
  
    
      
    
  


  [image: ]


  Ein Unfall im Paradies


  George Croden runzelte die dunkle Stirn und blickte Ralph Common an. "Versteh mich recht", sagte er. "Ich bin nicht unzufrieden, aber daß Lightfire eine völlig ungefährliche Welt ist, finde ich nicht gerade umwerfend." Die beiden Freunde saßen auf einigen Gepäckstücken, die sie auf ihre Expedition mitnehmen wollten.

  

  "Du hast noch nie etwas anderes gesehen als Mond und Erde", erwiderte Ralph Common. "Sei doch froh, daß Commander Perkins endlich einen Auftrag erhalten hat, an dem du teilnehmen darfst. Lightfire wird der erste fremde Planet sein, den du siehst.

  

  Eine phantastische Welt. Du wirst begeistert sein." George Croden war ebenso wie Ralph 14 Jahre alt. Er freute sich auf die Expedition zu einem Planeten, der weit über zweihundert Lichtjahre von der Erde entfernt war. Er konnte sich jedoch nicht so recht vorstellen, daß er dort auch wirklich etwas Ungewöhnliches erleben würde.

  

  Commander Randy Perkins, der zusammen mit Ralphs Vater, mit Professor Common, am Dimensionsbrecher stand, winkte ihnen zu.

  

  "Kommt her, ihr beiden", sagte er. "Es geht los!" Die beiden Jungen nahmen ihr Gepäck auf und trugen es unter die transparente Haube des Dimensionsbrechers. Dann nahmen sie gemeinsam auf einer der breiten Liegen Platz. Die andere überließen sie Commander Perkins.

  

  Georges Vater, der Wissenschaftler Brody Croden, winkte aus einer der gläsernen Beobachtungskabinen. "Passen Sie gut auf meinen Sohn auf, rief er Perkins über Lautsprecher zu. Brody Croden war stets um seinen Sohn besorgt. Ein wenig zuviel, wie George fand. Er vermutete, daß diese als übertrieben empfundene Fürsorge seines Vaters darauf zurückzuführen war, daß seine Mutter bei einem Unglück auf dem Flug von der Erde zum Mond tödlich verunglückt war.

  

  "Machen Sie sich keine Sorgen!" Der Commander lehnte sich zurück. Er gab Professor Common das Startzeichen.

  

  Die Phase der gefährlichen Experimente war längst überwunden. Der Dimensionsbrecher war zu einem absolut zuverlässigen Transportmittel gereift, das nur noch die Neugierde der Neulinge in der Mondstation Delta 4 hervorrief. Stündlich gingen Transporte unterschiedlichen Umfangs zu den Sternen ab. Auf der Erde waren weitere Dimensionsbrecher im Bau. Sie sollten größer und leistungsfähiger werden als der erste Dimensionsbrecher, den Professor Common entwickelt hatte. Mit ihnen sollten bis zu hundert Menschen gleichzeitig zu fremden Welten geschickt werden.

  

  Der Dimensionsbrecher lief an. Zahlreiche Geräusche erfüllen den Raum. Sie steigerten sich immer mehr bis zu einem bedrohlich klingenden Dröhnen.

  

  Commander Perkins, Ralph Common und George Croden fühlten sich plötzlich in die Unendlichkeit hinausgerissen. Sie schienen durch das Universum zu stürzen, glaubten, die vorbei rasenden Sonnen sehen zu können.

  

  George Croden meinte gar, seine Stimme hören zu können, wie sie den Raum zwischen den Sternen überwand. Doch das war eine Täuschung. Die beiden Jungen und Commander Perkins wechselten in Bruchteilen von Sekunden von der Mondbasis Delta 4 zum Planeten Lightfire im Polthryon-System. Dabei stürzten sie durch die Dimensionen von Zeit und Raum.

  

  "Lightfire", rief Ralph Common. "Du bist auf Lightfire, George. Auf einem fremden Planeten!" Die drei Menschen fanden sich auf einer Anhöhe wieder, von der aus sie weit über das Land sehen konnten. Hinter ihnen erhob sich eine verwitterte Felswand bis zu einer Höhe von etwa fünfzig Metern, vor ihnen dehnte sich eine liebliche Hügelland-schaft mit zahllosen Waldinseln. Viele Bäume waren blütenübersät. Sie leuchteten im Licht der gelben Sonne in allen Farben. Auf den Lichtungen ästen antilopenartige Tiere, deren Schönheit George Croden den Atem verschlug.

  

  Ein Fluß schlängelte sich in weiten Windungen durch das Land. Schilfinseln trieben dem fernen Meer zu, das sich als Silberstreif am Horizont zeigte.

  

  "Ich habe schon Bilder von Lightfire gesehen", stellte George fest, "aber so schön habe ich es mir hier nicht vorgestellt. Wann gehen wir los?" "Gleich", erwiderte Commander Perkins. "Ich will nur unser Transportgerät zusammenbauen. Dann starten wir. Heute werden wir bis zu der Biegung des Flusses dort unten vordringen. Du wirst die Tiere aus nächster Nähe sehen. Sie sind nicht scheu." "Gibt es keine gefährlichen Raubtiere auf Lightfire?" "O doch. Natürlich. In dieser Gegend leben Raubkatzen, die größer sind als die Tiger, die du aus dem Zoo kennst, aber sie greifen uns nicht an!" George Croden blickte an der Felswand hoch. Ihm fielen einige Stellen auf, an denen es rot und blau glitzerte, als ob Edelsteine im Fels eingeschlossen wären. Während Commander Perkins und Ralph das Gepäck auspackten und eine flache Schale zusammensteckten, ging der dunkelhäutige Junge zur Felswand hinüber.

  

  Perkins heftete zwei Antigravgeräte an die Schale und schaltete sie ein. Sie hob sich etwa einen Meter an und schwebte frei in der Luft. Die Schale senkte sich auch nicht ab, als das gesamte Gepäck darin lag.

  

  Commander Perkins pfiff. George Croden befand sich noch immer an der Felswand. Er versuchte, die glitzernden Steine mit einem Messer aus dem Fels zu brechen. Plötzlich knisterte es im Gestein. "George", warnte Perkins. "Schnell. Komm hierher!" Der Junge verharrte auf der Stelle. Erschreckt blickte er an den Felsen hoch. Etwa zehn Meter über ihm lösten sich einige Steine. Sie stürzten herab. George verharrte auf der Stelle, als wäre er gelähmt.

  

  "Lauf", schrie Ralph in höchster Angst. "So lauf doch endlich!" Doch George stand wie festgewachsen an der Felswand. Perkins rannte auf ihn zu. Er war noch etwa dreißig Meter von dem Jungen entfernt, als die Felsen plötzlich auseinanderbrachen. Meterdicke Felsbrocken stürzten auf den Commander zu.

  

  "Zur Seite, George", brüllte er.

  

  Jetzt endlich reagierte der dunkelhäutige Junge. Er sprang über einen Felsspalt und wich bis hinter einen Felskegel zurück.

  Commander Perkins flüchtete vor dem herabstürzenden Gestein.

  Er hatte keine andere Wahl, wenn er nicht verschüttet werden wollte. Er packte Ralph am Arm und zog ihn mit sich, bis sie sicher sein konnten, von den Steinen nicht getroffen zu werden.

  Unter dem fächerförmigen Laubdach eines Baumes blieben sie stehen.

  In der Felswand war eine etwa zehn Meter hohe Öffnung entstanden. Aus ihr kam ein Roboter hervor. Seine menschenähnliche gigantische Gestalt wirkte erschreckend. "Der ist mindestens vier Meter hoch", flüsterte Ralph.

  

  Die Maschine bewegte sich langsam und zögernd, als habe sie Mühe, sich aufrecht zu halten. Dabei knarrten und quietschten die Gelenke. Die metallene Oberfläche war verrostet. Moos wucherte an den Schultern und den Oberarmen. Eine Flechtenart bedeckte die Beine, so daß es aussah, als trage der Roboter eine Art Rock aus langen, roten Fasern. In dem stilisierten Gesicht des Automaten funkelten vier Linsen, die von einem inneren Feuer erfüllt zu sein schienen.

  

  Commander Perkins ließ sich nicht so leicht aus der Ruhe bringen. Als bedrohlich sah er allein die Waffen des Riesen-Roboters an.

  

  Sie befanden sich an den Unterarmen, von denen sie sich als kleine Türme erhoben. Perkins zögerte. Er sah Lichter an den Waffen blinken und schloß daraus, daß sie einsatzbereit waren.

  

  "Vorsicht", raunte er Ralph zu. "Nicht bewegen. Wir dürfen dem Roboter keinen Grund geben, auf uns zu schießen." "Was ist mit George?" fragte der Junge. "Ich kann ihn nicht sehen." Über den Armen des Roboters blitzte es auf. Ein blaßblauer Lichtstrahl strich über die Felsen, ohne Schaden anzurichten.

  

  "Meine Waffe ist beim Gepäck", sagte Perkins. "Ich muß sie holen, bevor dieses verrostete Ding verrückt spielt." Er wollte loslaufen, als plötzlich etwas in dem Automaten vernehmlich krachte. Das rechte Bein der Maschine fiel ab. Der Roboter neigte sich zur Seite. Wieder blitzten seine Energiestrahler auf. Am Felsen, hinter dem George Croden sich verbarg, entstand ein rotglühender Fleck. Dann kippte der Metallriese um und stürzte zu Boden. Er zerbrach in mehrere Teile. Schwarze Rauchfahnen stiegen aus ihm auf. Ralph Common lachte.

  

  "Du meine Güte, habe ich Angst gehabt", sagte er. "Dabei war die Rostlaube gar nicht dazu fähig, uns etwas zu tun. Das Ding muß wenigstens hundert Jahre alt sein." "Damit kommst du bestimmt nicht aus", entgegnete Perkins.

  

  "Ich schätze, daß der Roboter seit mehr als tausend Jahren in der Höhle war." "Wie langweilig. Tausend Jahre lang nichts tun." Die Waffenarme der Maschine lagen zwischen den Steinen.

  

  Sie konnten keinen Schaden mehr anrichten. Perkins warf dem Roboter nur einen flüchtigen Blick zu, als er zu dem Felsen ging, hinter dem er George Croden vermutete.

  

  "George", rief er. "Du kannst herauskommen." Der Junge antwortete nicht.

  

  "Was ist mit ihm?" fragte Ralph und schloß zu dem Raumfahrer auf.

  

  "Ich weiß nicht. Der Roboter kann ihn unmöglich getroffen haben." "Vielleicht ist er vor Schreck in Ohnmacht gefallen." Commander Perkins blieb stehen. Er legte Ralph die Hand auf die Schulter.

  

  "Moment", sagte er. "Warte hier." "Was ist denn los, Randy?" "Das werden wir gleich sehen." Perkins spürte, daß ihm die Brust eng wurde. Die Hand des dunkelhäutigen Jungen hielt den Felsen umklammert, aber es schien so, als gehöre sie nicht George Croden. Sie sah alt und fältig aus. Perkins rannte die letzten Meter. Dann sank er neben dem Jungen auf den Boden.

  

  "Was ist los, Randy?" fragte Ralph erneut.

  

  Commander Perkins war sekundenlang nicht in der Lage zu antworten. Er hörte auch nicht, daß Ralph zu ihm kam. Erst als er seine Stimme direkt neben sich vernahm, schreckte er auf.

  

  "Nein, Ralph, nicht. ..", sagte er hastig, doch es war schon zu spät. Ralph hatte seinen Freund bereits gesehen. Seine Augen weiteten sich vor Entsetzen.

  

  "Ist er ... ist er tot?" fragte er stammelnd.

  

  "Ich weiß nicht." Perkins streckte seine Hand nach George Croden aus. Er empfand eine seltsame Scheu davor, ihn zu berühren. Der Vierzehnjährige sah aus wie ein Greis. Sein Gesicht war hohlwangig. Die geöffneten Augen lagen tief in den Höhlen, und ein Netz von Falten überzog Stirn und Wangen.

  

  Perkins tastete mit seinen Fingern nach der Halsschlagader.

  

  "Er lebt", sagte er. "Ich spüre den Pulsschlag." "Was tun wir nur?" fragte Ralph. "Mein Vater schaltet den Dimensionsbrecher nicht noch einmal auf diese Stelle hier. Er glaubt, daß uns hier nichts passieren kann." "George muß so schnell wie möglich in ärztliche Behandlung", stellte der Commander fest. "Wir müssen ihn zur nächsten Siedlung bringen. Von dort aus kann ich LightfireTown verständigen. Wenn wir George erst einmal in der Stadt haben, ist er auch bald wieder auf der Erde." Randy Perkins war zutiefst beunruhigt. Er konnte sich das Aussehen des Jungen nicht erklären. Ausgeschlossen erschien ihm, daß es auf die Wirkung der Waffen des Roboters zurückzuführen war. Dennoch nahm er einen der abgebrochenen Waffenarme und verstaute ihn beim Gepäck. Zur Sicherheit streifte er sich Handschuhe und einen Atemschutz über, bevor er George aufnahm und auf die von Antigravs getragene Transportschale legte. Dann kratzte er einige kleine Steine und ein wenig Erde von den Felsen ab und verschloß die Proben in einem luftdichten Gefäß.

  

  "Warum tun Sie das, Randy?" fragte Ralph.

  

  "Es ist immerhin möglich, daß an dieser Stelle Mikroorganismen vorhanden sind, mit denen George sich infiziert hat. Ja, das erscheint mir sogar wahrscheinlich. Auf dem Mond werden die Wissenschaftler diese Proben untersuchen und vielleicht den Krankheitserreger herausfinden. Wenn das gelingt, können sie George vermutlich helfen." Perkins streifte Handschuhe und Atemmaske ab und verbrannte sie. Er hielt es nicht für notwendig, sie noch länger zu tragen. Der Planet Lightfire war über mehrere Monate genauestens untersucht worden. Professor Common hatte aus allen Teilen dieser Welt Bodenproben eingeholt, ohne daß sich irgendwo Anzeichen von gefährlichen Mikroorganismen ergeben hätten.

  

  Daher waren die verantwortlichen Wissenschaftler auch zu dem Schluß gekommen, daß die Menschen Lightfire ohne Gefahr für Leben und Gesundheit betreten durften.

  

  Nun schien es absolut nicht mehr sicher, ob die Wissenschaftler sorgfältig genug vorgegangen waren.

  

  "Wir wollen uns beeilen", sagte er, legte seine Hand an die Antigravschale und schob sie vor sich her. Sie ließ sich mühelos bewegen. Ruhig glitt sie in einer Höhe von etwa einem Meter dahin. Die elektronische Steuerung hielt stets den gleichen Abstand zum Boden, wobei sie eine Flächenmessung vornahm. Sie reagierte nicht auf kleine Unebenheiten. Daher flog sie erschütterungsfrei. Das erwies sich nun als besonders vorteilhaft für George.

  

  Ralph ging neben der Schale her. Er beugte sich immer wieder über den Freund und sprach auf ihn ein. George reagierte jedoch nicht. Commander Perkins drückte ihm die Lider zu, damit die Augäpfel nicht austrockneten.

  

  "Wir konnten nicht wissen, daß so etwas passieren würde", bemerkte Ralph traurig. "Alle haben gesagt, daß es völlig ungefährlich für uns auf Lightfire ist. Und jetzt dies." "Du brauchst dir keine Vorwürfe zu machen. Das konnte niemand ahnen. Du wolltest George einen Gefallen tun." "Er hat mich immer beneidet, weil ich schon auf anderen Planeten und in anderen Welten gewesen bin und er noch nicht.

  

  Deshalb haben wir uns ja so gefreut, als Sie diese Expedition mit uns machen wollten." Commander Perkins nickte nur. Er beschleunigte seine Schritte. Sie erreichten ein spärlich bewaldetes Gebiet, in dem zahlreiche Tiere ästen. Keines von ihnen beachtete sie oder wich vor ihnen aus.

  

  Perkins versuchte, eine Funkverbindung mit der nächsten Siedlung oder mit LightfireTown zu bekommen, jedoch vergeblich. Niemand meldete sich.

  

  "Wie weit sind wir eigentlich von LightfireTown entfernt?" fragte Ralph.

  

  "Mehr als tausend Kilometer", erwiderte der Raumfahrer. Er wies auf sein Armbandfunkgerät. "Das ist zu weit für die Stadt, sollte aber für die Siedlung ausreichen. Bis dorthin sind es nur knapp vierzig Kilometer." Ralph schüttelte den Kopf.

  

  "So etwas Verrücktes", sagte er. "Da freut sich George wie wahnsinnig darauf, endlich mal auf einen fremden Planeten zu kommen, und dann ist er kaum fünf Minuten hier und wird schon bewußtlos." Perkins antwortete nicht.

  

  Georges Enttäuschung war nicht seine größte Sorge. Er zweifelte, ob es ihnen gelingen würde, den Jungen lebend zur Erde zu bringen.


  Dr. John Lightfire


  "Da drüben ist es", Commander Perkins zeigte auf einen Felskegel, der sich wie ein drohender Finger aus dem Wald auf der anderen Seife des Flusses erhob.


  "Und wie kommen wir über den Fluß?" fragte Ralph. Er blickte auf die glitzernde Wasserfläche, die immer wieder von Fischen durchbrochen wurde, die nach Insekten schnappten.


  "Ich hatte geplant, mit euch ein richtiges Floß zu bauen und damit den Fluß zu überqueren", erwiderte Perkins. "Das hätte euch bestimmt Spaß gemacht. Jetzt werden wir schwimmen, wir dürfen keine Zeit verlieren." Er schaltete das Funkgerät ein, das er am Arm trug und versuchte mehrere Minuten lang immer wieder Verbindung mit der Siedlung am anderen Ufer des Flusses zu bekommen. Ralph beobachtete ihn. Er sah, daß der Commander die Lippen hart zusammenpreßte, als die erhoffte Antwort ausblieb. Ralph kannte ihn so gut, daß er jeden Ausdruck in seinem Gesicht lesen konnte. Commander Perkins machte sich Sorgen, und war aufs äußerste beunruhigt. Weshalb meldete sich die Siedlung nicht? Was war geschehen? Perkins ging ins Wasser. Ralph folgte ihm. Zunächst reichte Ralph das Wasser nur bis an die Knie. Auch als sie den Fluß bis über die Hälfte durchquert hatten, wurde es nicht tiefer. Dann aber kamen die letzten dreißig Meter. Hier wurde das Gewässer tief und reißend. Commander Perkins griff ebenfalls nach einer Schlaufe an der Schale.


  "Halte dich gut fest", mahnte er. Ralph nickte nur. Er beobachtete, daß mehrere Fische bewegungslos im Wasser standen. Er schätzte ihre Länge auf gut zwei Meter. Er wollte den Commander auf sie hinweisen, doch Perkins stürzte sich bereits ins tiefere Wasser. Ralph folgte ihm, und schon gleich darauf erkannte er, daß er die Kraft des Wassers unterschätzt hatte. Es riß ihm den Boden unter den Füßen weg. Verzweifelt ruderte er mit der linken Hand, während er sich mit der rechten festhielt. Dann aber merkte er, daß der Commander ihn und die Transportschale unter Kontrolle hatte. Ruhig und mit weiten Bewegungen führte er ihn durch den Fluß. Er konnte jedoch nicht verhindern, daß sie ein ganzes Stück abgetrieben wurden. In einer Flußbiegung spürte Ralph wieder festen Boden unter den Füßen. Commander Perkins half ihm und brachte ihn an Land.


  George lag bewußtlos in der Transportschale. Ralph hatte den Eindruck, daß er in der Zwischenzeit weiter gealtert war. Tiefe Falten zogen sich von der Nase zu den Mundwinkeln herab, und das krause Haar sah seltsam stumpf und brüchig aus.


  Commander Perkins hielt sich nicht auf. Er schob die Schale am Flußufer entlang, so daß sie sich wieder der Felsnadel näherten.


  "Ich verstehe nicht, daß wir nicht schon längst einen der Siedler gesehen haben", sagte Ralph. Perkins antwortete nicht.


  "Ich verstehe das nicht", begann Ralph von neuem. ,Lightfire wurde doch so lange untersucht. Nichts ist passiert. Es gibt keine intelligenten Wesen auf diesem Planeten, die uns den Zutritt verwehren könnten. Und keiner der Männer und Frauen, die hier gewesen sind, ist krank geworden." "Wir können nicht ausschließen, daß die Krankheitskeime mit dem Roboter aus der Höhle gekommen sind", entgegnete der Commander. "Es kann sein, daß sie dort seit Jahrtausenden eingeschlossen waren. Jetzt sind sie frei geworden und haben George infiziert. Allerdings habe ich noch nie erlebt, daß eine Krankheit so schnell ausgebrochen ist. Gemeinhin benötigen Mikroorganismen einige Zeit, bis sie eine Wirkung entfalten. Bei George trat die Wirkung innerhalb von Sekunden ein." "Wenn ich bloß wüßte, wie wir das seinem Vater beibringen sollen", sagte der Junge. "Mir wird ganz schlecht, wenn ich nur daran denke." "Du machst dir Vorwürfe?" "Und ob. Ich bin beinahe jeden Tag bei Mr. Croden gewesen und habe ihm gesagt, daß Lightfire ein völlig ungefährlicher Planet ist, auf dem nichts passieren kann. Er wollte George dennoch nicht erlauben, an diesem Ausflug teilzunehmen. Nur weil ich ihn so bedrängt habe, hat er es schließlich doch getan.


  Hätte ich doch nur meinen Mund gehalten!" "Du hast dir nichts vorzuwerfen, Ralph, George hätte auch auf dem Mond krank werden können. Und noch steht nicht fest, daß sein Zustand tatsächlich auf irgend etwas zurückzuführen ist, was von Lightfire stammt." "Sie meinen, er kann sich auch auf dem Mond infiziert haben?" "Natürlich. Ich halte es sogar für wahrscheinlich, daß er sich dort angesteckt hat, daß die Krankheit aber erst hier zum Ausbruch gekommen ist. Das werden wir spätestens dann wissen, wenn uns dein Vater zurückholt." "Wie kommen Sie darauf?" "Ich frage mich, weshalb wir beide nicht auch krank geworden sind. Wir waren schließlich nur wenige Schritte von George entfernt." Sie erreichten einen Weg, von den Siedlern angelegt. Einige Meter weiter sahen sie robotische Maschinen, die ein ausgedehntes Gemüsefeld bearbeiteten.


  "Sie scheinen alle in der Siedlung zu sein", bemerkte Ralph.


  Commander Perkins nickte. Dann griff er nach Georges Arm und fühlte den Puls des Kranken. "Sein Zustand ist unverändert", sagte er.


  Ralph sah sich um. Sein Blick blieb an einem Busch hängen.


  Das Blut wich ihm aus den Wangen.


  "Was ist los?" fragte Perkins.


  Ralph konnte nicht sprechen. Er packte den Commander am Ärmel. Nur mit Mühe konnte sich Randy Perkins von dem Jungen freimachen. Vorsichtig ging er auf den Busch zu, der die Aufmerksamkeit des Jungen erregt hatte. Bestürzt blieb er plötzlich stehen. Am Boden lag eine Frau.


  Es schien eine Greisin zu sein. Ihr Gesicht war tief eingefallen, von zahllosen Furchen gezeichnet. Sie glich George Croden in erschreckender Weise. Perkins kniete sich nieder. Er drückte seine Finger an den Hals der Frau.


  "Sie lebt", sagte er, so ruhig er konnte, hob die Frau auf, und legte sie behutsam neben George. "Schnell. In die Siedlung." "Warum schnell?" fragte Ralph. "Glauben Sie nicht auch, daß alle Kolonisten so aussehen?" Jetzt war für beide klar, daß George nicht auf dem Mond infiziert worden war, sondern auf Lightfire. Er war nicht das einzige Opfer der unbekannten Krankheit.


  "Komm", sagte Perkins mit gepreßter Stimme. Er schob die Antigravschale vor sich her und rannte den Weg entlang auf die Siedlung zu. Ralph folgte ihm. Er fürchtete sich plötzlich davor, von dem Commander getrennt zu werden.


  Wenig später erreichten sie die ersten Häuser. Es waren Bungalows, aus vorgefertigten Teilen errichtet. Sie lagen weit verstreut im Wald.


  Schon von weitem sahen Perkins und Ralph die Menschen.


  Sie lagen unter den Bäumen vor den Häusern und auf den Wegen.


  "Es muß ganz plötzlich über sie gekommen sein", sagte der Commander. "Sie sind bewußtlos geworden und zusammengebrochen, bevor sie erkannt haben, was geschah." Sie betraten eines der Häuser. Im Wohnraum lagen zwei kleine Mädchen mit runzligen Gesichtern. Ihrer Körpergröße nach zu schließen, waren sie höchstens vier oder fünf Jahre alt.


  Auf einem Stuhl am Tisch saß ein Mann, der nur noch aus Haut und Knochen zu bestehen schien.


  "Ich möchte weg", Ralph hielt den schrecklichen Anblick der Kranken nicht mehr aus. "Weit weg." Perkins legte ihm die Hand auf die Schulter. "Keine Angst, Ralph. Wir schaffen es schon. Aber ich brauche dich!" Ralph nickte tapfer und versuchte, nicht mehr zu den Kleinen hinüberzusehen.


  Sie gingen zu dem größten Gebäude, das den Mittelpunkt der Siedlung bildete. Es stand an einem Brunnen, den die Kolonisten mir einem schmiedeeisernen Gitter versehen hatten. Auch hier lagen Männer, Frauen und Kinder auf dem Boden. Alle mit diesen entsetzlichen Zeichen des Alters. Erschüttert betrat der Commander das Gebäude. Die Funkstation war nicht besetzt.


  "Sie haben noch nicht einmal versucht, um Hilfe zu rufen", stellte Ralph fest. "Wie lange mögen sie schon so liegen?" "Noch nicht lange", erwiderte Perkins. "Die Siedlungen müssen sich stündlich in Lightfire-Town melden. Geschieht das nicht, starten augenblicklich Antigravgleiter. Die Maschinen können in weniger als zwei Stunden hier sein. Da noch keine da ist, können wir davon ausgehen, daß die Siedler noch keine zwei Stunden so liegen." Der Commander setzte sich in den Sessel vor die Funkgeräte und rief die Hauptstadt des Planeten. Lightfire-Town meldete sich Sekunden später.


  "Das wird aber auch Zeit", sagte der Punker. "Seit einer halben Stunde versuche ich mit euch zu reden. Was ist los?" Er unterbrach, denn er merkte erst jetzt, daß er nicht den gleichen Gesprächspartner hatte wie sonst. "Moment, Sie sind doch Commander Perkins. Sie sind uns angekündigt worden. Sie kommen mit Ralph Common und einem anderen Jungen!" "So ist es", erwiderte der Offizier. "Und nun halten Sie mal die Luft an. Hören Sie zu. Wir benötigen dringend Hilfe! Alle Bewohner dieser Siedlung sind schwer erkrankt. Keiner ist bei Bewußtsein. Alle sehen aus als wären sie innerhalb von wenigen Stunden um Jahrzehnte gealtert. Schicken Sie sofort ein medizinisches Hilfskommando." "Soll das ein Witz sein?" fragte der Funker. "Auf Lightfire gibt es keine Krankheiten dieser Art." "Moment", erwiderte Perkins. "Sehen Sie sich selbst an, was los ist." Er löste die Kamera, die sein Bild zur Hauptstadt übermittelte, aus der Halterung und ging mit ihr hinaus. Er richtete sie auf einige Kranke, die vor dem Gebäude am Boden lagen.


  Dann kehrte er in die Punkstation zurück.


  Der Funker war nicht mehr an seinem Platz. Dafür erschien wenig später ein dunkelblonder Mann mit scharfblickenden Augen und einem blonden Bärtchen über dem Mund.


  "Ich bin Lightfire", stellte er sich vor.


  "Das brauchen Sie mir nicht zu sagen", entgegnete Perkins.


  "Ich kenne Sie. Sorgen Sie bitte dafür, daß wir so schnell wie möglich medizinische Hilfe bekommen. Die Siedler müssen zurück zur Erde in eine Spezialklinik." Er war Lightfire nie zuvor persönlich begegnet. Aber er hatte Bilder von ihm gesehen. Dabei hatte der Mann, nach dem dieser Planet benannt worden war, fast zwei Monate lang als Assistent von Professor Common in der Mondstation Delta 4 gearbeitet.


  Lightfire hatte diesen Planeten entdeckt und größtenteils er forscht. Er hatte an der Stelle, an der die Hauptstadt erbaut worden war, eine Reihe von gefährlichen Experimenten durchgeführt, mit denen er schließlich beweisen konnte, daß der Planet für Menschen geeignet und ungefährlich war. Danach hatte er seine wissenschaftliche Arbeit bei Professor Common am Dimensionsbrecher aufgegeben und hatte es übernommen, die Besiedlung dieses Planeten zu leiten.


  John Lightfire runzelte die Stirn.


  "Der Funker, hat mir berichtet, was Sie ihm gezeigt haben.


  Schrecklich. Ich hätte nie für möglich gehalten, daß so etwas passiert." "Ich auch nicht. Aber es ist nun mal passiert. Schnelle Hilfe ist nötig. Wann treffen die Antigravs hier ein?" Lightfire blickte Perkins an. Seine Augen schienen sich zu verdunkeln.


  "Begreifen Sie denn nicht, Perkins?" fragte er.


  "Nein. Was sollte ich denn verstehen?" "Ich kann Ihnen keine Hilfe schicken", erwiderte Lightfire.


  "Sie dürfen auf keinen Fall Kontakt mit den Bewohnern von Lightfire-Town oder anderen Siedlungen bekommen. Offenbar tritt bei Ihnen eine gefährliche Seuche auf. Und die darf unter gar keinen Umständen bis zur Hauptstadt oder über die hinaus womöglich bis zur Erde vordringen. Das sollten Sie als erfahrener Kommandant aber wissen. Wenn ich richtig informiert bin, haben Sie gar keine Ausbildung in extraterrestrischer Medizin erfahren." Commander Perkins glaubte, sich verhört zu haben. "Sie verweigern die Hilfe?" fragte er. "Ich muß." "Ist Ihnen klar, daß Sie damit die Siedler zum Tode verurteilen?" Er blickte flüchtig zu Ralph Common hinüber. Ihm zuliebe hatte er bisher nicht in aller Deutlichkeit gesagt, wie es um die Kranken stand. "Der Zustand der Erkrankten verschlechtert sich.


  Die Herztätigkeit läßt nach. Wenn sie nicht schnellstens mit kreislaufstützenden Medikamenten versorgt werden, sterben sie." Lightfire senkte den Kopf. Seine Lippen zuckten. "Machen Sie es mir doch nicht so schwer, Perkins", erwiderte er. "Ich kann und darf Ihnen nicht helfen, obwohl ich weiß, wie schlimm es bei Ihnen steht." Er streckte die Hand aus, um die Funkverbindung abzubrechen.


  "Moment, schalten Sie nicht ab", rief Perkins. "Lightfire, entscheiden Sie sich schnell, sonst haben Sie zu verantworten, was hier geschieht!" "Das habe ich ohnehin." "Man wird Sie bestrafen." Lightfire schüttelte den Kopf.


  "Sie irren sich, Commander Perkins, denn außer uns beiden wird niemand erfahren, was geschehen ist. Es tut mir leid." Er schaltete ab.


  Commander Perkins saß wie gelähmt in dem Sessel vor dem Funkgerät. Ralph legte ihm die Hand auf den Arm. "Er hat gelogen, nicht wahr, Randy?" "Leider nicht, Ralph." "Aber wieso denn? Es gibt doch Gesetze, die solche Fälle genau regeln. Es gibt Quarantänestationen auf dem Mond. Mein Vater kann uns mit dem Dimensionsbrecher erfassen und direkt in eine solche Station bringen, ohne daß dadurch eine Gefahr für die Menschen auf dem Mond oder auf der Erde entsteht." "Ich weiß, Ralph, aber darum geht es Lightfire nicht." "Nicht? Um was geht es ihm dann?" "Das ist nicht leicht zu erklären, aber ich will es dennoch versuchen. Sieh mal, John Lightfire hat diesen Planeten entdeckt.


  Mit ihm hat er sich einen Namen als Wissenschaftler und als kosmischer Pionier gemacht. Dieser Planet ist nach ihm benannt worden. In den Augen der Siedler ist er ein Paradies ohne irgendeinen Nachteil." "Sie meinen, Mr. Lightfire wehrt sich gegen alles, was negativ auf seinem Planeten sein könnte?" "Du hast es erfaßt, Ralph. Er will diese Seuche vor der Öffentlichkeit geheimhalten! Er hofft, daß sie von selbst wieder verschwinden wird. Er will abwarten, bis wir alle tot sind. Dann wird er dieses Gebiet vermutlich abbrennen." "Weil er hofft, dabei alle Krankheitskeime zu vernichten ?" "Genau das. Uns wird er als verschollen melden. Er wird uns vielleicht sogar suchen lassen - in anderen Gegenden von Lightfire. Und irgendwann, so glaubt er, wird Gras über die Angelegenheit wachsen. Lightfire wird in den Augen der Öffentlichkeit ein Paradies bleiben!" "Er kann doch nicht wirklich glauben, daß er damit durchkommt." "Er glaubt es, und das Problem ist, daß er sogar Erfolg haben könnte." "Was werden Sie tun, Randy?" "Vorläufig kann ich nichts anderes tun, als mich um die Kranken zu kümmern. Wir müssen alle in diesem Gebäude zusammenfassen. Ich werde sie dann mit den Medikamenten, die in dieser Siedlung vorhanden sind, notdürftig versorgen." "Und dann?" "Dann können wir nur warten." Perkins brachte sogar ein gequältes Lächeln zustande. "Ich bin überzeugt davon, daß John Lightfire es sich überlegen wird." "Eben haben Sie gesagt, daß er das nicht tun wird!" ,Jetzt glaubt er, den dunklen Fleck vor der Öffentlichkeit verbergen zu können. Aber er ist ein intelligenter Mann. In einigen Tagen wird er anders denken!" Ralph war beruhigt. Er merkte nicht, daß Commander Perkins keineswegs das sagte, was er dachte. Für einen so erfahrenen Mann wie ihn war klar, daß Lightfire nicht mehr umkehren konnte. Er war bereits zu weit gegangen. Commander Perkins erhob sich.


  Für ihn gab es noch eine Hoffnung. Bisher waren Ralph und er von der geheimnisvollen Seuche verschont geblieben. Nur wenn das auch weiterhin so blieb, bestand Aussicht für sie, wieder zur Erde zurückzukehren.


  Die Alterskrankheit

  


  Major Peter Hoffmann blickte auf, als sich der Wissenschaftler Brody Croden zu ihm an den Tisch setzte.


  "Schmeckt's?" fragte Croden. Hoffmann legte Messer und Gabel zur Seite.


  "Erstens schmeckt es mir immer", erwiderte er unwirsch.


  "Und zweitens bringt es mich auf die Palme, wenn ich beim Essen gestört werde. Also - was wollen Sie von mir?" Brody Croden schluckte. Er war sichtlich schockiert. Von dem sonst stets gut aufgelegten Peter Hoffmann hatte er eine solche Antwort nicht erwartet.


  "Es tut mir leid", stammelte er. Er suchte nach weiteren Worten, brachte sie jedoch nicht über die Lippen. Major Hoffmann schob den Teller mit den Resten seiner Mahlzeit in den zentralen Abfallschlitz des Tisches.


  "Schon gut", sagte er. "Ich kann es mir denken. Sie haben die ganze Nacht nicht geschlafen, weil Sie Angst um Ihr Sonntagskind haben!" "Verstehen Sie das denn nicht, Major?" fragte der Wissenschaftler. "Ich habe nur George. Er bedeutet mir alles. Ich hätte ihm nicht erlauben dürfen, an dieser Expedition teilzunehmen!" "Nun machen Sie mal 'nen Punkt, Croden. Sie selbst gehören jener Kommission an, die festgestellt hat, daß der Planet Lightfire so etwas wie ein Paradies ist, auf dem wir Erdenkinder unbesorgt herumhopsen können. George kann so leicht nichts passieren. Sicher - er kann sich ein Bein oder einen Arm brechen, aber das kann er hier auf dem Mond auch haben. Also, was ist los?" "Vielleicht haben Sie recht, Major. Ich übertreibe in meiner Angst und in meiner Fürsorge für George, aber ich bin nun mal so. Ich kann nicht heraus aus meiner Haut." "Das werden Sie lernen müssen. George ist vierzehn Jahre alt.


  Also fast erwachsen. Noch läßt er sich gefallen, daß Sie ihn so bemuttern, in ein paar Jahren aber bestimmt nicht mehr. Kinder brauchen die Fürsorge der Eltern, aber sie brauchen auch Freiheit, damit sie sich zurechtfinden. Irgendwann entziehen sie sich der führenden Hand, und dann müssen sie laufen gelernt haben, oder sie erleiden Schiffbruch." "Was soll ich denn tun, Major?" "Keine Ahnung." Hoffmann tippte eine Zahl in die Tastatur der Servoautomatik des Tisches. Sekunden darauf öffnete sich eine Klappe, und ein Glas mit einer rötlichen Flüssigkeit stieg daraus hervor. "Werden Sie ein bißchen deutlicher." "Ich stehe vor einem Problem." Hoffmann grinste. "So deutlich mußte es nicht sein", spöttelte er. Brody Croden zuckte verstört zusammen. Hoffmann streckte die Hand aus. Er legte sie dem Wissenschaftler auf den Arm. "Schon gut, Croden. Ich habe nicht viel Zeit. Heraus damit!" "Ich konnte und kann mich nicht mit dem Gedanken abfinen, daß George tagelang auf einem fremden Planeten ist, ohne daß ich eine Nachricht von ihm habe", erklärte der Wissenschaftler mit stockender Stimme. "Deshalb habe ich mit einem Siedler von Lightfire eine Vereinbarung getroffen, die mich eine Menge Geld gekostet hat. Sie wissen, daß wir durch den Dimensionsbrecher ständig Verbindung zu Lightfire haben. Nahezu ununterbrochen gehen Ausrüstungsgüter nach dort. Hin und wieder senden die Siedler aber auch etwas zurück." "Aha. Ich verstehe. Ihr Kontaktmann hat eine Nachricht für Sie unter eine solche Sendung geschmuggelt." "So ist es." "Sie wissen, daß Sie damit gegen eines der elementarsten Gesetze des Dimensionsbrecher-Transports verstoßen haben?" "Mir ist das völlig klar, Major. Mir ist aber auch egal, welche Konsequenzen das hat. Entscheidend ist der Inhalt der Botschaft." "Ich kann mir schon denken, was das ist", erwiderte Major Hoffmann und grinste erneut. "Achtung: Klein Georgie hat sich in die Hosen gemacht. Bitte schickt Windeln." Brody Croden lächelte gequält.


  "Ich wollte, es wäre so", sagte er, "aber die Nachricht ist anders. Sie lautet: Von Perkins, Ralph und George bisher nichts gehört. Anlaufpunkt eins schweigt. Ungeklärte Vorfälle." "Das ist alles?" "Mir genügt das schon." Der Wissenschaftler schob einen beschrifteten Zettel über den Tisch. Major Hoffmann las und reichte ihn zurück.


  "Das sollten Sie nicht überbewerten. In der Zwischenzeit kann längst alles in Ordnung sein." Brody Croden schob jetzt einen zweiten Zettel über den Tisch.


  Major Peter Hoffmann nahm ihn und las: "Anlaufpunkt eins schweigt weiter. Die Siedlungskommission läßt Frequenz sperren." "Anlaufpunkt eins ist die Siedlung, zu der Commander Perkins mit den beiden Jungen gehen wollte", erklärte der Wissenschaftler. "Major, es muß etwas passiert sein. Bitte, helfen Sie mir." "Was sollte ich Ihrer Meinung nach tun?" "Sie müssen versuchen, Commander Perkins und die Jungen zu finden." "Das geht nur mit dem Dimensionsbrecher." "Das ist mir klar." Peter Hoffmann war ernstlich beunruhigt, ließ es sich jedoch nicht anmerken. Nicht umsonst war er seit langen Jahren mit Commander Perkins befreundet. Er wußte, wie sorgfältig und vorsichtig dieser sich zu verhalten pflegte. Für Perkins war selbstverständlich, daß er sofort nach seiner Ankunft auf einem fremden Planeten gewisse Sicherheitsmaßnahmen traf. Dazu gehörte, daß er Funkverbindung mit einer Kontaktstelle aufnahm.


  Das war nicht geschehen.


  Der Major erhob sich. "Ich werde mit Professor Common sprechen", erklärte er mit scheinbar gleichmütiger Miene. "Sie hören dann von mir." Croden hielt ihm die Zettel hin, doch Hoffmann wies sie zurück.


  "Sie werden Schwierigkeiten mit unseren Sicherheitsbeauftragten G. Camiel Jason bekommen", sagte er. "Wie ich gehört habe, befindet sich unser Abwehrchef zur Zeit ohnehin auf hundertachtzig." "Das ist mir egal, wenn .. ." "Ich weiß", unterbrach ihn der Major. "Wenn Sohnemann nur seine Windeln bekommt." "Das Medikament wirkt, Randy", rief Ralph Common. Er eilte aus dem Versammlungssaal, den er zusammen mit dem Commander als Lazarett eingerichtet hatte. Mittlerweile lagen über hundert Kranke darin.


  Randy Perkins kam ihm mit einer Frau auf den Armen entgegen. Auch sie war bewußtlos und sah aus wie eine Greisin.


  Ralph wußte jedoch, daß sie nicht älter als dreißig Jahre sein konnte, da dies die obere Altersgrenze für alle Siedler von Lightfire gewesen war.


  "Sie kommen zu sich", sagte der Junge erregt. "Einige haben die Augen offen." Commander Perkins beschleunigte seine Schritte. Er trug die Frau in das Gemeindegebäude und legte sie auf ein einfaches Lager aus Decken, das Ralph vorbereitet hatte. Dann ging er zu George Croden, der auf einem der wenigen Betten ruhte. Der Junge hielt die Augen geöffnet und blickte ihn fragend an. Perkins erschrak. Unübersehbar war, daß George in den vergangenen Stunden älter geworden war. Tiefe Falten umgaben seine Augen, und die Haarwurzeln waren weiß. "Wo bin ich, Commander?" fragte er leise. "Auf Lightfire, George. Leider bist du krank geworden. Aber es wird nicht lange dauern, dann bist du wieder auf den Beinen, und wir können weitermarschieren.


  Vor uns liegt noch die große Felsbarriere mit den fühlenden Bäumen, von denen ich dir erzählt habe. Du wirst selbst feststellen können, daß die Bäume ein starkes Gefühl ausströmen." George lächelte müde. "Ich fühle mich so alt", flüsterte er.


  "Wie ist das möglich?" Erschöpft von dem kurzen Gespräch schloß er die Augen wieder und schlief ein.


  Erschüttert zog Perkins ihm die Decke bis ans Kinn hoch.


  Was war das nur für eine Krankheit, die den Alterungsprozeß in dieser Windeseile vollzog? Der Commander wandte sich ab.


  Er ging zu den anderen Kranken. Er wußte nicht, was für ihren Zustand verantwortlich war. Allen hatte er ein Medikament injiziert, das kreislaufstützend wirkte. Das hatte immerhin bewirkt, daß sich die Kranken aus dem Koma lösten. Sie waren nicht mehr bewußtlos und reagierten wieder auf äußere Reize.


  Den Alterungsprozeß hatte Perkins allerdings nicht aufhalten können.


  "Was geschieht weiter?" fragte Ralph. "Oder wollen Sie warten, bis Hilfe von außen kommt?" Perkins blickte zum Fenster hinaus auf einen mit flammend roten Blüten bedeckten Baum. Winzige, blaue Vögel umschwirrten die Blüten und entnahmen ihnen den Nektar.


  "Ich weiß es nicht", gestand er. "Ich habe noch einmal versucht, mit Lightfire-Town zu sprechen, aber dort meldet sich niemand. Man scheint entschlossen zu sein, so lange zu warten, bis es für uns zu spät ist." "Können wir meinen Vater nicht irgendwie benachrichtigen?" "Wir haben vereinbart, daß er uns absetzt und allein läßt. Wir haben vierzehn Tage Zeit, bis Lightfire-Town zu kommen. Von dort sollten wir zum Mond zurückkehren. Er ahnt nicht, wie es um uns steht, und daß man uns die Hilfe verweigert." Commander Perkins erhob sich. Ralph strich die Decke glatt, auf der er gesessen hatte.


  Der Offizier zuckte zusammen.


  Die Hände des Jungen waren grau und faltig wie die eines alten Mannes.


  Ralphs Gesicht aber zeigte noch keine Spuren überschneller Alterung, und Ralph selbst schien noch nichts bemerkt zu haben.


  Perkins gab dem Jungen zu verstehen, daß er ihm nach draußen folgen sollte.


  "Ich habe eine Aufgabe für dich", sagte er. "Lightfire-Town meldet sich nicht. Nun gut. Es gibt ja noch mehr Siedler auf diesem Planeten. Du wirst die Antenne neu ausrichten und einen Notruf aussenden. Dabei wirst du Gebiete anpeilen, die weit von Lightfire-Town entfernt sind. Soweit ich weiß, sind überall Forschungsexpeditionen unterwegs. Wenn eine von ihnen unseren Notruf auffängt, ist uns auch geholfen." Plötzlich blieb der Commander stehen.


  "Moment mal", sagte er überrascht. "Da schimpft doch jemand." "Ich habe es auch gehört." Perkins eilte zum Ausgang. Etwa zehn Meter von ihm entfernt standen Major Hoffmann und der Roboter KA-ZD-TR-3379. Peter Hoffmann schrie den Roboter mit hochrotem Gesicht an.


  "Bestie", rief er. "Du hast wohl noch nichts von den Robotergesetzen gehört?" "Aber ja doch, Paps", antwortete die Maschine, die auch auf den Namen "Camiel" hörte.


  "Du sollst mich nicht Paps nennen", sagte Hoffmann leise und drohend. "Entweder du gewöhnst dir diese Frechheit ab, oder ich nutze die erste sich mir bietende Gelegenheit, dich über den Haufen zu schießen. Kein Hahn wird nach dir krähen." "Natürlich nicht, Paps", erwiderte die olivgrüne menschenähnliche Gestalt. "Eine solch logisch fundierte Reaktion darf man vom Federvieh auch nicht erwarten. Das sollte dir bei deinem Intelligenzquotienten eigentlich klar sein." "Was hat mein Intelligenzquotient damit zu tun?" fragte Hoffmann verblüfft.


  "Nichts", antwortete der Roboter. "Du solltest dich jedoch durch ihn verpflichtet fühlen, Zusammenhänge zu beachten und nichts zu konstruieren, was nicht miteinander zu tun hat." Der Major griff nach seinem Energiestrahler, ließ die Hand jedoch wieder sinken. "Du Ungeheuer kannst ja nichts dafür", sagte er. "Du bist von deinem Ziehvater Andreotti so programmiert worden, weil dieser Kniich glaubt, sich auf diese Weise an mir rächen zu müssen!" "Doktor Andreotti ist nicht mein Ziehvater. Er ist mein Konstrukteur. Ich bin sozusagen das geniale Produkt seines vollendeten Geistes." Commander Perkins lachte leise.


  Major Hoffmann fuhr herum. Sein Ärger war vergessen.


  "Randy", sagte er überrascht. "Du bist hier? Ich habe dich irgendwo da draußen in der Wildnis vermutet." Peter Hoffmann verstummte plötzlich. Die Kinnlade sank ihm nach unten. Seine Augen weiteten sich, und die Lippen zuckten.


  Commander Perkins blickte zur Seite. Ralph stand mit geschlossenen Augen neben ihm. Er sah aus wie George Croden.


  Alt und voller Runzeln. Die Beine knickten ihm ein, und er wäre auf den Boden gefallen, wenn Perkins ihn nicht im letzten Moment aufgefangen hätte. Camiel eilte ihm zu Hilfe.


  "Trage ihn ins Haus", befahl der Commander mit belegter Stimme. "Lege ihn auf die Decken." Fassungslos sah Peter Hoffmann zu, wie der Roboter Ralph auf die Arme nahm.


  "Komm mit", bat Perkins den Freund. "Das erspart mir viele Worte." Er führte den Major ins Gemeindehaus zu den Kranken.


  Hoffmann legte entsetzt die Hände an die Wangen, als er George Croden sah. "Mein Gott", sagte er. "Was ist hier geschehen? Wie ist so etwas überhaupt möglich?" Commander Perkins berichtete von ihren Erlebnissen auf Lightfire.


  Danach schilderte Hoffmann, wie Brody Croden auf dem Mond Alarm ausgelöst hatte. "Es war schwer, das Einverständnis von Jason zu bekommen", schloß er. "Der Sicherheitschef von Delta 4 hatte mal wieder cholerische Anfälle. Schließlich aber hat er Camiel und mich geschickt. Ich wollte diesen verfluchten Roboter nicht, aber Jason bestand darauf." "Aus gutem Grund, Paps", bemerkte Camiel. "Der Sicherheitschef Oberst Jason weiß sehr wohl, daß ich mir in jeder Lage helfen kann. Ich werde zum Beispiel niemals krank, weil ich nicht mit der Vielzahl von konstruktiven Nachteilen behaftet bin wie du!" Peter Hoffmann reagierte nicht auf die Worte, die ihn sonst zu einer heftigen Antwort verleitet hätten. Er wußte längst, daß die Entscheidung von Oberst Jason richtig gewesen war. Der Roboter stellte tatsächlich einen hohen Sicherheitsfaktor dar. Hoffmann blickte auf sein Chronometer.


  "Gleich kommt eine Kamera", sagte er. "Es ist Zeit für einen Zwischenbericht." Er führte Perkins nach draußen. Kaum hatten sie das Haus verlassen, als wie aus dem Nichts eine Kamera auf dem Platz vor dem Haus erschien.


  Der Commander trat vor die Linse und erstattete Bericht. Etwa eine halbe Stunde verstrich, dann verschwand das Gerät so plötzlich, wie es gekommen war. Danach vergingen nur noch einige Minuten. Der Sicherheitschef Oberst G. Camiel Jason erschien persönlich auf Lightfire. Genau an der Stelle, an der eben noch die Kamera gestanden hatte. Er trug einen Raumanzug, um sich vor der vermeintlich gefährlichen Umwelt des Planeten zu schützen. Mit verengten Augen blickte er Commander Perkins an.


  "Wenn ich Sie richtig verstanden habe, ist eine unbekannte Seuche ausgebrochen", stellte er fest. "Warum fordern Sie, daß die Erkrankten in die Quarantänestation auf dem Mond gebracht werden? Ich halte es für viel günstiger, wenn sie hierbleiben, und wenn wir das nötige Material hierherbringen." "Auf dem Mond ist bereits alles vorhanden, und es ist leichter, die Kranken dorthin zu bringen als die Station hier aufzubauen.


  Das würde Zeit kosten, die aber haben wir nicht. Im Gegenteil.


  Es kommt auf jede Minute an!" erwiderte Perkins mit großem Ernst. Er führte den Abwehroffizier ins Gemeindehaus und zeigte ihm die Kranken. Oberst Jason war sichtlich schockiert.


  Mit einem derartigen Anblick hatte er nicht gerechnet, obwohl Perkins alles getan hatte, ihn darauf vorzubereiten.


  "Also gut", bestimmte er. "Das Risiko hält sich unter diesen Umständen in Grenzen. Wir werden dafür sorgen, daß die Ver bindung mit Lightfire-Town sofort abgebrochen wird. Damit von dort keine Krankheitserreger auf den Mond und von dort zur Erde eingeschleppt werden." "Ich werde das Gefühl nicht los, daß es nicht nur um diese Krankheit geht", bemerkte Major Hoffmann, der sich bis dahin schweigend zurückgehalten hatte. "Ich glaube, es steckt mehr dahinter." "Haben Sie einen Grund für diese Annahme?" forschte Jason.


  "Es ist ein Gefühl. Nicht mehr!" "Dann lassen wir es, Major. Für mich zählen nur Fakten. Weiter nichts!" Oberst Jason ging zu der Stelle, an der er zuvor erschienen war. Er hatte sie kaum erreicht, als das von Professor Common mit Hilfe des Dimensionsbrechers aufgebaute Erfassungsfeld wirksam wurde. Er verschwand.


  "Wir bereiten den Abtransport vor", sagte Perkins. "Alle Patienten müssen nach draußen." Die beiden Männer gingen in das Gemeindehaus. Als sie in den Saal kamen, in dem Ralph lag, winkte der Junge ihnen zu.


  "Ich muß mit ihnen reden, Randy", sagte er mühsam.


  "Später", bat der Commander. "Wir haben jetzt keine Zeit." "Es muß sein, Randy", rief Ralph beschwörend. Perkins ging zu ihm und kniete sich neben dem Jungen nieder. Ralph lächelte.


  Sein Gesicht legte sich in tausend Falten, und in seinen Augen blitzte es auf. "Wir können hoffen", sagte er flüsternd. "Versuchen Sie nicht, das Geheimnis von Lightfire zu lösen. Wir müssen weg. Alle! Ganz schnell!" Die letzten Worte kamen so leise über seine Lippen, daß Commander Perkins ihn nicht mehr verstand. Ralph verlor das Bewußtsein. Der Roboter wiederholte seine Worte.


  "Was hat er wohl damit gemeint?" fragte Hoffmann.


  "Ich glaube, wir sollten uns darüber nicht den Kopf zerbrechen. Ralph ist schwerkrank. Es gibt kein Geheimnis von Lightfire. Wir haben es mit einem unbekannten Krankheitserreger zu tun, den wir isolieren und bekämpfen müssen. Das ist alles." "Hoffentlich machst du es dir nicht zu leicht, Randy." Die beiden Männer und der Roboter begannen nun damit, die Kranken nach draußen zu bringen. Als sie ins Freie traten, kamen ihnen bereits einige Ärzte entgegen, von Oberst Jason geschickt.


  Sie trugen Infektions-Schutzanzüge.


  Die Rettungsaktion für die Siedler von Lightfire lief an. Eine Stunde später befanden sich bereits alle Patienten auf dem Mond in der Quarantänestation. Eine Spezialeinheit vernichtete die Siedlung auf Lightfire, nachdem die Wissenschaftler eine Reihe von Bodenproben genommen hatten.


  Commander Perkins, Major Hoffmann und Camiel kehrten ebenfalls zum Mond zurück. Sie hielten sich dort jedoch nur kurz in der Quarantänestation auf. Dann liefen die mächtigen Generatoren wieder an, aus denen der Dimensionsbrecher seine Energien schöpfte. Tief unter der Mondbasis Delta 4 trafen Laserstrahlen auf ein Gemisch aus Deuterium und Tritium, zwei Erscheinungsformen des Wasserstoffs, und erzeugten eine Implosion.


  Dabei entstand auf kleinstem Raum eine Hitze von weit über Millionen Grad Celsius. Sie reichte aus, die Wasserstoffatome zu Helium zu verschmelzen und damit Energien freizumachen, mit der die Dimensionen durchbrochen werden konnten.


  Commander Perkins, Major Hoffmann und der Roboter KAZD-TR-3379 wechselten in Sekundenbruchteilen von der Mondbasis über nach Lightfire-Town. Sie traten mitten in der Stadt aus einer Dimensionslücke.


  Das Rätsel von Lightfire

  


  Die Stadt schien menschenleer zu sein. Sie bestand aus etwa fünfhundert Häusern, die an den sanft abfallenden Hängen einer Bucht errichtet worden waren. Die Sonne erhob sich blaßrot über dem Horizont.


  "Es ist noch früh", stellte Camiel fest. "Die Einwohner der Stadt schlafen noch." Ein katzenähnliches Tier glitt lautlos unter einem Busch hervor und flüchtete auf einen Baum, dessen Blätter wie große Hände aussahen.


  Peter Hoffmann deutete auf ein langgestrecktes. Gebäude, etwa hundert Meter von ihnen entfernt. Es stand am Ufer eines Flusses, der in die Bucht mündete.


  "Da wohnt der Herr", sagte er knapp. Sie eilten zu dem Gebäude und betraten es. Die Tür war nicht abgeschlossen. John Lightfire fühlte sich sicher. Der Entdecker des Planeten fuhr erschreckt aus dem Schlaf hoch, als Commander Perkins ins Schlafzimmer kam. Er griff nach einer Waffe, die auf einem Tisch neben dem Bett lag. Camiel glitt geschmeidig an Perkins vorbei und hielt Lightfires Hand fest.


  "Kommen Sie mit", befahl der Commander. "Ich habe den Auftrag, Sie zur Erde zu bringen!" Der Wissenschaftler setzte sich auf die Bettkante. Sein Gesicht war starr. Er erfaßte, daß es sinnlos geworden war, sich gegen das unvermeidliche Ende aufzulehnen. Dennoch versuchte er es.


  "Lassen Sie mich laufen", bat er. "Ich werde mich in ein Segelboot setzen und nach Süden fahren. Man wird nie mehr etwas von mir hören. Ich werde dort unten im Süden leben!" "Sie halten uns unnötig auf", sagte Randy Perkins. "Wir haben eine Menge zu tun. Glauben Sie nur nicht, daß Sie sich der Verantwortung entziehen können. Wir werden Sie nicht daraus entlassen!" John Lightfire resignierte. Er hatte auf ganzer Linie verloren.


  Camiel führte ihn zu der Stelle zurück, an der Professor Common sie mit dem Dimensionsbrecher abgesetzt hatte, und ließ ihn allein. Etwa eine Minute später verschwand Lightfire.


  "Und was passiert jetzt?" erkundigte sich Peter Hoffmann.


  "Jetzt wecken wir die Einwohner dieser schönen Stadt auf und erklären ihnen, was geschehen ist", antwortete Perkins.


  Er gab Camiel einen Wink. Der Roboter stieß eine Serie von schrillen Schreien aus, die die Bewohner von Lightfire-Town aus den Betten trieben. Während Ärzte und umfangreiches medizinisches Versorgungs-und Forschungsmaterial eintraf, unterrichtete Commander Perkins die Siedler über die Geschehnisse der letzten Stunden und Tage. Das Verhalten des Entdeckers des Planeten löste allgemeine Empörung aus.


  Perkins ließ sich eine Zusammenstellung über sämtliche Siedlungen und Expeditionen auf Lightfire geben. Dann setzte er sich über Funk mit allen Menschen in Verbindung, die außerhalb der Hauptstadt lebten. Von nirgendwo kam eine Alarmmeldung.


  Alles schien in bester Ordnung zu sein. Es schien, als sei die Spontan-Alterung auf einen eng begrenzten Raum beschränkt.


  "Wir sehen uns dort um, wo alles angefangen hat", bestimmte Perkins. "Bei der Höhle und dem Roboter!" "Legen wir einen Schutzanzug an?" "Wozu? Wir haben alle engen Kontakt mit den Kranken gehabt. Wenn wir uns infiziert haben, ist es für einen Anzug zu spät. Und wenn wir uns bis jetzt noch nicht angesteckt haben, dann wird uns wahrscheinlich auch weiterhin nichts passieren." "Das klingt logisch und ist logisch", bemerkte Camiel. "Sir, ich schließe mich Ihrer Ansicht an." "Das sagst du ja nur, weil ich anderer Meinung bin", rief Peter Hoffmann gereizt.


  "Das muß man nicht so verbissen sehen", erwiderte der Roboter.


  "Wie finde ich denn das?" Der Major seufzte. "Diese Fehlkonstruktion bringt mich noch mal um." "Ätzend." "Was ätzend?" "Du findest es ätzend, Paps." "Was ist das nun wieder für eine Ausdrucksweise?" fragte Hoffmann mißbilligend. "Ich könnte dir ... ah ..." Er machte eine abfällige Armbewegung und eilte davon.


  Commander Perkins und der Roboter folgten ihm.


  Einige Siedler stellten dem Kommandanten eine Reihe von Fragen. Denn die Männer und Frauen von Lightfire hatten Angst! Sie fürchteten sich vor dem Unbekannten, das über dem Planeten lastete, den sie für das wahre Paradies gehalten hatten. Sie hatten Angst davor, auf eine überbevölkerte Erde zurückkehren zu müssen und monatelang umsonst gearbeitet zu haben. Sie flehten ihn an, alles zu tun, die unbekannte Krankheit von den Siedlungen fernzuhalten! Commander Perkins versuchte, sie zu beruhigen, konnte jedoch nur wenig für sie tun, da er selbst nicht wußte, wo die Gefahr tatsächlich lag.


  "Warten Sie doch erst einmal ab", bat er. "Bis jetzt haben wir den Krankheitserreger noch nicht gefunden. Beim Stand der heutigen Medizin dürfte es jedoch nicht mehr lange dauern, bis wir wissen, was die Alterung verursacht, und wie sie aufgehalten werden kann. Sie sehen, daß die Erde Ihnen medizinische Hilfe schickt, noch bevor hier in der Stadt Krankheitsfälle aufgetreten sind. Arbeiten Sie weiter wie bisher. Alles wird gut werden." Perkins winkte noch einmal mit der Hand und ging dann zu seinem Freund Peter Hoffmann hinüber.


  Hoffmann wartete bereits neben einem startklaren Antigravgleiter. Das Fluggerät war etwa fünf Meter lang und mehr als zwei Meter breit. Er war tropfenförmig. Der vordere Teil über den vier gepolsterten Sitzen ließ sich aufklappen, so daß die Männer bequem einsteigen konnten. Im hinteren Teil befand sich das Antriebsaggregat, mit dem die Schwerkraft des Planeten aufgehoben und die Restkräfte umgelenkt wurden. Peter Hoffmann setzte sich an das Lenkpult, das nicht größer war als seine Handfläche. Es schwebte von der Decke herab, als der Major die Transparenthaube geschlossen hatte, und verharrte vor ihm. Er brauchte nur einige Knöpfe zu drücken. Dann hob die Maschine ab und ging auf Kurs Südost. Sie stieg auf eine Höhe von etwa einhundert Meter an und beschleunigte bis auf nahezu fünfhundert Stundenkilometer.


  Der Gleiter landete nur wenige Meter von den verrosteten Resten des Riesen-Roboters entfernt.


  Alles schien unverändert.


  Die Reste des Roboters lagen noch so, wie sie vor der Höhle auseinandergebrochen waren.


  Randy Perkins stieg über die Trümmer, während Major Hoffmann Fotos machte. Bisher war nur ein kleiner Kreis von Sicherheitsbeamten und Wissenschaftlern darüber informiert, daß der Commander einen Roboter auf Lightfire gefunden hatte.


  Diese Entdeckung galt als Sensation, da der Planet bisher als "unberührt", eingestuft worden war. Keine der wissenschaftlichen Expeditionen, die Lightfire untersucht hatten, war auf Spuren einer anderen Zivilisation gestoßen.


  Ein Roboter war ein eindeutiger Beweis dafür, daß irgendwann vor den Terranern intelligente Wesen auf Lightfire gewesen sein mußten. Damit erhob sich die Frage, ob der Anspruch der Menschen der Erde auf diesen Planeten gerechtfertigt war, oder ob die Gefahr bestand, mit nichtmenschlichen Wesen in einen Konflikt zu geraten.


  Der Riesen-Roboter war jedoch schon uralt. Aus dieser Tatsache schloß Perkins, daß keine unmittelbare Gefahr bestand.


  Camiel kam zu ihm, als er den Eingang der Höhle erreichte.


  "Haben Sie schon einmal daran gedacht, Sir, daß der Roboter dem gleichen Spontan-Alterungsprozeß unterlegen sein könnte wie George, Ralph und die anderen Kranken?" fragte er.


  Commander Perkins stutzte. Daran hatte er noch nicht gedacht.


  "Auch Metall und Kunststoffe können altern", fügte der Roboter hinzu. Die Sonne schuf eigenartige Reflexe auf seiner olivgrünen Haut. Die Linsen, die Mikrophone und die Lautsprecher, die unter einer von innen durchsichtigen Plastikfolie lagen, waren nicht zu erkennen.


  "Die Ursache der Alterung muß nicht unbedingt durch Mikroorganismen verursacht worden sein," ergänzte Camiel. "Auch eine Strahlung, die ebenso auf organische wie auf anorganische Materie wirkt, kann diese Alterung hervorrufen.


  Major Hoffmann betrat die Höhle. Er leuchtete sie mit einem Handscheinwerfer aus. "Hör damit auf, uns kluge Vorträge zu halten", mahnte er. "Was du von dir zu geben hast, wissen wir längst." Die Höhle war etwa hundert Meter tief, dreißig Meter breit und zwanzig Meter hoch. Das Wrack eines stabförmigen Raumschiffes lag darin. Es war fast vierzig Meter lang und hatte einen Durchmesser von mehr als fünf Metern.


  "Seltsam, daß der Roboter so groß war", sagte Perkins. "In dem Raumschiff konnte er noch nicht einmal aufrecht gehen." Er drang weiter in die Höhle ein. Das Raumschiff war nur noch ein Haufen verrosteten Metalls. An seinen Flanken klafften riesige Löcher. Die Spuren des Alters waren überdeutlich.


  "Wenn alles mit rechten Dingen zugegangen ist", stellte Peter Hoffmann fest, "dann liegt dieses Raumschiff hier schon mindestens tausend Jahre. Die Luft ist feucht und heiß. Unter solchen Bedingungen verrottet selbst hochveredeltes Metall." "Es ist ein Beiboot", bemerkte Camiel, nachdem er das Raumschiff einmal umrundet hatte. Er zeigte auf eine fast fünf Meter lange Einbuchtung. "In dieser Kammer hat der Roboter gelegen.


  Das Schiff war zu klein. Er konnte sich nicht frei an Bord bewegen!" Perkins war bereits zu einem ähnlichen Schluß gekommen. Er kletterte durch eine Öffnung, die einmal eine Schleuse gewesen sein mochte, in das Wrack. Wenig später entdeckte er, was von der Hauptleitzentrale übriggeblieben war - bizarre, verfallene Gebilde aus Kunststoff, Metallresten und Staub, die bei der geringsten Berührung in sich zusammenfielen. Damit zerschlug sich die Hoffnung, aus der hochentwickelten Technik eines fremden Volkes lernen zu können.


  "Das können wir vergessen", sagte Major Hoffmann, als er aus dem Antriebsteil des Raumschiffes zurückkehrte. "Aus dem Trümmerhaufen ist nichts mehr zu holen!" Er hatte kaum zu Ende gesprochen, als der Boden unter ihm nachgab und er bis zu den Hüften versackte. Fluchend kletterte er aus dem Loch heraus. Er verzichtete darauf, das Wrack noch weiter zu untersuchen und verließ die Höhle.


  Seine Blicke fielen auf die Reste des Roboters. Und plötzlich kam ihm eine Idee. Er pfiff auf den Fingern und rief Randy Perkins zu sich.


  "Wir haben etwas übersehen", erklärte der Major. "Das Schiff ist ein wertloses Wrack. Der Roboter aber hat noch funktioniert.


  Er war immerhin noch in der Lage, die Höhle zu verlassen, George Croden zu erkennen und einen Angriff auf ihn zu beginnen.


  Es könnte also möglich sein, daß wir ihm noch ein paar Informationen entlocken können." Perkins nickte Hoffmann anerkennend zu. "Ausgezeichnet, Peter", sagte er und befahl dem Roboter, die Reste des zerfallenen Automaten auseinanderzunehmen und das künstliche Gehirn daraus zu entfernen.


  Camiel machte sich augenblicklich an die Arbeit.


  Das elektronische Zentrum des zerfallenen Roboters befand sich im Brustraum. Es war von Alter und Zerfall gezeichnet, war jedoch noch teilweise funktionsfähig. Camiel untersuchte es und stellte schließlich einige Kabelverbindungen mit seinem eigenen Computerteil her.


  "Geht das nicht schneller?" fragte Major Hoffmann, als mehrere Stunden vergangen waren, ohne das Camiel sich geäußert hatte. "Irgend etwas muß doch in dem Ding sein." Es war, als habe der olivgrüne Roboter nur auf diese gewartet.


  Er löste die Kabelverbindungen.


  "Ich habe alles erfaßt und ausgewertet, was noch an Informationen da war", entgegnete er. "Wenn es recht ist, werde ich mich auf das beschränken, was ich als wichtig eingestuft habe." "Wie liebenswürdig", spöttelte Hoffmann. "Ich hätte nicht gedacht, daß du dich überhaupt noch einmal zu einer Äußerung bequemst." "Was ist wichtig?" fragte Perkins.


  "Die Wesen, die in diesem Raumschiff gekommen sind, haben Schiffbruch im Weltraum erlitten. Sie mußten ihr großes Sternenschiff verlassen und in das Beiboot umsteigen. Damit sind sie hier gelandet. Sie konnten nicht anders. Das Beiboot hätte nicht bis zum nächsten Sonnensystem fliegen können." Perer Hoffmann vergrub sein Gesicht stöhnend in die Hände.


  "Ist es möglich", sagte er. "Und dazu braucht diese Mißgeburt aus Blech und Kunststoff mehr als drei Stunden. Ob dieser Geisteskrüppel nicht begreift, daß wir das längst wissen?" "Nach reiflicher Überlegung bin ich zu der Erkenntnis gekommen, Paps, daß ich bei dir nicht deutlich genug in meinen Ausführungen sein kann", erwiderte der Roboter mit gehobener Stimme.


  Peter Hoffmann, der auf einem Stein gesessen hatte, sprang auf. Er machte Anstalten, sich auf den Roboter zu werfen, doch Randy Perkins hielt ihn zurück.


  "Weiter, Camiel", sagte er. "Sicherlich hast du uns noch mehr zu berichten." "Das habe ich. Die Raumfahrer sind nach der Landung sofort in diese Höhle geflüchtet. Hier haben sie sich in offenbar panischer Angst versteckt. Sie wollten warten, bis jene, vor denen sie sich fürchteten, abgezogen waren." "In panischer Angst?" wiederholte der Major. "Wieso in panischer Angst? Wurden sie verfolgt?" "Das konnte ich nicht eindeutig klären. Ich schließe jedoch aus den Informationen, die ich erfassen konnte, daß die Schiffbrüchigen gegen ein kosmisches Gesetz verstoßen haben, und daß sie sich deshalb fürchteten. Dabei scheinen jene, von denen ihnen Strafe drohte, ihnen millionenfach überlegen gewesen zu sein." "Das klingt alles so verschwommen", bemängelte Hoffmann.


  "Sicher, Paps", erwiderte Camiel. "Das ist richtig. Du mußt jedoch berücksichtigen, daß ich die Informationen, die nur bruchstückhaft in dieser verrosteten Kreatur enthalten sind, übersetzen mußte. Dabei hatte ich keinerlei Sprachinformationen. Ich war gezwungen, Wahrscheinlichkeiten zu setzen." "Du bist also nicht sicher, daß deine Übersetzung richtig ist?" "Ich kann gar nicht sicher sein, Paps. Die Wahrscheinlichkeit liegt jedoch über sechzig Prozent." "Das genügt", stellte Perkins fest. "Wenn ich richtig verstanden habe, dann haben die Schiffbrüchigen versucht, sich auf diesem Planeten in Sicherheit zu bringen. Sie haben gegen ein kosmisches Gesetz verstoßen und fürchteten sich vor der Strafe. Wurden sie abgeschossen und erlitten deshalb Schiffbruch?" "Das ist nicht eindeutig zu beantworten. Ich halte es jedoch für wenig wahrscheinlich, daß sie in einen Weltraumkampf verwickelt waren. Die Havarie hatte eine andere Ursache." "Das gefällt mir nicht", Major Hoffmann schüttelte den Kopf.


  "Was ist das für ein kosmisches Gesetz, von dem dieser Plasrikknilch spricht?" "Ich kenne es nicht", erklärte Camiel würdevoll. Commander Perkins stocherte gedankenverloren mit einem Stock in den Metallresten des Roboters herum.


  "Kann es sein, daß die Schiffbrüchigen sich erst bewußt wurden, daß sie gegen ein kosmisches Gesetz verstoßen hatten, als sie hier auf Lightfire gelandet waren?" fragte er.


  "Es kann sein." "Worauf willst du hinaus?" fragte Hoffmann. "Randy, was ist los?" Commander Perkins blickte zu den Wolken hoch. Ein Schwärm großer Vögel zog schweigend gen Süden.


  "Was würdest du sagen, Peter, wenn ein kosmisches Gesetz bestünde, das den Planeten Lightfire zu einer - hm - sagen wir Sperrwelt macht? Nehmen wir doch einmal an, daß es wirklich ein großes Sternenreich gibt, das über weite Teile der Galaxis herrscht, und das es verbietet, bestimmte Planeten zu betreten.


  Vielleicht weil es auf diesen Planeten gefährliche Krankheiten gibt, vor denen man sich überall in der Milchstraße fürchtet?" Peter Hoffmann schüttelte den Kopf. Er versetzte Camiel einen vorsichtigen Tritt gegen die Beine. Er wußte, daß er nicht kräftig zutreten durfte, weil die Beine des Roboters hart wie Stahl waren, und weil Camiel keinen Millimeter weit ausweichen würde.


  "Du mußt nicht alles glauben, was diese wandelnde Nervensäge von sich gibt", sagte er. "Ich glaube, daß er einfach falsch übersetzt hat." Perkins wandte sich an Camiel.


  "Du hast von wichtigen Informationen gesprochen und von weniger wichtigen", sagte er. "Ich will alles wissen, und wenn es dir auch noch so unwichtig erscheint." Major Hoffmann seufzte.


  "Ich hoffe, du hast nichts dagegen, wenn ich uns inzwischen ein Steak brate", versetzte er und zeigte auf das Land hinaus. "Da draußen laufen ganze Herden von Antilopen herum, die alle ein hervorragendes Fleisch liefern. Und ich habe Hunger!" "Ganz im Gegenteil." Perkins blickte dem Major nach. Er ließ sich auf einen Stein sinken und hörte sich geduldig an, was Camiel berichtete. Der Roboter konfrontierte ihn mit einer Flut von Informationen, die tatsächlich unwichtig erschienen. Dennoch ließ sich der Commander nichts entgehen. Als Peter Hoffmann von der Jagd zurückkehrte und das Fleisch zubereitet hatte, redete der Roboter noch immer. Perkins gab ihm zu verstehen, daß er schweigen sollte. Er wandte sich an den Major.


  "Ich habe einen bösen Verdacht", berichtete er. "Ich halte es für möglich, daß die Menschheit ebenfalls gegen das kosmische Gesetz verstoßen hat und sich deshalb in höchster Gefahr befindet." "Wenn man zu lange nichts gegessen hat, kommt man auf solche Gedanken", erwiderte Hoffmann gleichmütig und biß in das gegrillte Fleisch.


  "Ich bin sicher", sagte Perkins. "Ein Geheimnis umgibt diesen Planeten, und wir tun gut daran, es so schnell wie möglich zu klären."


  Die verbotene Welt

  


  Auf dem Umweg über LightfireTown gelang es Perkins, Verbindung mit Professor Common aufzunehmen und umfangreiches Forschungsmaterial von diesem anzufordern. Der Erfinder des Dimensionsbrechers schickte das Material zu der Höhle, vor der Perkins, Hoffmann und Camiel warteten.


  Die beiden Offiziere setzten die verschiedenen Teile der Apparatur zusammen und überließen Camiel die Aussteuerung, die er wesentlich präziser ausführen konnte als sie. Dabei bemerkte Major Hoffmann hin und wieder, daß er von dem Vorhaben des Commanders überhaupt nichts hielt.


  "Mir soll es nur recht sein, wenn sich mein Verdacht nicht bestätigt", erwiderte Perkins.


  Er startete das Gerät, das mit einem Hochleistungsantigrav versehen war. Es stieg auf und beschleunigte so stark, daß es innerhalb von wenigen Sekunden in den Wolken verschwunden war.


  Camiel lenkte es bis in eine Umlaufbahn um den Planeten.


  Der Satellit bewegte sich zunächst in einer Höhe von kaum einhundert Kilometer um Lightfire. Dann aber führte Camiel ihn immer weiter weg, bis er eine Höhe von mehr als fünfhundert Kilometer erreichte.


  Auf einem Monitorschirm vor Commander Perkins blitzte plötzlich ein Licht auf. Es huschte in unregelmäßigen Bewegungen über den Bildschirm.


  "Sieh dir das an", sagte Perkins. "Der Satellit empfängt Funkimpulse." Major Hoffmann erhob sich und ging einige Schritte auf und ab. Mit einer solchen Entdeckung hatte er nicht gerechnet. Die Funksignale kamen von anderen Satelliten, die Lightfire ebenfalls umkreisten, die jedoch nicht von den Menschen der Erde in eine Umlaufbahn gebracht worden waren.


  Lightfire war also kein unberührter Planet.


  Ein Geheimnis umgab diese Welt.


  Die beiden Terraner waren sich einig darüber, daß es lebenswichtig für sie war, dieses Geheimnis so schnell wie möglich zu klären.


  Commander Perkins gab Anweisung, den Satelliten noch weiter von Lightfire zu entfernen. Wenig später ermittelte der ferne Späher, daß fünf andere künstliche Trabanten den Planeten umkreisten und pausenlos Funkbotschaften in die Weite des Universums sandten.


  "Für jeden Raumfahrer, der sich Lightfire nähert, sind diese Funkimpulse unüberhörbar", stellte Commander Perkins fest.


  "Dieses Funkfeuer umgibt diese Welt wie eine Mauer. Ich bin überzeugt davon, daß es unaufhörlich davor warnt, hier zu landen, und daß es hohe Strafen für den Fall androht, daß man diese Warnung mißachtet." Major Hoffmann war blaß geworden. Er fuhr sich mit dem Handrücken über die Lippen.


  "Wir waren wie ahnungslose Kinder", sagte er mit belegter Stimme. "Wir haben diesen Planeten mit Hilfe des Dimensionsbrechers betreten. Wir haben uns ihm nicht von außen genähert, so wie es andere mit Raumschiffen tun, nein, wir sind sozusagen von innen gekommen, das Genie eines Professor Common hat dafür gesorgt, daß wir die Entwicklungsphase der Sternenraumschiffe überwunden haben, bevor sie überhaupt begonnen hat.


  Die vielen anderen Völker in der Galaxis kennen den Dimensionsbrecher nicht. Sie bewegen sich mit Raumschiffen durch die Milchstraße. Daher hören sie die Warnung. Wir haben uns dem Planeten nicht von außen genähert. Wir konnten sie gar nicht hören. Und deshalb sind wir sozusagen blind in die Falle geraten." Perkins gab Camiel die Anweisung, den Satelliten zurückzuholen.


  "Die Frage ist nur, weshalb Lightfire eine verbotene Welt ist", entgegnete er. "Ist sie es, weil sie ein Seuchenherd ist? Gibt es hier eine ansteckende Alterungskrankheit? Oder ist es etwas anderes?" "Was sollte schon sein?" fragte Hoffmann. "Es wird die Spontan-Alterung sein. Davor fürchten sich alle!" "Du kannst recht haben, Peter. Wahrscheinlich haben die vielen galaktischen Wesen eines miteinander gemein. Sie leben alle gern und möchten ihr Leben so weit wie nur irgendwie möglich ausdehnen." Während die beiden Männer weiter über die Gründe des Verbots diskutierten, führte Camiel den Satelliten zum Ausgangspunkt zurück. Mit Hilfe des Hochleistungsantigravs ließ sich die Apparatur genau aussteuern. Schließlich schwebte sie sanft herab und landete neben den beiden Terranern. Durch nichts war zu erkennen, daß sie eine weite Reise hinter sich hatte.


  Camiel schloß sich an das Aufzeichnungsgerät des Satelliten an "So ist es fein", lobte Hoffmann. "Ich hätte dir gar nicht zugetraut, daß du von selbst auf diesen Gedanken kommst." "Wir müssen wissen, welchen Inhalt die Funkbotschaften haben", erwiderte Camiel. "Da ich ein Roboter der 27. Generation aus der Individualklasse bin, sind derartige Schlüsse für mich selbstverständlich. Es ist also nicht notwendig, mich zu loben." Major Hoffmann grinste. "Ach nein", sagte er. "Wenn ich dich richtig verstanden habe, erwartest du hin und wieder ein Lob, wenn es um Dinge geht, die nicht so ganz selbstverständlich sind." "Ich bin für Schmeicheleien nicht empfänglich", erklärte Camiel. "Zugleich kann ich jedoch nicht leugnen, daß es meine Leistung fördert, wenn sie anerkannt wird!" "Auch das noch!" Peter Hoffmann wandte sich ab. "Camiel ist eine Mimose, die gehätschelt und getätschelt werden will, damit sie auch das leistet, was wir ihr abverlangen. Randy, könntest du ihm nicht mal klarmachen, daß er nichts weiter ist als eine Maschine?" "Ich würde gern darauf zurückkommen", erwiderte Camiel.


  "Inzwischen ist es mir jedoch gelungen, einen Teil der Funkwarnungen zu entschlüsseln. Ich kann nämlich mehrgleisig denken, während deine Denkvorgänge blockiert sein dürften, Paps, wenn du dich mit mir unterhältst." "Den Andreotti bringe ich um", verkündete der Major.


  "Sobald ich wieder auf dem Mond bin, befördere ich diesen Roboter-Konstrukteur ins Jenseits. Es ist eine bodenlose Gemeinheit, uns eine derart programmierte Maschine mit auf den Weg zu geben." "Dr. Andreotti darf man keine Vorwürfe machen", erläuterte Camiel ungerührt. "Ich möchte darauf hinweisen, daß ich kreativ bin, und daß einige meiner treffenden Bemerkungen in mir selbst geboren sind." Camiel verschränkte die Arme vor der Brust. "Ich möchte noch hinzufügen, daß es für mich als überlegene Intelligenz immer wieder erfrischend ist, mit dir zu plaudern. Deine Gefühlsausbrüche regen interessante Denkprozesse in mir an." Major Hoffmann suchte vergeblich nach Worten. Hilfesuchend blickte er Commander Perkins an, der amüsiert grinste.


  "Wolltest du uns nicht sagen, wie die Funkbotschaften lauten?" fragte er. "Ich denke, das ist wichtiger, als Peter zu ärgern." "Ich pflichte Ihnen vollkommen bei, Commander", erwiderte der Roboter respektvoll. "Ich darf zunächst sinngemäß zusammenfassen." "Bitte." "Die Satelliten warnen dringend davor, Lightfire nahe zu kommen. Schon in die Atmosphäre einzudringen, gilt als tödliche Beleidigung." "Beleidigung?" fragte Major Hoffmann überrascht. "Hast du wirklich gesagt: Beleidigung?" "So ist es", entgegnete Camiel. "Lightfire ist ein heiliger Planet, der als das religiöse Zentrum der Copaner gilt. Das jedenfalls geht aus der Funknachricht hervor. Lightfire wird als Palenka bezeichnet. Der Boden dieses Planeten gilt als unberührbar.


  Die Copaner drohen jedem, der das Verbot mißachtet, schwere Strafen an. Diese Strafen sollen nicht nur jene treffen, die Palenka zu nahe kommen, sondern das ganze Volk, aus dem sie hervorgegangen sind. Mit einem Wort: Der gesamten Menschheit droht die Vernichtung." Commander Perkins und Major Hoffmann sahen sich bestürzt an. Die Eröffnungen des Roboters wirkten wie ein Schock.


  "Mein Gott", stöhnte Hoffmann schließlich. -Das darf doch nicht wahr sein. Wir sind nicht nur in die Atmosphäre von Lightfire eingedrungen, wir haben das Land kultiviert und bestellt, wir haben Häuser errichtet und einen Hafen gebaut.


  Schlimmer hätte es nicht kommen können!" "Wir müssen den Planeten sofort räumen und uns zurückziehen. Wir müssen alle Spuren beseitigen!" entschied Perkins.


  "Bist du dir im klaren, daß wir dafür einige Monate Zeit brauchen?" Commander Perkins nickte. "Darf ich dazu etwas sagen?" bemerkte Camiel. "Du darfst nicht", entfuhr es Peter Hoffmann.


  "Wir sollten ihn anhören", widersprach der Commander. "Wir sollten den Zeitfaktor nicht außer acht lassen, Sir. Das Raumschiff in der Höhle ist einige Jahrtausende alt. Wie lange die Satelliten diese Welt schon umkreisen, ist so noch nicht festzustellen. Sie bewegen sich jedoch alle auf Bahnen, auf denen sie sich Tausende von Jahren halten können." "Was willst du damit sagen?" fragte der Major. "Die Erfahrung zeigt, daß sich manche Religionen nur eine gewisse Zeit behaupten, dann aber mehr oder minder in Vergessenheit geraten. Ähnlich ist es mit den sogenannten Heiligtümern. Ich erinnere an die Orakel des klassischen Griechenlands, die in ihrer Zeit von zentraler Bedeutung waren, aber schon nach einigen Hundert Jahren nicht mehr existierten.


  Ahnlich kann es auch hier sein. Bis jetzt ist durch nichts bewiesen, daß Lightfire oder Palenka, wie die Copaner sagen, noch immer eine heilige Welt ist. Das wäre zunächst zu erforschen." "Er hat recht", erklärte Hoffmann. Er stieß einen der verrosteten Roboterarme mit dem Fuß zur Seite. Das Metall zerbröckelte.


  "Tausend Jahre sind eine lange Zeit. In tausend Jahren können auch Sternenreiche vergehen, die uns millionenfach überlegen waren." Commander Perkins ging zu dem Antigravgleiter, mit dem sie gekommen waren, und nahm Verbindung mit LightfireTown auf. Von dort ging eine Nachricht zur Erde, und etwa eine Stunde später erschienen Oberst G. Camiel Jason und Professor Common wie aus dem Nichts heraus vor der Höhle.


  Der Abwehrchef von Delta 4 trug eine graue Kombination ohne Rangabzeichen. Er musterte Commander Perkins mit eisgrauen Augen. In seinem asketischen Gesicht zuckte kein Muskel. Er preßte die Lippen so fest zusammen, daß diese nur noch einen weißen Strich bildeten.


  Professor Common wirkte jugendlich frisch neben dem Oberst, obwohl er fast zwanzig Jahre älter war. Er hielt sich auffallend gerade. Er begrüßte Perkins und Hoffmann mit einer knappen Geste und ging dann wortlos in die Höhle, um das Raumschiffswrack zu besichtigen. Oberst Jason interessierte sich mehr für die Reste des Roboters. Danach ließ er sich von dem Roboter KA-ZD-TR-5379 berichten, was geschehen war, obwohl Commander Perkins bereits eine umfassende Darstellung der Lage abgegeben hatte.


  "Ich bin schon immer der Ansicht gewesen, daß die Arbeit Professor Commons ein unverantwortliches Risiko für die Menschen der Erde darstellt!" sagte Oberst Jason wenig später. "Früher oder später mußte ja einmal so etwas passieren. Nun ist es also ganz besonders dick gekommen. Die gesamte Menschheit befindet sich in tödlicher Gefahr." Der Abwehrchef der Mondstation verhielt sich so, als treffe Perkins allein die Schuld. Der Commander ging darüber hinweg, als bemerke er es nicht.


  "Camiel hat Sie auf den Zeitfaktor hingewiesen", sagte Peter Hoffmann.


  Oberst G. Camiel Jason fuhr erbleichend herum. "Wer?" fragte er schneidend scharf.


  Der Abwehrchef hatte eine Schwäche. Er haßte seinen Vornamen Camiel. Und er hatte nicht gewußt, daß Peter Hoff mann den Roboter KA-ZD-TR-3379, in Anspielung auf ihn, Camiel getauft hatte.


  "KA-ZD-TR-3379! Sagte ich das nicht?" Major Peter Hoff mann blickte den Sicherheitschef mit unschuldsvollen blauen Augen an. Er strich sich über die dunklen Haare. "Wir sollten also zunächst erforschen, ob Lightfire immer noch ein heiliger Planet ist und warum er es ist. Danach erst können wir beurteilen, ob die Gefahr wirklich so groß für die Menschheit ist." "Das ist richtig", erwiderte Jason. Er tat jetzt so, als habe er den Versprecher des Majors vergessen. "Ich habe bereits alles Nötige veranlaßt. In spätestens einer Stunde haben Sie hier, was Sie für eine eingehende Erforschung dieser Welt benötigen, mit der besonderen Zielsetzung, die heiligen Stätten zu finden. Ich erwarte, daß Sie mir innerhalb kürzester Frist ein Ergebnis auf den Tisch legen können!" Professor Common kam, tief in Gedanken versunken, aus der Höhle heraus und stellte sich zu den anderen.


  "Eine Frage", sagte Randy Perkins. "Was geschieht, wenn wir das Geheimnis dieses Planeten nicht rechtzeitig klären können? Ich meine, was werden Sie tun, falls eine Abordnung der Copaner auf Lightfire erscheint?" "Dann werden alle Verbindungen zwischen der Erde und Lightfire abgebrochen", antwortete der Sicherheitschef wie aus der Pistole geschossen. "Sie haben dann die Aufgabe, alle Spuren zu beseitigen, die die Copaner zur Erde führen könnten." "Mit anderen Worten, man läßt uns allein!" stellte Peter Hoffmann fest.


  "Sie können nicht erwarten, daß wir den Dimensionsbrecher danach noch auf diesen Planeten ausrichten. Für uns kommt es darauf an, die Menschheit vor der Rache dieses offenbar übermächtigen Sternenvolkes zu bewahren. Tut mir leid, Randy", fügte Professor Common hinzu. "Das müssen Sie verstehen. Niemand zwingt Sie, hier weiterzumachen. Sie können zur Erde zurückkehren und an einen anderen Offizier übergeben." Commander Perkins ging nicht auf diese Worte ein.


  "Ich möchte wissen, wie es Ralph und George geht", sagte er.


  Das Gesicht des Professors verdüsterte sich. Seine Augen bekamen einen eigenartigen Glanz. "Schlecht", erwiderte er.


  "Wir haben die Hoffnung verloren, daß wir den Alterungsprozeß umkehren oder auch nur aurhalten können." Oberst Jason wandte sich ab. Langsam ging er zu der Stelle zurück, an der er vorher erschienen war. "Bevor ich es vergesse, Commander. Der Wissenschaftler Brody Croden ist verschwunden. Wir vermuten, daß er sich unbemerkt nach Lightfire hat transportieren lassen!" "Wozu?" fragte Peter Hoffmann überrascht.


  "Wir haben Aufzeichnungen von ihm gefunden", berichtete der Sicherheitschef. "Croden gibt Ihnen offenbar die Schuld an dem Zustand, in dem sich George befindet. Wir fürchten, daß er sich rächen will. Seien Sie also vorsichtig!" Er hatte kaum zu Ende gesprochen, als die unsichtbaren Kräfte des fernen Dimensionsbrechers ihn erfaßten und durch eine Dimensionslücke zum Mond beförderten.


  "So ist er nun mal", Professor Common rümpfte geringschätzig die Nase. "Es wäre seine Aufgabe gewesen, sich um Brody Croden zu kümmern. Er hat es versäumt. Jetzt ist Croden verschwunden, und er begnügt sich damit, eine Warnung auszusprechen. Was hier auf Lightfire geschieht, geht ihn ja auch weiter nichts an! Er ist für die Sicherheit der Menschen und der technischen Einrichtungen von Delta 4 verantwortlich. Daß man Menschen anders behandelt als Maschinen wird er wohl nie begreifen!" Er lächelte Perkins und dem Major freundlich zu. "Ich wünsche Ihnen viel Erfolg", sagte er. "Finden Sie das Geheimnis von Lightfire. Dann können Sie vielleicht auch den Kindern helfen! Es könnte auch gut sein, wenn wir Kontakt zu den Copanern bekämen!" "Glauben Sie das wirklich?" fragte Perkins.


  "Aber ja doch. Vielleicht sind sie gar nicht die religiösen Fanatiker, die wir in ihnen vermuten. Und vielleicht helfen sie uns, die Kranken zu heilen. Möglich wäre es immerhin." In den Mundwinkeln des weißhaarigen Mannes zuckte es.


  Professor Common war bereit, jedes nur erdenkliche Opfer zu bringen, wenn er damit Ralph retten konnte. Perkins und Hoffmann machte er keinen Vorwurf. Er wußte, daß diese beiden Männer keine Schuld traf.


  Schweigend ging er zu der Stelle, von der Oberst Jason verschwunden war. Kaum hatte er sie erreicht, als der Dimensionsbrecher auch ihn zum Mond holte. Ihm blieb noch nicht einmal Zeit, sich von den beiden Offizieren zu verabschieden.


  Die Wüste der mahnenden Felsen

  


  Oberst G. Camiel Jason hielt Wort. Er schickte tatsächlich wissenschaftliches und technisches Material in Hülle und Fülle, so daß Commander Perkins bald darauf in der Lage war, Forschungssatelliten zu starten, die die Oberfläche von Lightfire fotografieren sollten. Derartige Roboter waren zwar auch schon von den vorangegangenen Expeditionen eingesetzt worden, jedoch mit einer anderen Zielsetzung. In einer mobilen Computerstation wurden alle einlaufenden Daten erfaßt und ausgewertet.


  Die Roboter im Weltraum fotografierten und suchten den Planeten buchstäblich Schritt für Schritt ab. Commander Perkins, Major Hoffmann und Camiel hielten sich fast ununterbrochen in der Computerstation auf. Sie saßen vor einem Bildschirm der etwa zwei Meter hoch und drei Meter breit war. Auf ihm erschienen die Bilder, die von den Satelliten übermittelt wurden.


  Sie zeigten eine fast unberührte Welt. Die Spuren, die die Siedler der Erde hinterlassen hatten, waren jedoch unübersehbar. Sie mußten den Copanern sofort auffallen, falls diese sich dem Planeten näherten.


  "Wie sich Jason das so vorstellt!" Hoffmann schüttelte den Kopf. "Die Spuren beseitigen! Als ob das möglich wäre. Die Copaner sind uns offenbar um Jahrtausende in der Entwicklung voraus. Das bedeutet, daß sie Forschungs-und Beobachtungsgeräte einsetzen, von denen wir noch nicht einmal eine Ahnung haben. Noch nach Jahrzehnten werden sie feststellen, daß Unbefugte auf ihrem heiligen Planeten gewesen sind!" "Zweifellos", bestätigte Perkins. "Es kommt jedoch nur darauf an, alles zu beseitigen, was auf die Menschen der Erde hinweist.


  Sollen die Copaner merken, daß jemand hier war. Wichtig ist nur, daß sie nicht herausfinden, wer es war." Peter Hoffmann nickte. "Ich möchte wissen, was an diesem Planeten so ungewöhnlich ist. Wieso ist er ein heiliger Planet? Ich sehe nichts, was entscheidend anders wäre als auf anderen Welten." "Es kann eine Kleinigkeit sein. Ein unscheinbarer Berg, auf dem irgendwann vor Tausenden von Jahren einmal eine Persönlichkeit gestanden hat, die von den Copanern als Gott oder als gottgleiches Wesen verehrt wird." "Wenn es tatsächlich nur so ein Berg oder etwas Ähnliches ist, was nicht ins Auge fällt, können wir gleich aufgeben", stellte der Major fest. Er blickte flüchtig zu Camiel hinüber, doch der Roboter schwieg und beobachtete den Bildschirm.


  Zwei Tage anstrengender Arbeit vergingen. Die beiden Männer gönnten sich nur kurze Pausen, und sie ließen alle bis dahin überprüften Ergebnisse noch einmal von Camiel kontrollieren, um zu verhindern, daß ihnen etwas entging.


  Danach blieb nur noch die südliche Polarregion. Auch sie wurde von den Kameras der Weltraumroboter erfaßt, aber auch hier entdeckten sie nichts Ungewöhnliches.


  Während die Satelliten weiter beobachteten und filmten, werteten Commander Perkins und Major Hoffmann die Infrarotaufnahmen aus, die parallel dazu gemacht worden waren. Sie versprachen sich jedoch nur wenig von diesen Aufnahmen, da die Wärmespuren der Pilger, die sich vielleicht einmal auf Lightfire aufgehalten hatten, längst erloschen waren. Tat sächlich konnte man nur die Spuren erkennen, die die Siedler hinterlassen hatten.


  "Wenn Pilger hierhergekommen sind", meinte Hoffmann schließlich erschöpft, "Dann müßten sie mit Raumschiffen gelandet sein. Irgendwo müßte sich ein Raumhafen befinden. Aber davon ist nichts zu erkennen. Man möchte meinen, daß die Funkfeuer da draußen im All falschen Alarm geben!" Commander Perkins starrte gebannt auf den Bildschirm, auf dem ein äquatoriales Wüstengebiet zu erkennen war. Er ging nicht auf Hoffmanns Worte ein. "Sieh dir das an, Peter. Was hältst du davon?" Er zeigte auf eine Gebirgskette, die sich quer durch die Wüste zog. An einer Stelle leuchteten mehrere rote Streifen.


  "Da hat sich irgend etwas Lebendes bewegt", entgegnete der Major. "Es muß groß sein, da es von der Kamera erfaßt wurde." "Oder es war eine Maschine. Ein Fahrzeug vielleicht, mit dem jemand durch die Gegend gerollt oder geflogen ist." "Das ist in der Tat so nicht zu erkennen, Sir", bemerkte Camiel. "Wir sollten Lightfire-Town fragen, ob etwas von einer Expedition in diesem Gebiet bekannt ist." "Das habe ich vor", erwiderte Perkins und schaltete die Funkgeräte ein. Wenig später wußte er, daß sich keine Expedition in dem fraglichen Gebiet befand. Einer der Siedler, der die Nachfolge des Wissenschaftlers Lightfire angetreten hatte, teilte mit, daß er alle Kolonisten zur Hauptstadt zurückgerufen hatte. Die Aufnahmen der Satelliten bestätigten, daß seine Befehle befolgt wurden. Alle Expeditionen kehrten zurück.


  "Wir sehen uns in der Wüste um", entschied Commander Perkins unvermittelt. "Wenn es nur ein Tier ist, haben wir Pech gehabt!" Er zuckte mit den Schultern. Zwiespältige Gefühle erfüllten ihn. Auf der einen Seite wünschte er sich, daß es kein Tier war, sondern irgend etwas, das ihm den Weg zu den auf Lightfire vermuteten heiligen Stätten der Copaner wies. Auf der anderen Seite hoffte er, daß Lightfire seine Bedeutung als heilige Welt längst verloren hatte, so daß kein Grund bestand, sich vor einer Macht zu fürchten, die einen großen Teil der Milchstraße beherrschte.


  Er benachrichtigte Lightfire-Town von seinem Vorhaben und startete nur wenige Minuten später. Major Hoffmann und der Roboter Camiel begleiteten ihn.


  "Wie mögen die Copaner sein?" fragte Hoffmann, während der Antigravgleiter mit hoher Geschwindigkeit nach Südwesten flog. "Sie haben einmal einen Teil der Galaxis beherrscht.


  Vielleicht gibt es sie heute noch, und sie sind mächtiger als je zuvor. Warum aber haben wir nie von ihnen gehört? Warum sind wir ihnen nicht begegnet?" "Die Erde liegt am Rande der Galaxis im sogenannten OrionArm", erwiderte Perkins. "Die Abstände zwischen den Sonnensystemen sind groß. Warum sollten die Copaner zu uns vorstoßen, wenn in ihrem Bereich die Entfernungen zu anderen Völkern viel kleiner sind?" "Du hast recht. Außerdem ist es durchaus möglich, daß sie schon einmal auf der Erde waren, uns aber als unwichtig oder uninteressant eingestuft haben." Der Gleiter flog durch ein weites Tal. Er folgte einem Strom, dessen Wasser so klar war, daß die beiden Terraner die Fische darin sehen konnten. An den Ufern ästen Herden von vierbeinigen Tieren, und Schwärme von farbenprächtigen Vögeln suchten im seichten Wasser nach Nahrung.


  Die beiden Männer beobachteten schwerfällig wirkende Kolosse, die im flachen Wasser miteinander kämpften. Sie hatten eine gewisse Ähnlichkeit mit terranischen Nilpferden.


  Commander Perkins war versucht, die Geschwindigkeit des Gleiters zu drosseln, um die Tiere besser beobachten zu können.


  "Schade", sagte er. "Ich habe mich so auf die Wanderung mit Ralph und George gefreut, weil ich endlich einmal Gelegenheit gehabt hätte, die Schönheiten dieses Planeten zu genießen." Die Maschine verließ die Küste und raste auf ein Binnenmeer hinaus, das sich bis zum Horizont erstreckte. Als sie die jensei tige Küste erreichte, schienen Perkins und Peter Hoffmann auf einer anderen Welt zu sein. Nur vereinzelt wuchsen ein paar Bäume und Büsche in einem sonst kargen Land. Sie waren entweder so dürr und blattlos, daß sie aussahen, als seien sie abgestorben, oder sie waren dick und fleischig wie Kakteen.


  Gelblich-weiß dehnte sich eine Wüste vor den Raumfahrern aus. Riesige Dünen türmten sich wie erstarrte Wellen am steil abfallenden Ufer des Binnenmeeres auf. Es erschien wie ein Wunder, daß der Wind den Sand nicht schon längst ins Wasser getrieben hatte.


  Als der Gleiter sich von dem Meer entfernte, sahen die beiden Terraner seltsame schwarze Felsen, die aus dem Sand emporstiegen und mahnend erhobenen Fingern glichen. Diesen Felsen haftete etwas Magisches an.


  "Ich habe das Gefühl, als seien sie bewußt in dieser Weise hergerichtet und aufgestellt worden", bemerkte Peter Hoffmann unbehaglich. "Sie sehen nicht so aus, als seien sie so gewachsen!" Er konnte seine Blicke nicht von den teils bizarren, teils wie von Bildhauerhand geglätteten Gebilden lösen.


  "Du hast recht. Sie haben eine gewisse Ausstrahlung", entgegnete Perkins. "Etwas Zwingendes geht von ihnen aus." "Ich kann nichts Gesetzmäßiges feststellen", bemerkte der Roboter. "Der Eindruck täuscht. Lassen Sie sich nicht von dem Wunsch verleiten, etwas zu finden, was Ihnen Ihre Fragen über die Geheimnisse dieses Planeten beantwortet. Versuchen Sie, nüchtern zu denken. Die Felsen sind von Natur aus so angeordnet. Alles spricht dafür, daß es so ist." "Hör dir das an", stöhnte Major Hoffmann. Commander Perkins, der den Gleiter lenkte, zog die Maschine höher, so daß sie die Steine aus größerer Höhe betrachten konnten. Er führte den Gleiter in weitem Bogen um das Wüstengebiet herum.


  "Es sind Hunderte", sagte Peter Hoffmann.


  Randy Perkins schaltete die verschiedenen Beobachtungssysteme des Gleiters ein und führte eine Reihe von Untersuchungen durch. Schließlich traf er die gleiche Feststellung wie zuvor Camiel: "Hier ist nichts künstlich angelegt, Peter. Wir haben uns getäuscht. Dennoch ist nicht auszuschließen, daß diese Steine für die Copaner eine gewisse Bedeutung haben." Er brachte die Maschine wieder auf den Kurs, der sie zu dem angestrebten Ziel bringen sollte. Etwa eine Stunde verging. Ode und leer lag die Wüste unter ihnen. Einige Male beobachteten sie Tiere, die vor dem über den Sand gleitenden Schatten flüchteten.


  Sie erinnerten die beiden Offiziere an die Dromedare der Erde, obwohl sie nur wenig mit ihnen gemein hatten.


  Die Tiere hatten langgestreckte Köpfe und auffallend lange Beine mit breit auslaufenden Füßen, die im Verhältnis zum Körper viel zu groß wirkten. Sie waren offenbar besonders vorteilhaft für die Tiere, denn diese bewegten sich mühelos auf dem Sand.


  Schließlich öffnete sich eine steinige Ebene vor dem Gleiter.


  Sie endete in seltsam grauen Bergen, die nahezu senkrecht bis in eine Höhe von fast dreitausend Meter aufstiegen.


  Als sie noch etwa dreißig Kilometer von diesen Bergen entfernt waren, landete der Commander. "Was ist los?" fragte Peter Hoffmann.


  Perkins blickte mit verengten Augen zu den Felsen hinüber, die im Licht der hochstehenden Sonne glitzerten, als seien sie mit zahllosen Glassplittern übersät.


  "Wenn da drüben wirklich jemand ist, dann müssen wir wohl davon ausgehen, daß er moderne Ortungsgeräte hat, die unseren überlegen sind. Die Frage ist also, wie nähern wir uns den Felsen, ohne von ihm bemerkt zu werden?" "Wenn Sie mir die Bemerkung erlauben, Sir", sagte Camiel.


  "Ich bin zu der Ansicht gekommen, daß wir keine Möglichkeit haben, uns unbemerkt zu nähern." "Wenn du das meinst, muß wohl was dran sein", entgegnete Major Hoffmann spöttisch. Er blickte Camiel forschend an. Dann hellte sich sein Gesicht auf.


  "Du hast eine Idee, Peter", stellte Perkins amüsiert fest. "Heraus damit." "Ich wollte Camiel eins auswischen, aber mir ist klar, daß ich das nicht kann. Die Maschine kennt kein Gefühlsleben, kann also auch nicht so richtig sauer sein, wie ich es gern möchte." "Richtig", erwiderte der Roboter. "Paps, du hast es erfaßt.


  Mich kannst du nicht zur Minna machen. Tut mir leid." "Kannst du nicht wie ein vernünftiger Mensch reden?" fragte der Major. "Was ist das für eine Ausdrucksweise? Wir drücken uns doch auch etwas gewählter aus." "Was wolltest du vorschlagen?" unterbrach Commander Perkins das sich anbahnende Streitgespräch, bevor es sich weiterentwickeln konnte.


  "Der Gleiter ist ein großes Ding, das fraglos leicht zu beobachten ist. Camiel dagegen ist kleiner. Er soll vorauslaufen und die Lage sondieren. Dann kann er uns über Funk informieren, ob wir nachkommen sollen. Nun? Wie findest du das?" "Atzend", antwortete Camiel.


  "Du bist nicht gefragt", sagte Hoffmann ärgerlich. "Ich will wissen, was Randy von der Idee hält." "Es ist dennoch echt ätzend." "Sei jetzt endlich still", befahl der Major, "Oder ich befehle dir, den Planeten einmal zu Fuß zu umrunden." "Das wäre eine recht umständliche Methode, zu den Bergen dort zu kommen." "Schluß jetzt, Camiel", sagte der Commander. "Peters Idee ist ausgezeichnet. Du weißt, was du zu tun hast. Beeile dich. Ich möchte möglichst bald etwas von dir hören." "Ja, Sir", erwiderte der Roboter und öffnete die Tür des Gleiters. "Ich werde mich melden, sobald ich Ihnen etwas sagen kann." "Das möchte ich dir auch geraten haben", erklärte der Major.


  Camiel drehte sich wortlos um und rannte los. Dabei entwickelte er eine Geschwindigkeit, die weit über hundert Kilometer in der Stunde lag. Kein noch so gut trainierter Sportler hätte mithalten können. Mühelos schnellte er sich über Hindernisse, die mehrere Meter hoch oder breit waren.


  Je weiter er sich vom Gleiter entfernte, desto schwerer war er zu erkennen. Die olivgrüne Folie, die seinen Körper wie eine lebende Haut umschloß, hob sich kaum von der Umgebung ab und wirkte wie eine Tarnkappe.


  Major Hoffmann blickte auf das Außenthermometer. Es zeigte + 48° Celsius im Schatten an. Von der Hitze spürten er und der Commander im vollklimatisierten Gleiter jedoch nichts. "Schade, daß Camiel nicht schwitzen kann!" witzelte er.


  Commander Perkins lachte.


  "Du meinst, dann würde er nicht so durch die Gegend rasen ? Vergiß nicht, er ist eine Maschine. Er wird niemals über eine zu große Belastung klagen." Die beiden Männer beobachteten die Ortungsgeräte, mit deren Hilfe sie ihre Umgebung bis zu einer Entfernung von etwa fünfzig Kilometern überwachen konnten. Auf einem der Monitorschirme zeichnete sich der Ortungsreflex des Roboters ab. Die anderen Geräte zeigten nichts an.


  Major Hoffmann tippte mit den Knöcheln gegen einen der Bildschirme. "Ich wünschte, ich wüßte, ob ich mich auf unsere Ausrüstung verlassen kann", sagte er. "Immerhin haben wir es mit Intelligenzen zu tun, die uns in technischer Hinsicht weit überlegen sein dürften. Vermutlich verfügen sie über einen Ortungsschutz, der unsere Geräte so gut wie wertlos macht." "Das wird sich früh genug zeigen", erwiderte der Commander gelassen.


  Mehrere Stunden verstrichen.


  Die Funkgeräte des Gleiters blieben auf Empfang, so daß Camiel sie jederzeit erreichen konnte.


  "Er könnte wenigstens ein kurzes Lebenszeichen senden", sagte Peter Hoffmann, als die Sonne unterging. "Ich möchte wissen, ob er überhaupt noch existiert." Die Tür öffnete sich.


  Erschreckt fuhr Major Hoffmann herum.


  Camiel blickte ihn an. Der Offizier glaubte, die Linsen seiner Wahrnehmungssysteme unter der dünnen Folie erkennen zu können. "Hast du Sehnsucht nach mir, Paps?"


  Das klingende Tal

  


  "Wie kannst du es wagen, uns so zu erschrecken?" rief Peter Hoffmann ärgerlich. "Wieso haben wir dich nicht bemerkt? Woher kommst du?" "Die Ebene bietet zahlreiche Möglichkeiten, sich zu verstecken", erwiderte der Roboter. Die untergehende Sonne schuf eigenartige Schatten und Reflexe auf seinem stilisierten Gesicht, so daß es schien, als lächle er. "Ich bin in einer Bodenrinne gekommen und habe darin den Gleiter umgangen. Die Ortungsgeräte hätten mich erfassen müssen. Ich wollte wissen, ob sich irgend jemand oder irgend etwas dem Gleiter nähern kann, ohne bemerkt zu werden." Commander Perkins ließ das Aufzeichnungsgerät, das alle Ortungen festgehalten hatte, zurücklaufen. Wenig später erschien auf einem der Monitorschirme ein Ortungsreflex, der sich allmählich vergrößerte. "Das hätten wir eigentlich sehen müssen", bestätigte er.


  "Es liegt in der menschlichen Natur, daß die Aufmerksamkeit nach einer langen Zeit der Anspannung nachläßt", stellte Camiel fest.


  "Danke", erwiderte Peter Hoffmann unwirsch. "Dafür benötigen wir kein Öl für unsere Gelenke, damit es nicht bei jeder Bewegung quietscht." "O Mann, Paps, das ist aber ein Ding", rief der Roboter.


  "Mein Schöpfer hat mich mit synthetischen Schmiermitteln versorgt, die nichts mit 01 zu tun haben, und die niemals erneuert..." "Schluß", befahl Commander Perkins. "Keine Vorträge, Camiel. "Was hast du gefunden? Ich erwarte einen Bericht." "Sehr wohl, Sir", antwortete der Roboter. "Ich denke, ich habe den Auftrag so ausgeführt, daß Sie mit mir zufrieden sein können. Ich habe die Berge weitgehend abgesucht und dabei ein Tal entdeckt, das klingt." "Ein Tal, welches klingt?" fragte der Major. "Das mußt du schon etwas näher erklären." "Am besten fliegen wir dorthin. Ich habe festgestellt, daß sich keine lebende Seele in dem Tal befindet. Wir können uns gefahrlos in ihm aufhalten." "Hoffentlich irrst du dich nicht." Hoffmann runzelte die Stirn.


  "Obwohl ich der Gattung des Homo sapiens deutlich überlegen bin", entgegnete Camiel, "kann ich doch nicht ausschließen, daß ich mich auch irgendwann einmal irre. In diesem Fall bin ich mir meiner Sache jedoch sicher." "Gut", entschied Perkins, bevor Peter Hoffmann auf die Worte des Roboters eingehen konnte. "Wir fliegen hin." Er rutschte zur Seite und überließ Camiel den Platz an den Steuerelementen des Gleiters.


  Als die Maschine startete, war die Sonne bereits untergegangen. Die Dunkelheit senkte sich herab. Camiel wollte die Scheinwerfer einschalten, doch der Commander wies ihn an, nur mit Hilfe der Ortungsgeräte zu fliegen.


  "Es ist immer besser, unauffällig zu bleiben", erklärte er. "Jedenfalls solange noch Zweifel daran bestehen, daß wir wirklich allein in dieser Gegend sind." Er wartete darauf, daß der Roboter irgend etwas über das Objekt sagen würde, das sie in diese Wüste geführt hatte. Als Camiel sich jedoch ausschwieg, verzichtete er auf weitere Fragen.


  KA-ZD-TR-3379 führte den Gleiter durch die Nacht. Die Maschine schwebte in einer Höhe von etwa zwei Metern über dem Boden und bewegte sich mit einer Geschwindigkeit von mehr als zweihundertfünfzig Kilometer in der Stunde voran. So legte er die Strecke bis zu den senkrecht aufsteigenden Felswänden in wenigen Minuten zurück.


  Dann verringerte Camiel die Geschwindigkeit. Commander Perkins beugte sich nach vorn. Er konnte wegen der Dunkelheit jedoch nur wenig erkennen.


  "Wir fliegen jetzt in eine Schlucht", erläuterte der Roboter.


  "Sie ist über hundertfünfzig Kilometer lang. Auf weiten Strecken hängen die Felswände weit über, so daß man aus dem Weltraum nicht erkennen kann, was sich darunter verbirgt." "Es reicht!" sagte Perkins. "Wir warten hier den Tag ab. Ich will sehen können, wohin ich fliege." "Ich setze den Gleiter auf einem Felsvorsprung in der Steilwand ab, wenn Sie einverstanden sind", schlug der Roboter vor.


  "Dort sind wir auf jeden Fall ungefährdet." "Tu das!" Wenig später landete die Maschine in der Steilwand. Commander Perkins und Peter Hoffmann klappten die Sitze nach hinten, so daß sie eine bequeme Liege hatten, auf der sie schlafen konnten. Camiel übernahm die Wache. Er erhielt den Auftrag, sie mit Beginn der Dämmerung zu wecken.


  Die Sonne war noch nicht aufgegangen, aber ein erster Silberstreif zeigte sich am Horizont, als Commander Perkins erwachte. Er richtete sich auf. Die Seitentür des Gleiters war offen. Camiel stand einige Meter neben der Maschine an der Steilwand und blickte in die Schlucht hinunter. Diese war an dieser Stelle etwa zweihundert Meter breit, weitete sich nach oben hin aber wesentlich aus. Dennoch blieben weite Strecken im Dunkel verborgen.


  Auch Peter Hoffmann erwachte. Die beiden Männer wuschen sich mit dem Trinkwasser aus dem Tank der Maschine und nahmen ein leichtes Frühstück zu sich, das Camiel bereits vorbereitet hatte. Dann setzte sich der Roboter wieder hinter die Steuerelemente des Gleiters und startete. Er ließ das Fluggerät bis auf eine Höhe von etwa fünfzig Meter abfallen, dann lenkte er es tiefer in die Schlucht, deren Steilwände an einigen Stellen mit dicht wuchernder Vegetation bedeckt waren.


  Er öffnete die Fenster. Angenehm frische Luft strömte in die Kabine.


  "Hören Sie, Sir", sagte der Roboter, "wie es klingt." Er verzö gerte die Maschine, bis Commander Perkins und Peter Hoffmann ein eigenartiges Klingen vernahmen, das aus allen Richtungen zugleich zu kommen schien.


  "Es erinnert mich an ein chinesisches Glasperlenspiel", Peter Hoffmann nickte. "Ich hatte einmal einen chinesischen Freund, der so etwas vor seinen Türen hängen hatte. Es klang sehr hübsch." "Darf ich dich darauf aufmerksam machen, daß es unrichtig ist zu sagen, etwas klingt hübsch?" fragte Camiel. "Besser ist, wenn man sagt: Es klingt angenehm, oder es ist wohlklingend.


  Oder es..." "Sei still", befahl der Major ärgerlich. "Sonst erteile ich dir einen wohlklingenden Befehl, der deine Existenz als Möchtegern-Intelligenz augenblicklich beendet." Ein mächtiger Ton erfüllte die Schlucht. Es schien, als habe eine Riesenfaust die Felsenwände zum Schwingen gebracht.


  Camiel antwortete nicht. Er horchte ebenso wie Commander Perkins und Peter Hoffmann.


  Der Gleiter schwebte über einen Bach hinweg in einen Abschnitt der Schlucht, der von reflektierenden Quarzflächen an den Steilwänden bis auf den Grund erhellt wurde, obwohl überhängende Felsvorsprünge diesen nach oben hin abschirmten. So hatten auch die Hochleistungskameras der Weltraumsatelliten nicht erfassen können, was sich hier unten verbarg.


  An der Unterseite der überhängenden Felsen hingen flaschenförmige Gebilde. Sie wurden vom Wind bewegt und schlugen ständig gegeneinander. Dabei erzeugten sie seltsame Töne, die die Schlucht erfüllten und den Eindruck erweckten, als ob jemand auf einem fremdartigen Instrument spiele.


  Einige dieser Gebilde, deren Zahl in die Hunderte ging, waren mehr als drei Meter lang.


  Ebenfalls unter den überhängenden Felsen verborgen, erhoben sich weiße und rote Säulen, über denen sich ein metallisch schimmerndes Dach wölbte. Dieses Bauwerk bildete den Eingang zu einer Tempelstadt, deren Ausmaße Randy Perkins und der Major nicht erkennen konnten, weil sie sich in den Tiefen der Schlucht verlor.


  "Es ist also wahr", sagte Commander Perkins beklommen.


  "Palenka ist eine heilige Welt." Er spürte, daß ihm ein Schauer über den Rücken rann. Er wurde sich bewußt, daß die Gefahr, in der sie schwebten, noch viel größer war als angenommen. Bisher hatte er nicht so recht daran geglaubt, daß diese Welt für ein anderes Volk tatsächlich von überragender Bedeutung war. Jetzt hatte er den Beweis.


  "Worauf wartest du?" fragte Peter Hoffmann den Roboter.


  "Fliege weiter. Ich will die ganze Tempelstadt sehen." "Nein", widersprach der Commander. "Wir kehren um!" "Warum das?" Der Major schüttelte den Kopf. "Randy, wir haben doch noch gar nichts gesehen. Wir müssen wissen, was das hier ist, wie groß die Stadt ist, ob sich darin jemand verbirgt, ob es technische Einrichtungen gibt, die wir beachten müssen, und zahllose andere Dinge mehr. Wir können es uns nicht leisten, einfach zu verschwinden!" "Wir kehren um", entschied Perkins. "Peter, dies ist für ein Sternenvolk ein heiliger Bezirk. Wir entweihen ihn, und je tiefer wir in ihn eindringen, desto mehr beleidigen wir die anderen.


  Nach allem, was wir bisher wissen, reagieren sie bereits, wenn Unbefugte sich diesem Planeten allzuweit nähern. Wenn wir ihren Tempelbezirk jetzt sogar betreten, kann uns nichts mehr retten. Hoffentlich siehst du das ein." "Natürlich", entgegnete Hoffmann. "Camiel, umkehren." Der Roboter gehorchte. Er ließ den Gleiter ansteigen und führte ihn aus der Schlucht.


  "Wohin?" fragte er.


  "Zurück zur Höhle!" befahl Perkins. Er lehnte sich aus dem Fenster und horchte. Die flaschenförmigen Körper, die unter den Felsen hingen, schlugen klingend gegeneinander. Sie erzeugten eine seltsame Melodie, die voller Leben war, und in dem Terraner das Gefühl hervorrief, allein in der kosmischen Weite zu sein.


  Dennoch kam sich Perkins nicht verloren, sondern geborgen vor, als wölbe sich das Universum wie eine schützende Hand über ihm. Er glaubte zu wissen, weshalb diese Schlucht eine Kultstätte war.


  Arentes wachte wie aus tiefer Trance auf. Alarmierende Töne erfüllten das Tal. Sie verrieten ihm, daß Fremde in das Heiligtum eingedrungen waren.


  Schockiert erhob er sich.


  Dieses Ereignis war ungeheuerlich.


  Er eilte zum Ausgang des Tempels, der aus grünem Stein bestand, und blickte hinaus.


  Er befand sich an einer engen Stelle der Schlucht. Sie war hier weniger als fünfzig Meter breit, und nur an einigen Stunden täglich reichte das Licht der Sonne bis hierher. Die flaschenförmigen Klangkörper konnte er nicht sehen, da sie zu weit von ihm entfernt waren. Doch er vernahm die Töne, die sie von sich gaben. Sie berichteten von Fremden, die in einer Maschine gekommen waren und sich dem Heiligtum genähert hatten.


  Arentes setzte sich auf einen steinernen Stuhl am Eingang des Tempels. Er war nicht in der Lage, sich auf den Beinen zu halten.


  Zu tief saß der Schock.


  Noch niemals zuvor hatten Fremde gewagt, sich dem Heiligtum auch nur zu nähern. Es gab nur wenige Völker in der Galaxis, die nicht wußten, wie mächtig die Copaner waren. Unter ihnen waren einige unbedeutende Völker aus den Randgebieten der Galaxis, die entweder noch keine Raumfahrt entwickelt hatten, oder deren Raumschiffe nicht in der Lage waren, über Hunderte von Lichtjahren hinweg zu anderen Sonnensystemen zu fliegen.


  Arentes griff sich mit beiden Händen an den Kopf. "Ich begreife es nicht", sagte er laut. "Wer so etwas macht, bringt sein ganzes Volk in Gefahr. Wir Copaner sind so leicht nicht bereit, Krieg gegen andere Völker zu führen, wenn jemand jedoch unser Heiligtum verletzt, kann er nicht auf Gnade hoffen!" "Die meisten Copaner kennen keine Gnade", ertönte eine helle Stimme. "Du bist jedoch anders. Du bist gewillt, selbst ein solches Verbrechen zu verzeihen." Arentes war ein menschenähnliches Wesen, das etwa zwei Meter groß war. Die beiden Augen lagen tief in ihren Höhlen.


  Die Nase sprang weit vor. Sie bestand aus Hörn und war an der Spitze scharf gekrümmt, so daß sie dem Schnabel eines Raubvogels glich. Die Lippen waren schwarz und schmal. Dickes, rotes Haar bedeckte den Kopf des Copaners. Es reichte ihm bis auf die Schultern herab. Der Körper des Tempelwächters war muskulös und kräftig ausgebildet.


  Der Copaner trug eine braune Hose, die ihm bis an die Knie reichte. Sie ließ die dicken Hornplatten frei, die Knie und Fußgelenke schützten. Ebenso die gelbe Bluse. Auch ihre Ärmel waren so kurz, daß die Ellenbogen und die Unterarme nicht bedeckt wurden.


  Ein gelber Pelzstreifen umspannte den Kopf des Tempelwächters. Er hatte mit heller Stimme gesprochen.


  "Wer könnte ein solches Verbrechen verzeihen?" fragte Areotes, während er behutsam mit den Fingerspitzen über den Symbionten an seinem Kopf strich, von dem er Energie in unbegrenzter Menge beziehen konnte, wenn er nur wollte. "Darum geht es auch gar nicht. Ich begreife nicht, wie jemand so etwas tun kann.


  Wieso dringen diese Frevler hier ein? Sie müssen doch wissen, daß ein solches Verhalten grausame Konsequenzen für ihr Volk hat." "Sofern du meldest, was geschehen ist!" "Ich muß es melden. Ich kann gar nicht anders. Das weißt du sehr gut. Außerdem dauert es nicht mehr lange, bis die ersten Pilger hier eintreffen. Bald werden Millionen von Copanern diesen Planeten bevölkern. Ich habe mir sagen lassen, daß beim letzten Conna-Fest über fünfhundert Millionen Copaner auf Palenka waren. Sie alle haben diese Schlucht besucht, in der Conna vor nunmehr genau zwölftausendeinhundert Jahren die dunklen Mächte des Bösen besiegt hat. Wenn die Pilger kommen, dann eilen ihnen die Priester voran." "Ich erinnere mich", erwiderte der Symbiont. "Du hast mir davon erzählt. Sie bilden die Kommission der connanischen Reinheit. Sie prüfen, ob Palenka auch wirklich unberührt geblieben ist." Richtig, Quenny. Und dieser Kommission wird nicht entgehen, daß hier ein Raumschiff gelandet ist." Der Symbiont tastete mit winzigen Fühlern die Stirn des Copaners ab. "Wie lange lebst du nun schon in dieser Schlucht?" "Seit genau fünfzig Jahren", antwortete Arentes. "So schreibt es das Große Buch vor. In einigen Tagen werde ich abgelöst, und ein anderer wird Palenka fünfzig Jahre lang bewachen.


  Ein anderer wird die Tempel und die klingenden Flaschen pflegen." "Du müßtest eigentlich tödlich beleidigt sein, weil jemand gekommen ist und dein Heiligtum betreten hat." "Ja - das müßte ich eigentlich", erwiderte Arentes überrascht.


  Er horchte in sich hinein. "Seltsamerweise bin ich es nicht. Ich bin entsetzt, daß jemand das Verbot mißachtet hat. Zugleich tun mir diese Fremden leid. Ich verstehe einfach nicht, wie sie so töricht sein konnten, so etwas zu tun. Und ich frage mich, wer sie sind. Ich muß es wissen." "Du willst das Tal verlassen?" "Ja, das will ich." "Warum wartest du nicht einfach ab? Du hast, wie es zum Ritual der Vorbereitungen für das Conna-Fest gehört, die Zeitpeitsche eingeschaltet. Sie wird die Fremden treffen, und in einigen Tagen, wenn die Pilger kommen, ist alles vorbei. Keiner von ihnen wird noch leben." "Das ist richtig", antwortete Arentes. "Ich habe jedoch seit fünfzig Jahren mit niemandem außer mit dir gesprochen." "Genügt dir das nicht?" Quenny schien beleidigt.


  "Verzeih mir", bat der Copaner. "Ich habe keinen Grund, mich zu beschweren, dennoch möchte ich mich nach so langer Zeit auch mal wieder mit anderen unterhalten." "Sie werden nicht mit dir sprechen. Sie werden dich sofort töten, wenn sie dich sehen." "Warum sollten sie das tun?" "Weil sie es tun müssen. Nur dann können sie hoffen, unentdeckt zu bleiben." "Vielleicht hast du recht", sagte der Copaner. "Dennoch werde ich zu ihnen gehen. Vorher aber werde ich die Priester informieren. Sie müssen wissen, daß Fremde das Volk der Copaner beleidigt haben." Er verließ den Tempel und ging über einen freien Platz zu einem Schott in der Felswand. Er öffnete es und betrat einen mit technischen Geräten reich ausgestatteten Raum. Er setzte sich in den einzigen Sessel, der darin stand, und drückte eine Taste auf dem Instrumentenpult. Einige Sekunden verstrichen, dann erschien das Gesicht eines anderen Copaners auf dem Bildschirm.


  Dieser Copaner befand sich viele Lichtjahre weit von Arentes entfernt.


  "Ich habe eine Meldung zu machen", begann Arentes unsicher. Er war es nicht mehr gewohnt, mit anderen Menschen zu sprechen, und es fiel ihm schwer, seine Worte zu formulieren.


  "Fremde sind auf Palenka gelandet!"


  Hastiger Aufbruch

  


  Brody Croden fuhr schreiend hoch. Verwirrt sah er sich um.


  Er befand sich in einem Lagerraum zwischen großen Containern.


  Er erinnerte sich daran, daß er grenzenlos erschöpft auf dieser Welt angekommen, und daß er eingeschlafen war.


  Doch das Gesicht, das ihm einen Schrei des Entsetzens auf die Lippen getrieben hatte, sah er noch jetzt.


  Es war das greisenhafte Gesicht seines Sohns George, den er so abgöttisch liebte.


  Croden eilte zu einem Fenster. Er bemerkte einige Männer, die damit beschäftigt waren, ein Haus abzureißen und in Con tainern zu verpacken. Die Blätter der Bäume waren kugelförmig und schimmerten blau. Ein vierbeiniges Tier, wie er es nie zuvor gesehen hatte, kletterte träge auf einen Baum. Es sah aus wie eine Kreuzung zwischen einem Ameisenbär und einer Katze.


  Croden wurde sich bewußt, daß er sich auf dem Planeten Lightfire befand. Es war ihm gelungen, sich in einem Container zu verstecken. Mit diesem war er nach Lightfire transportiert worden, ohne daß irgend jemand etwas gemerkt hatte.


  Die Sonne war gerade aufgegangen. Auf den Blättern der Bäume lag noch Tau. Croden strich sich das Haar glatt und verließ das Lagerhaus. Er eilte im Schutz einiger Büsche zum Hafen hinunter. Im Wasser dümpelten wenige Fischerboote, die in LightfireTown gebaut worden waren. Niemand achtete auf den blonden Wissenschaftler. In diesen Tagen waren zahlreiche Helfer von der Erde gekommen, so daß er nicht weiter auffiel. Selbst seine orangefarbene Kombination, die ihn auf dem Mond der Erde als Kosmobiologen auswies, war nicht ungewöhnlich. Die Siedler von Lightfire kleideten sich farbenprächtig. Nichts schien ihnen bunt genug zu sein.


  Alle waren damit beschäftigt, die Einrichtungen der Stadt zu beseitigen. Vieles wurde verbrannt oder auf die Schiffe verladen.


  Brody Croden blieb an der Kaimauer stehen und blickte zu einem der Schiffe hinüber, das mit Material aus der Stadt beladen war. Die Besatzung löste die Tampen.


  "Soll alles versenkt werden?" fragte der Wissenschaftler ein etwa zwanzigjähriges Mädchen, das auf einem Stein saß und aufs Meer hinausblickte.


  "Das ist der einfachste Weg, alles verschwinden zu lassen", erwiderte sie. "Wir schleppen so viel wie möglich auf die See hinaus. Am Ende schicken wir die Schiffe auf den Grund, wo man sie hoffentlich nicht wieder finden wird." Er sah, daß sie feuchte Augen hatte. Der Abschied von Lightfire fiel ihr offenbar schwer.


  "Steht denn überhaupt schon fest, daß dieser Planet tabu für uns ist?" forschte der Wissenschaftler weiter. Er ließ sich auf einen anderen Felsbrocken sinken. "Ich dachte, es sei noch alles offen." "Eben nicht. Commander Perkins hat vor zwei Stunden durchgegeben, daß er die heiligen Stätten gefunden hat. Wir müssen Lightfire räumen. Es hilft alles nichts. Alles war umsonst." "Commander Perkins", erwiderte Brody Croden mit einem geringschätzigen Lächeln. "Alles hängt von ihm ab. Wieso eigentlich? Warum überzeugen wir uns nicht selbst davon, daß es hier etwas gibt, vor dem wir weichen müssen?" Sie blickte ihn überrascht an.


  Sie hatte langes, brünettes Haar, das sie glatt nach hinten gekämmt trug. Ihr Gesicht war oval und von der Sonne tief gebräunt. Auf Croden machte sie einen hilflosen Eindruck. Sie schien froh darüber zu sein, daß sie mit irgend jemandem reden konnte.


  "Wie meinen Sie das?" fragte sie. "Glauben Sie Randy Perkins etwa nicht?" "Wie wäre es denn, wenn Commander Perkins hier etwas gefunden hätte, was außerordentlich wertvoll ist. Nehmen wir an, eines von den neuen, exotischen Edelmetallen oder Edelsteine? Und wie wäre es weiterhin, wenn er und seine Freunde beschlossen hätten, diese allein auszubeuten?" "Dabei würden wir sie nicht stören. Außerdem glaube ich nicht, daß er und seine Freunde uns belügen." Brody Croden erhob sich. Er spuckte aus.


  "Natürlich nicht!" entgegnete er verächtlich. "Das würden sie nie tun. Sie haben wohl schon vergessen, daß Perkins die Alterungsseuche über uns gebracht hat, wie?" "Dafür ist er doch nicht verantwortlich." In ihrem Gesicht zuckte es. Croden erriet, weshalb. Sie litt offenbar darunter, daß ein ihr nahestehender Mensch von der Krankheit befallen war.


  "So? Ist er das nicht?" Croden vergrub die Hände in den Hosentaschen. "Sie müssen es ja wissen!" Er wandte sich ab und ging davon. Er wußte, daß der Stachel saß. Früher oder später würde sich der Haß des Mädchens gegen Commander Perkins richten. Das wollte Croden erreichen. Er haßte niemanden mehr als Perkins, denn dieser war schuld daran, daß George jetzt aussah wie ein Greis.


  Davon war er fest überzeugt.


  Brody Croden hatte das Gefühl, daß irgend etwas in ihm gestorben war, als er seinen Sohn in diesem Zustand gesehen hatte. Seitdem war es ihm nicht mehr gelungen, klar zu denken.


  Er war nur noch von einem Wunsch beseelt - sich an Commander Perkins zu rächen.


  Warum, so fragte er sich, hatte diese entsetzliche Krankheit George befallen? Warum nicht Perkins? Er machte sich bitterste Vorwürfe, daß er George erlaubt hatte, an der Expedition auf Lightfire teilzunehmen. Immer wieder hatten George und sein Freund Ralph Common ihn bedrängt. Perkins hatte ihm beteuert, daß Lightfire eine problemlose und völlig ungefährliche Welt sei.


  Aber kaum hatten sie den Mond verlassen, als das Unheil auch schon über George gekommen war.


  Croden hatte gesehen, daß die Ärzte sich alle nur erdenkliche Mühe gaben, die Erkrankten zu retten. Es war ihnen auch gelungen, den Alterungsprozeß aufzuhalten. Aber sie konnten ihn nicht rückgängig machen. George hatte, wenn es hoch kam, noch einige Wochen zu leben. Dann würde er an Altersschwäche sterben.


  Der Wissenschaftler ging zu zwei Männern, die eine Wasserleitung ausgruben.


  "Bitte, können Sie mir sagen, wo ich Commander Perkins finde?" fragte er.


  Sie blickten auf.


  "Der ist noch im Süden", erwiderte einer von ihnen. "Er soll in etwa vier bis fünf Stunden hier sein." "Danke." Broden wandte sich ab und verließ die Stadt. Er wollte nicht, daß ihn irgend jemand zu den Abbrucharbeiten heranzog. Er wollte außerhalb der Stadt abwarten, bis Commander Perkins eintraf.


  Als er die letzten Häuser von Lightfire hinter sich gelassen hatte, erstieg er einen Hügel und ließ sich ins Gras sinken. Von hier aus konnte er die Stadt überwachen. Er würde den Gleiter sehen, mit dem Perkins ankommen mußte.


  Und er glaubte, allein zu sein, so daß er in Ruhe nachdenken konnte. Doch dann vernahm er Schritte hinter sich. Überrascht drehte er sich um.


  Vor ihm stand ein fremdartiges Wesen. Es hatte flammend rotes Haar und eine schnabelartig vorspringende Nase. Ein gelber Pelzstreifen umspannte seinen Kopf. Der Fremde trug kurze Hosen, so daß Croden die stark behaarten Beine mit den Hornplatten an den Knien und den Fußgelenken sehen konnte.


  Die Blicke des Fremden ruhten forschend auf Brody Croden, der sich nicht zu rühren wagte.


  Der Wissenschaftler bemerkte, daß der Fremde einen pistolenähnlichen Gegenstand in der Hand hielt.


  "Wir müssen versuchen, mehr Informationen über die Copaner zu bekommen", erklärte Commander Perkins, als der Roboter Camiel den Gleiter vor der Höhle landete, in der sich vor Jahrtausenden ein unbekannter Raumfahrer versteckt hatte. "Wir müssen vor allem wissen, welche Maßnahmen die Copaner ergreifen werden, wenn Sie entdecken, daß wir auf ihrem Planeten waren." "Wenn es Ihnen recht ist, Sir, untersuche ich das Wrack noch einmal", erwiderte der Roboter. "Vielleicht finde ich doch noch etwas, das wir auswerten können." Der Commander gab seine Zustimmung. Er wandte sich den Ausrüstungsgegenständen zu, die Professor Common ihm geschickt hatte. "Wir hätten die Ortungseinheit schon längst zusammenbauen müssen", sagte er. "Schließlich müssen wir damit rechnen, daß früher oder später Raumschiffe der Copaner hier eintreffen, und ich möchte nicht von ihnen überrascht werden!" Major Hoffmann nickte nur. Er begann augenblicklich damit, die Apparaturen zusammenzufügen, mit deren Hilfe sie den Weltraum über Lightfire beobachten konnten. Commander Perkins packte währenddessen in einem Container alles zusammen, was nicht mehr benötigt wurde. Er beseitigte vorsorglich die Gegenstände, die den Fremden einen Hinweis auf die Erde geben konnten. Professor Common holte zur Zeit pausenlos Menschen und Material von LightfireTown zum Mond zurück, und Perkins wußte nicht, ob es gelingen würde, wirklich alles zu bergen, bevor die Copaner erschienen.


  Als Peter Hoffmann etwa eine halbe Stunde gearbeitet hatte, war das Ortungsgerät einsatzbereit. Unverzüglich suchte er den Raum über Lightfire ab. Ohne etwas Verdächtiges zu entdecken.


  Doch das beruhigte ihn nicht, denn das Gerät erfaßte nur jenen Teil des Weltraums, der sich direkt über ihnen befand. Wesentlich größer wäre der Bereich gewesen, wenn sie von einer Weltraumstation aus hätten suchen können, weil dann der Planet Lightfire nicht im Wege gewesen wäre. So mußte Hoffmann die Suche Stunde um Stunde wiederholen. Hin und wieder löste ihn Commander Perkins ab.


  Die Hoffnung, daß Professor Common in der Zwischenzeit das Material abholen würde, erfüllte sich nicht.


  Auch Camiel hatte keinen Erfolg. Er kehrte schließlich aus dem Wrack zurück und teilte mit, daß es nichts mehr gab, was er daran noch hätte untersuchen können.


  "Wir sollten alles Material im Gleiter nach LightfireTown bringen", meinte Peter Hoffmann schließlich. "Der Dimensionsbrecher ist auf die Stadt eingestellt. Von dort bringen wir den ganzen Kram eher weg als von hier!" Commander Perkins antwortete nicht. Er saß vor einem der Ortungsschirme. Sein Gesicht zeigte äußerste Spannung.


  "Was ist los, Randy?" fragte der Major.


  "Raumschiffe nähern sich uns", erwiderte Perkins. "Sieh dir das an." Peter Hoffmann stellte sich hinter den Freund. Auch Camiel näherte sich den Ortungsschirmen.


  "Das sind ja Tausende", sagte der Major fassungslos.


  "Ja", bestätigte Perkins. Die Copaner kommen mit Tausenden von Raumschiffen. Die ersten werden in spätestens einer Stunde hier sein." "In der kurzen Zeit kommen wir nicht nach LightfireTown", stellte Hoffmann bestürzt fest. "Die Maschine fliegt nicht mehr als fünfhundert Kilometer in der Stunde. Wir benötigen also wenigstens zwei Stunden." "Wir müssen es dennoch versuchen", entgegnete der Commander, "denn wir können es uns nicht mehr leisten, darauf zu warten, daß der Professor uns hier abholt." Die beiden Männer eilten zum Antigravgleker. Sie ließen alles Material zurück. Jetzt war keine Zeit mehr vorhanden, noch irgend etwas zu bergen. Sie konnten nur noch versuchen, sich selbst zu retten.


  Camiel überholte sie mühelos. Er setzte sich hinter die Steuerelemente und startete, als die beiden Männer eingestiegen waren.


  Commander Perkins beobachtete die Ortungsschirme der Maschine. Die Ortungsgeräte konnten Raumschiffe bis auf etwa zweihundert Kilometer erfassen.


  Das war vorläufig noch nicht der Fall.


  Camiel beschleunigte den Gleiter auf Höchstgeschwindigkeit.


  Er flog nicht höher als einhundert Meter, obwohl der Gleiter in dieser Höhe viel Energie verbrauchte. Das spielte unter den gegebenen Umständen keine Rolle. Es wäre allzu gefährlich gewesen, in acht-oder zehntausend Meter Höhe zu fliegen, wo man leichter von den Ortungsgeräten der anfliegenden Raumschiffe erfaßt werden konnte.


  Nach einiger Zeit deutete Commander Perkins auf die Ortungsschirme. Die Reflexe der copanischen Raumschiffe zeichneten sich deutlich darauf ab.


  "Sie landen", sagte Peter Hoffmann mit belegter Stimme. "Sie sind nur noch knapp neunzig Kilometer hoch, und sie sinken schnell ab." "Ihr Kurs führt sie nicht an uns vorbei", stellte Camiel fest.


  Das spielt keine Rolle für sie", entgegnete Perkins. "Wahrscheinlich haben sie Waffen, mit denen sie uns auch aus dieser Entfernung jederzeit abschießen können." Er blickte auf das Chronometer.


  Sie waren anderthalb Stunden unterwegs. Dreißig Minuten Flug lagen noch vor ihnen.


  "Schneller!", drängte Peter Hoffmann. "Camiel, hole aus der Maschine raus, was nur möglich ist." "Ich fliege bereits mit Höchstgeschwindigkeit, Paps", erwiderte der Roboter. "Schneller geht es nicht mehr." Der Major blickte in den blauen Himmel hinauf. Die Sonne näherte sich dem Zenit. Die dünne Sichel des winzigen Mondes von Lightfire war kaum noch zu erkennen. Dicht neben ihr blitzte es auf. Für einen kurzen Moment glaubte Hoffmann, daß sie beschossen wurden. Doch dann erkannte er, daß er lediglich die Reflexe des Sonnenlichts auf dem Metallkörper eines Raumschiffes gesehen hatte.


  "Vielleicht haben wir Glück", sagte er. "Vielleicht glauben sie, uns in der Falle zu haben. Und das hätten sie ja auch, wenn wir mit einem Raumschiff gekommen wären. Dann könnten sie sich Zeit lassen und würden uns dennoch erwischen. So aber sieht es doch nicht ganz so ungünstig für uns aus." Bald darauf überflogen sie eine Bergkette, an die Perkins sich erinnerte. Er wußte, daß es nun nicht mehr weit bis LightfireTown war. Er hatte die Ortungsgeräte ausgeschaltet, denn nun konnten sie zahllose Raumschiffe mit bloßem Auge erkennen.


  Die Raumer zogen lautlos über sie hinweg und verschwanden im Süden. Sie flogen zu der klingenden Schlucht. Die Schiffe bewegten sich nur noch in einer Höhe von etwa fünfzehn Kilometer, so daß sogar Einzelheiten an ihren zigarrenförmigen Leibern zu erkennen waren. Die Raumschiffe hatten seltsame, bizarre Auswüchse, deren Funktion sich die beiden Terraner nicht erklären konnten.


  "Da vorn ist LightfireTown", seufzte Peter Hoffmann erleichtert, als sie einen hufeisenförmigen Wald überflogen. Camiel drosselte die Geschwindigkeit.


  Entsetzt stellte Commander Perkins fest, daß sich noch immer Hunderte von Menschen in der Stadt befanden. Noch nicht ein mal die Hälfte der Häuser war abgebaut. In der Bucht lagen noch vier Kutter.


  Der Gleiter landete unmittelbar am Hafen. Aus der Menge, die sich hier versammelt hatte, löste sich Oberst Jason. Er kam zu Commander Perkins. Sein Gesicht war bleich.


  "Endlich sind Sie da", sagte er. "Wir haben uns Sorgen um Sie gemacht." "Sorgen?" fragte Major Hoffmann mit einem bitteren Lächeln.


  "Sie um uns?" "Immerhin hätte es sein können, daß Sie dem Feind in die Hände gefallen sind", erwiderte der Sicherheitschef der MondForschungsstation Delta 4. "Wir können sicher sein, daß er alles versuchen wird, um herauszufinden, woher wir kommen." "Das ist richtig", bestätigte Commander Perkins. "Alle Spuren müssen beseitigt werden, die auf die Erde hinweisen. Alle Informationen, die in den Computern enthalten sind, müssen gelöscht werden." "Beim Gleiter habe ich das bereits erledigt", erklärte Camiel.


  "Ich habe es nicht gewagt, Sie über Funk zu rufen, um den Feind nicht unnötig auf Sie aufmerksam zu machen", sagte Oberst Jason.


  "Vorsicht!" warnte Randy Perkins. "Sprechen Sie nicht von Feinden. Noch haben die Copaner sich uns gegenüber nicht feindlich verhalten. Wir sind diejenigen, die sie schwer beleidigt haben, wenngleich unwissentlich. Wir haben keinen Grund, in ihnen kriegslüsterne Ungeheuer zu sehen." "Das überlassen Sie ruhig mir", erwiderte Oberst Jason schneidend scharf. "Das Schicksal der Menschheit steht auf dem Spiel. Wahrscheinlich ist der Planet Erde von der totalen Zerstörung bedroht. Unter diesen Umständen sollte es mir wohl erlaubt sein, von Feinden zu sprechen." "Wir haben immer noch die Möglichkeit, uns zurückzuziehen und uns bei den Copanern zu entschuldigen." "Wir verschwinden. Das ist richtig. Niemand wird sich aber bei ihnen entschuldigen. Niemand wird auf diesem Planeten zu rückbleiben, damit niemand verraten kann, woher wir kommen.


  Und wenn wir es nicht mehr schaffen, uns rechtzeitig alle abzusetzen, dann müssen wir eben unser Leben beenden. Sie sind angewiesen, bis zuletzt hierzubleiben. Sie werden darauf achten, daß alle diesen Planeten verlassen oder... Na, Sie wissen schon..." Er drehte sich um und ging davon. Commander Perkins sah ihn wenig später zusammen mit zehn Männern und Frauen in einen mit roten Bändern bezeichneten Kreis treten und verschwinden. Die gebündelten Energien des Dimensionsbrechers erfaßten sie und transportierten sie in Bruchteilen von Sekunden zum Mond.


  Commander Perkins zuckte mit den Schultern. "Ob er wirklich glaubt, daß ich jemanden umbringe, der sich nicht rechtzeitig absetzen kann?" "Vermutlich - ja", sagte Peter Hoffmann.


  Sie gingen zu den Siedlern, die sich ruhig und diszipliniert verhielten. Jeweils zehn Männer, Frauen und Kinder betraten den Kreis und warteten, bis Professor Common sie holte. Die Zahl der Siedler schmolz schnell zusammen.


  Commander Perkins blickte immer wieder in den Himmel hinauf. Schwärme von blitzenden Raumschiffen zogen über LightfireTown hinweg. Es schien, als ignorierten die Besatzungen der Raumer sie völlig.


  Doch dann scherte plötzlich eines der Raumschiffe aus. Es senkte sich rasch herab. Unter den restlichen zwanzig Siedlern brach eine Panik aus. Sie wollten ins offene Land flüchten. Commander Perkins, Major Hoffmann und Camiel hielten sie nur mit Mühe zurück. Sie trieben sie in den roten Kreis.


  Als das Raumschiff etwa fünfhundert Meter von LightfireTown entfernt landete, betraten die letzten zehn Siedler den Kreis.


  Commander Perkins wartete ab. "Sagen Sie dem Professor, er soll sich beeilen", sagte er.


  Die Siedler verschwanden.


  Commander Perkins, Major Hoffmann und der Roboter Ca miel betraten den Kreis. Sie blickten zu dem Raumschiff hinüber, das etwa dreihundert Meter lang war und einen Durchmesser von ungefähr fünfzig Meter hatte. Bei der Landung hatte es nicht die geringsten Zerstörungen verursacht. Schleusenschotte öffneten sich, und Fluggeräte schwebten lautlos heraus.


  "Verdammt", sagte Peter Hoffmann nervös. "Jetzt wird es aber wirklich Zeit." Diese Worte waren kaum über seine Lippen gekommen, als die unsichtbaren Kräfte des Dimensionsbrechers wirksam wurden. Die beiden Männer fühlten sich weggerissen. Sie glaubten, ins Nichts zu stürzen und die Sterne sehen zu können. Doch dann wurde es wieder hell.


  Die Szene wechselte.


  Sie blickten in das lächelnde Gesicht Professor Commons.


  Cindy Common, die Tochter und wissenschaftliche Assistentin des genialen Konstrukteurs, trat auf Perkins zu. Ihre blauen Augen blitzten vor Freude. "Ich bin so froh, daß Sie es geschafft haben, Randy", sagte sie.


  "Von mir spricht wohl keiner?" fragte Peter Hoffmann. "Nur wenige Meter von mir entfernt stand ein löwenmähniger Copaner, richtete seine Energiestrahlwaffe auf mich und . .." Cindy lachte.


  "Hören Sie auf, Peter. Sie wissen doch gar nicht, wie die Copaner aussehen." Der Major rieb sich das Kinn. "Stimmt", entgegnete er. "Das hatte ich völlig vergessen." Er grinste befreit, während er sich im Raum umsah. Dieser war restlos überfüllt. Die von Lightfire zurückgekehrten Männer, Frauen und Kinder standen dicht an dicht. Oberst G. C.


  Jason ließ sie nur einzeln aus dem Raum. Er kontrollierte jeden und gab die Daten aller Rückkehrer in einen Computer. So leerte sich der Raum nur langsam.


  "Was soll das?" fragte Peter Hoffmann. "Glaubt Jason etwa, daß sich ein Copaner unter die Flüchtlinge gemischt hat?" "Ich weiß es nicht", antwortete Cindy und blickte Commander Perkins an, als könne dieser ihr das bürokratische Verhalten Jasons erklären, das ihr übertrieben erschien. "Das war vorhin noch viel schlimmer, als es wirklich schnell gehen mußte." Bald hatten die letzten Siedler den Raum verlassen. Professor Common, Cindy, Commander Perkins, Peter Hoffmann, der Roboter Camiel und Oberst Jason blieben allein zurück. Der Sicherheitschef von Delta 4 schaltete den Computer aus. Er setzte sich auf einen Hocker.


  Seine Blicke richteten sich auf Commander Perkins. Seine Lippen preßten sich zu einem schmalen Strich zusammen.


  "Erinnern Sie sich daran, daß ich Ihnen einen Befehl gegeben habe?" fragte er.


  "Sicher", entgegnete Perkins gelassen.


  "Dann würde ich von ihnen gern wissen, was mit Brody Croden ist. Er ist noch immer auf Lightfire. Lebt er, oder haben Sie getan, was Sie tun mußten?" "Woher wissen Sie, daß Brody Croden noch auf Lightfire ist?" Oberst Jason zeigte auf den Computer.


  "Ich habe alle erfaßt, die auf Lightfire waren, und die mit Professor Commons Hilfe zurückgekehrt sind. Nur einer fehlt!" "Sind Sie sicher, daß Croden tatsächlich heimlich nach Lightfire gegangen ist?" fragte Professor Common.


  "Absolut", erwiderte der Abwehroffizier. "Ich habe Zeugen, die ihn in LightfireTown gesehen haben. Aus seinen Aufzeichnungen, die er hier auf dem Mond hinterlassen hat, geht hervor, daß er sich in einem Container mit Ausrüstungsmaterial verstecken und mit ihm nach Lightfire bringen lassen wollte. Dort wollte er Sie, Commander Perkins, suchen und töten. Er wollte sich für das rächen, was Sie seinem Sohn George angetan haben.


  Ich hoffe, Ihnen ist klar, was sich daraus ergibt." "Allerdings." "Sie müssen zurück nach Lightfire und verhindern, daß Croden den Copanern in die Hände fällt, denn er könnte ihnen verraten, daß wir von der Erde gekommen sind, und wo die Copaner die Erde finden."


  Der Psychoporter

  


  Brody Croden wich entsetzt vor dem Copaner zurück. Er hatte Angst. Der Außerirdische erschien ihm wie die Verkörperung des Bösen.


  Als er sich einige Meter von ihm entfernt hatte, drehte Croden sich um und flüchtete. Er kam nicht weit. Nach nur wenigen Schritten umhüllte ein blaues Licht seine Beine und lahmte sie.


  Der Wissenschaftler stürzte zu Boden. Er versuchte, sich wieder aufzurichten, aber das gelang ihm nicht. Er lag hilflos auf dem Rücken und beobachtete den Copaner, der langsam näher kam.


  Der Copaner setzte sich neben ihm ins Gras und holte eine Schachtel aus seiner Blusenjacke. Er faltete sie zu einer halbkugelförmigen Antenne auseinander, die er auf Lightfire-Town richtete. Bewegungslos und schweigend verharrte er fast eine Stunde auf der Stelle und hielt die Antenne.


  Brody Croden begriff. Der Copaner sammelte Sprachinformationen, die er mit Hilfe der Antenne auffing und in ein elektronisches Übersetzungsgerät einspeiste.


  Vergeblich dachte der terranische Wissenschaftler darüber nach, wie er dem Außerirdischen entkommen konnte. Er fand keinen Ausweg, und er bereute, daß er nicht auf dem Mond geblieben war und die Rückkehr von Commander Perkins abgewartet hatte.


  Das seltsame Wesen mit der schnabelartig vorspringenden Nase faltete die Antenne schließlich wieder zusammen und steckte sie ein.


  In diesem Moment bemerkte Croden die silbernen Raumschiffe, die in großer Höhe lautlos vorüberzogen.


  "Das genügt", sagte der Copaner mit krächzender Stimme. Ein elektronisches Gerät, das so groß wie eine Erbse war und an seiner Blusenjacke steckte, übersetzte die Worte.


  Brody Croden versuchte, seine Beine zu bewegen. Es gelang ihm nicht.


  Der Copaner beugte sich über ihn und legte ihm die Hände auf die Schultern. Er starrte ihn durchdringend an. Croden glaubte, daß er ihn töten wollte Doch etwas Überraschendes geschah.


  Plötzlich verspürte der terranische Wissenschaftler ein unangenehmes Ziehen im Rücken. Der Boden schien unter ihm nachzugeben. Er glaubte, ins Nichts zu stürzen. Vor seinen Augen wurde es dunkel - und sofort wieder hell.


  Brody Croden erfaßte augenblicklich, daß er sich an einem anderen Ort befand. Er vernahm nicht mehr das Zwitschern und Pfeifen der fremdartigen Vögel von Lightfire, sondern ein seltsames Klingen und Dröhnen, wie von großen Glocken. Ihm stieg nicht mehr der Duft der Gräser und Blumen in die Nase, sondern eine kühle, trockene Luft umgab ihn, die frei von Gerüchen war.


  Der Copaner ließ ihn los.


  Croden sah, daß sich eine Decke aus einem weißen Stein über ihm wölbte. Schlanke Säulen begrenzten den Raum, der nur wenige Meter lang und breit war.


  Er konnte sich nicht erklären, wie er von Lightfire-Town hierhergekommen war, vermutete aber, daß er vorübergehend das Bewußtsein verloren hatte und in diesem Zustand transportiert worden war.


  Der Außerirdische legte den pistolenähnlichen Gegenstand erneut auf ihn an, und wiederum fürchtete er für sein Leben. Ein blaues Licht überflutete seine Beine, und plötzlich konnte er sich wieder frei bewegen. Unwillkürlich richtete er sich auf.


  "Du brauchst keine Angst zu haben", krächzte der Tempelwächter. "Ich habe nicht vor, dich umzubringen!" "Ich habe keine Angst", antwortete der Terraner.


  Der Copaner lachte. Es klang seltsam. "Das überrascht mich aber", sagte er. "Ich an deiner Stelle hätte Angst. Mein Name ist Arentes. Ich werde klären, woher ihr gekommen seid!" Brody Croden stand auf. Er merkte, daß er am ganzen Körper zitterte. Doch die ruhige Art des Copaners wirkte besänftigend auf ihn. Er betrachtete Arentes, und plötzlich kam ihm dieser gar nicht mehr so böse und bedrohlich vor.


  Croden wußte jedoch mittlerweile, daß er auf der Hut sein mußte. Er hatte alles über die Copaner und über die Gründe erfahren, die die Terraner zwangen, den Planeten Lightfire wieder zu räumen.


  "Ich bin davon ausgegangen, daß ihr mit Raumschiffen gekommen seid", erklärte Arentes. "Das war ein Irrtum. Ihr habt die gleichen Fähigkeiten wie ich. Ihr könnt den Raum kraft eures Willens überwinden. Ich habe beobachtet, daß ihr euch zu Gruppen zusammenstellt. Offenbar könnt ihr nur dadurch diese PSI-Kräfte freimachen." Jetzt begriff der Terraner. Das außerirdische Wesen besaß parapsychische Fähigkeiten, mit denen es sich von einem Ort zum anderen versetzen konnte. Arentes war ein Psychoporter.


  "Das ist wiederum ein Irrtum", erwiderte Croden, der es als ungefährlich ansah, dem Copaner zu verraten, auf welche Weise die Terraner die kosmischen Entfernungen überwanden. "Wir haben eine Maschine, mit deren Hilfe wir die Dimensionen öffnen. Dadurch werden Entfernungen für uns bedeutungslos. Wir können von unserem Planeten zu jeder anderen Welt der Galaxis springen. Raumschiffe benötigen wir dafür nicht. Das ist auch der Grund dafür, daß wir eure Warnungen nicht vernommen haben.


  Wir haben uns dieser Welt nicht von außen mit Raumschiffen genähert, sondern wir haben die Oberfläche direkt betreten. Erst als es viel zu spät war, haben wir herausgefunden, daß es Satelliten gibt, die Fremde davor warnen, Palenka zu betreten." "Zu diesem Ergebnis bin ich auch schon gekommen", sagte Arentes. "Doch das hilft euch nichts. Ich habe fünfzig Jahre lang Zeit gehabt, über viele Dinge nachzudenken. Ich glaube, daß wir keinen Grund haben, euch für das zu hassen, was ihr getan habt, denn ihr konntet nicht wissen, in welch maßloser Weise ihr uns beleidigt habt. Aber die anderen denken nicht so. Sie haben nur eins im Sinn. Sie wollen sich rächen, und sie werden nicht auf ihre Rache verzichten. Ich mußte melden, was geschehen ist, und unsere Wissenschaftler versuchen zur Zeit herauszufinden, von welcher Welt ihr gekommen seid. Wenn sie es wissen, wird es euer Ende sein!" "Was wird geschehen?" fragte Croden.


  "Ein Aufschrei der Empörung geht durch die copanischen Völker. Die Priester fordern grausame Rache, und ihr Einfluß ist so groß, daß sie sich durchsetzen werden. Dann werden die Wissenschaftler ein Schwarzes Loch auf deine Heimatwelt schleudern, und das wird das Ende sein." "Sie werden nicht erfahren, woher wir gekommen sind", entgegnete Croden.


  Er hatte Mühe, sein Entsetzen vor dem Copaner zu verbergen.


  Für ihn war unvorstellbar, daß die Wissenschaftler dieses Sternenvolkes ein Schwarzes Loch tatsächlich beherrschen und nach ihrem Willen lenken konnten. Ein Schwarzes Loch war eine in sich zusammengestürzte Sonne, die sich auf einen Bruchteil ihrer ursprünglichen Größe verringert hatte. Dabei war jedoch ihre ungeheure Masse erhalten geblieben. Die Anziehungskraft dieses kosmischen Gebildes war so groß, daß sie sogar das Licht einfing, so daß es vollkommen schwarz erschien.


  "Tatsächlich nicht? Wirst du es uns nicht sagen?" "Auf keinen Fall!" "Ich weiß, daß einige von euch in den Einflußbereich der Zeitpeitsche geraten sind. Sie altern, und sie werden bald sterben." "Das weißt du?" entfuhr es dem Wissenschaftler. "Du sprichst von einer Zeitpeitsche? Dann altern die ... die Betroffenen nicht, weil sie krank sind, sondern weil du eine Waffe gegen sie eingesetzt hast?" "Die Zeitpeitsche ist so programmiert, daß sie einige Tage vor der Ankunft der Pilger zuschlägt. Sie hat bisher noch niemals getroffen, weil es noch nie ein Fremder gewagt hat, Palenka zu betreten. Jetzt aber waren welche hier. Sie haben das Verbot mißachtet. Die Peitsche hat sie getroffen." "Unschuldige Kinder", rief Croden erregt. "Sie sehen aus, als ob sie tausend Jahre alt seien." "Deine Kinder?" fragte Arentes.


  "Mein Sohn", antwortete der Terraner. Die Kehle schnürte sich ihm zu, und Tränen stiegen ihm in die Augen.


  "Das ist kein Problem", sagte Arentes ruhig. "Wenn du willst, ist dein Kind bald wieder gesund und so jung, wie es seinem tatsächlichen Lebensalter entspricht." "Das ist möglich? Das kannst du tun?" "Das kann ich tun!" "Dann tu es", rief Croden. "Bitte, hilf mir!" Er zitterte vor Erregung. Plötzlich bekam seine Reise nach Lightfire einen Sinn.


  Der Terraner vergaß seine Rachegedanken. Es gab eine Möglichkeit, George zu retten. Damit hatte er überhaupt nicht gerechnet.


  "Bitte, wiederholte er. Bitte, hilf meinem Sohn George!" "Er müßte hierherkommen", erwiderte der Copaner. "Ich brauche die Zeitpcitsche nur umzuschalten und ihn erneut zu bestrahlen." "Ich werde dafür sorgen, daß er kommt", sagte Croden, ohne darüber nachzudenken, ob er dieses Versprechen überhaupt erfüllen konnte.


  "Als Gegenleistung verlange ich von dir, daß du mir sagst von wo ihr gekommen seid. Dein Kind wird gesund!"


  Die Ersatzerde

  


  Commander Perkins verließ die Krankenstation von Delta 4 und kehrte zu Professor Common zurück, der in der Zwischenzeit, mit dem Dimensionsbrecher, die restlichen Materialien und Güter von Lightfire geholt hatte. In seinem Labor befanden sich seine Tochter Cindy, Peter Hoffmann, Oberst Jason und der Roboter Camiel.


  Perkins war zutiefst erschüttert. Er wollte etwas über Ralph zu Professor Common und Cindy sagen, aber er fand keine Worte.


  Der Besuch bei dem kranken Ralph Common hatte ihn auf gewühlt. Die Ärzte hatten die Hoffnung aufgegeben, daß sie Ralph und den anderen Kranken noch helfen konnten.


  "Bei Ihrer Suche nach Brody Croden müssen Sie in LightfireTown beginnen", sagte der Abwehrchef. "Croden war zuletzt in der Stadt. Und es ist anzunehmen, daß er sich noch dort aufhält." "Einverstanden", entgegnete der Commander.


  "Ich werde den Dimensionsbrecher alle halbe Stunde auf den gleichen Punkt schalten", erklärte Professor Common. "Wenn Sie an diesen Punkt zurückkehren, hole ich Sie." "Hoffentlich sind die Copaner so freundlich, sich nach diesem Rhythmus zu richten", bemerkte Peter Hoffmann spöttelnd.


  "Professor Common wird in der Zwischenzeit nach einem Ausweichplaneten suchen", erklärte Oberst Jason, ohne die Worte des Majors zu beachten. "Wir müssen davon ausgehen, daß die Copaner nicht eher aufgeben, bis sie die Erde gefunden haben. Deshalb haben wir beschlossen, ihnen eine andere Erde anzubieten." "Wie meinen Sie das?" Perkins runzelte die Stirn. "Wollen Sie den Copanern Informationen über einen anderen Planeten zukommen lassen und ihnen vorgaukeln, dies sei die Erde?" "Genau das. Professor Common hat mittlerweile siebenundzwanzig Planeten mit Hilfe des Dimensionsbrechers erforscht.


  Darunter sind einige, die wir als Ersatzerde einsetzen können.


  Wir müssen jedoch noch klären, ob wir wirklich eine davon anbieten dürfen. Professor Common wird das übernehmen." "Ich habe bereits eine Welt, die in Frage kommt", mischte sich der Wissenschaftler ein. "Sie ist nach allen bisherigen Erkenntnissen unbewohnt wie Lightfire. Eine Besiedlung durch uns ist jedoch nicht möglich, weil es Mikroorganismen auf ihr gibt, die für uns tödlich wären. Menschen können sich nur in Schutzanzügen auf ihr bewegen." "Bevor wir die Copaner auf diese Welt hetzen, müßten wir allerdings noch Scheindörfer auf ihr errichten, mit denen wir sie täuschen können", sagte Oberst Jason. "Aber damit haben Sie nichts zu tun. Gehen Sie jetzt nach Lightfire. Holen Sie Brody Croden zurück!" Commander Perkins, Peter Hoffmann und der Roboter gingen unter die transparente Haube des Dimensionsbrechers. Die beiden Männer setzten sich auf die Liegen. Der Roboter blieb stehen.


  Professor Common schaltete den Dimensionsbrecher ein. Die beiden Männer und der Roboter verschwanden. Sie erschienen in der gleichen Sekunde auf dem über hundert Lichtjahre entfernten Planeten Lightfire.


  Aus etwa einem halben Meter Höhe fielen sie auf weichen Waldboden. Hastig richteten sie sich wieder auf. Sie befanden sich in einem Wald. Die Stadt Lightfire war nur wenige Hundert Meter von ihnen entfernt. Das Raumschiff, das auf der anderen Seite der Stadt gelandet war, überragte die Gebäude weit. Zwischen den Häusern wimmelte es geradezu von Copanern.


  "Sie wühlen alles durch", sagte Peter Hoffmann.


  "Sie suchen nach einem Hinweis auf die Erde", stellte Camiel fest. "Ein Buch, ein Film, eine Tonbandaufzeichnung, eine Zeitung oder eine Karte könnten eine ausgezeichnete Informationsquelle sein." "Wir können nur hoffen, daß sie nichts finden", sagte Commander Perkins. Er schüttelte den Kopf. "Jedenfalls haben sie Brody Croden längst in ihrer Gewalt, falls er hier war." "Nach den Zeugenaussagen ist er in dieser Richtung aus der Stadt gegangen", berichtete Camiel und streckte den Arm aus.


  "Ich halte es für wahrscheinlich, daß er sich irgendwo versteckt hat, als das Raumschiff landete. Wenn es Ihnen recht ist, suche ich nach Spuren." "Es ist uns recht, du Grünspecht", erwiderte Peter Hoffmann.


  "Deshalb sind wir ja hier." Camiel verzichtete auf eine Antwort. Würdevoll ging er davon. Commander Perkins und Peter Hoffmann folgten ihm im Abstand von etwa zwanzig Meter. Sie achteten darauf, daß man sie von der Stadt aus nicht sehen konnte.


  "Camiel hat ein Infrarot-Ortungsgerät dabei", erklärte der Major. "Ich habe es ihm gegeben, als du in der Krankenstation warst.


  Damit findet er jede Spur - falls da überhaupt eine ist." Camiel blieb an einem Hügel stehen. Er richtete das Ortungsgerät gegen den Boden, drehte sich um und winkte den beiden Männern zu. Sie gingen zu ihm.


  "Was hast du gefunden?" fragte der Major.


  "Ein Rätsel", antwortete Camiel. "Ich habe die Spur von Brody Croden entdeckt, da noch Restwärme vorhanden ist.


  Daneben aber befindet sich die Spur eines anderen Wesens.


  Sie ist ebenso alt wie die Crodens, aber der Boden hat an dieser Stelle eine höhere Temperatur. Croden hatte Kontakt mit einem Copaner." "Das war anzunehmen", sagte Peter Hoffmann. "Sie haben ihn gefangengenommen. Was ist daran rätselhaft?" "Croden ist von der Stadt gekommen. Der Copaner aus der entgegengesetzten Richtung. Hier wurde Croden überrascht. Er ist gefallen und hat auf dem Boden gelegen, aber er ist nicht aufgestanden und wieder weggegangen. Die Spur endet hier." "Vielleicht hat man ihn von einem Gleiter aus hochgezogen?" fragte Perkins.


  "Das sieht nicht danach aus, Sir", erwiderte Camiel. "Die Spuren wären anders, wenn es so wäre. Und auch der Copaner ist so einfach verschwunden, als habe er sich in Nichts aufgelöst." Die beiden Terraner blickten sich beunruhigt an.


  "Vielleicht haben die Copaner auch so etwas wie einen Dimensionsbrecher", sagte Perkins. "Vielleicht haben sie die beiden damit geholt." "So sieht es aus", antwortete Camiel. "Allerdings erscheint mir eine solche Lösung nicht logisch. Wenn die Copaner einen Dimensionsbrecher hätten, brauchten sie keine Raumschiffe." Commander Perkins blickte zum Raumschiff der Copaner.


  "Wo mag Croden jetzt sein?" fragte er. "Wenn er an Bord des Schiffes ist, müssen wir aufgeben." "Ich fürchte, das müssen wir ohnehin", bemerkte Peter Hoffmann pessimistisch.


  "Ich empfehle, ihn im klingenden Tal zu suchen", sagte Ca miel. "Es wäre nur logisch, wenn die Copaner ihren Gefangenen dorthin bringen, falls sie ihn nicht an Bord nehmen." "Logisch für uns", widersprach Peter Hoffmann. "Das ist richtig. Wir würden einen Gefangenen, wenn wir in einer solchen Situation wären, ins klingende Tal bringen, um ihn dort zu richten. Die Copaner aber sind nicht wie wir. Sie denken, fühlen und handeln ganz anders als wir." "Dennoch gibt es nur diese eine Möglichkeit", sagte Commander Perkins. "Wir können es nicht riskieren, an Bord zu gehen. Wir kämen nicht weit. Also bleibt nur das Heiligtum der Copaner." "Einverstanden, falls ich nicht laufen muß." Commander Perkins lächelte.


  "Das mußt du nicht, denn wir werden uns einen Gleiter nehmen. In und um LightfireTown stehen genügend Maschinen herum. Wir leihen uns eine aus!" "Bist du verrückt, Randy? Dann erwischen sie uns sofort." "Das glaube ich nicht. Im Gegenteil! Wenn wir uns mitten unter ihnen bewegen, schöpfen sie am wenigsten Verdacht." "Aber wir kennen uns doch mit der Maschine nicht aus." "Dafür haben wir Camiel. Er wird das für uns besorgen.


  Außerdem dürfte der Gleiter extrem leicht zu bedienen sein. Er ist immerhin das Produkt eines hochzivilisierten Volkes, das uns in seiner technischen Entwicklung weit überlegen ist." Er gab dem Roboter mit einem Handzeichen zu verstehen, daß er gehen sollte.


  "Sie können sich auf mich verlassen, Sir", sagte Camiel. "In einigen Minuten bin ich mit einem Gleiter hier." Er entfernte sich. Perkins blickte ihm nach. Der Roboter bewegte sich leicht und geschmeidig, wie ein lebendes Wesen.


  "Glaubst du, daß er es schafft?" fragte Hoffmann.


  "Sonst hätte ich ihn nicht losgeschickt." "Warum lassen wir uns nicht von Professor Common versetzen?" "Weil das zu lange dauert. Common muß sich erst auf die nä here Umgebung des klingenden Tals einstellen. Er muß mit Hilfe von Robotern einen Platz suchen, an den er uns schicken kann.


  Du weißt, daß dabei wahrscheinlich mehr als drei Stunden vergehen, bis wir endlich am Ziel sind. Und soviel Zeit haben wir nicht, und er auch nicht." Peter Hoffmann nickte. Er wußte, daß Commander Perkins recht hatte, ihm gefiel nur nicht, daß sie mit einem copanischen Gleiter fliegen sollten.


  Commander Perkins schrieb eine kurze Nachricht für Professor Common auf, in der er ihm mitteilte, welchen Plan sie hatten. Er legte sie an die Stelle, von der er sie mit dem Dimensionsbrecher zurückholen wollte.


  Plötzlich tauchte eine tieffliegende Maschine vor ihnen auf und näherte sich ihnen. Die beiden Männer wollten in den Wald flüchten, doch Camiel streckte einen Arm aus dem Seitenfenster des Gleiters und winkte ihnen zu. Er landete kurz darauf neben ihnen.


  "Die Maschine zu fliegen, ist kein Problem für mich", erklärte er, während er die Tür öffnete. "Bitte, steigen Sie ein!" Der Gleiter war ellipsenförmig. Die beiden Türen bestanden aus einem durchsichtigen Material. Ebenso das Dach, das vier gepolsterte Sessel überspannte. Die beiden Männer stiegen ein. Camiel bestätigte eine mit Zeichen versehene Tastatur. Der Gleiter stieg bis in eine Höhe von etwa zwei Meter auf und entfernte sich mit rasch steigender Geschwindigkeit von der Stadt.


  In der Nähe bewegten sich andere Maschinen gleicher Art.


  Die Copaner suchten das Land ab. Überall dort, wo die terranischen Siedler Spuren ihrer Tätigkeit hinterlassen hatten, verharrten die Angehörigen des mächtigsten Volkes der Galaxis.


  Sie machten einen bemerkenswert friedfertigen Eindruck. Keiner von ihnen trug eine Waffe. Dennoch zweifelten die beiden Terraner nicht daran, daß die Pilger außerordentlich gefährlich für sie werden würden, wenn sie sie entdeckten.


  Einige Male flogen andere Gleiter nur wenige Meter an ihnen vorbei, ohne sie zu beachten. Keiner der Copaner schien damit zu rechnen, daß ein Fremder in einer ihrer Maschinen sitzen könnte.


  Commander Perkins atmete erleichtert auf, als sie sich so weit von LightfireTown entfernt hatten, daß keine Copaner mehr in ihrer Nähe waren. Camiel steigerte die Geschwindigkeit des Gleiters weiter.


  Etwa eine Stunde lang flogen sie über unberührtes Land.


  Dann kamen die ersten Raumschiffe in Sicht, die gelandet waren.


  Unzählige Gleiter bewegten sich von ihnen zum klingenden Tal hin. Die Copaner schienen sich dabei an keine bestimmte Ordnung zu halten. Das gab Camiel die Möglichkeit, weit auszuweichen, ohne aufzufallen. Je näher sie dem klingenden Tal jedoch kamen, desto schwerer wurde es für ihn, sich von anderen Maschinen fernzuhalten.


  Als sie noch etwa fünfzig Kilometer von dem Heiligtum der Copaner trennten, sahen sie, daß einige Pilger landeten, um die restliche Strecke zu Fuß zurückzulegen.


  Commander Perkins blickte voller Unbehagen hinaus. Sie flogen in einer Höhe von etwa fünfhundert Meter. Wohin er auch sah, überall lagen die riesigen Raumschiffe der Copaner, und das Gewirr der Gleiter wurde immer dichter. Die meisten Maschinen flogen niedriger.


  "So geht es nicht", sagte er. "Näher dürfen wir nicht herangehen. Es wird zu gefährlich." "Dieser Meinung bin ich schon lange", entgegnete Peter Hoffmann. "Andererseits müssen wir weiter, wenn wir Brody Croden finden wollen." "Die Sonne geht bald unter", Perkins deutete zum Horizont.


  "Wir warten die Dunkelheit ab. Dann versuchen wir, das Tal zu erreichen. Bisher haben wir Glück gehabt, aber es braucht nur einer der Pilger zu uns herüberzusehen, und es ist aus mit uns.


  Das können wir nicht riskieren." Camiel ging auf einen anderen Kurs. Er entfernte sich vorsichtig von dem klingenden Tal, wobei er sich bemühte, die Nähe anderer Maschinen zu meiden. Er landete in einem Wald.


  "Die Pilger gehen das letzte Stück zu Fuß", stellte Peter Hoff mann fest. "Hoffentlich mutest du mir das nicht auch zu." Commander Perkins lächelte. "Keine Angst, Peter. Wir fliegen so weit wie möglich!" Die Sonne ging unter, und es dunkelte rasch. Bald konnte Perkins dem Roboter das Startzeichen geben. Camiel ließ die Maschine sanft aufsteigen, ohne die Scheinwerfer einzuschalten.


  Dicht über den Wipfeln der Bäume verharrte er. Die beiden Terraner blickten zu den Fenstern hinaus.


  Vier Raumschiffe befanden sich in ihrer Nähe. Sie waren etwa dreißig Kilometer von ihnen entfernt und deutlich an den zahlreichen Positionslichtern zu erkennen. Der Himmel war sternenklar.


  Von ihnen und von dem kleinen Mond ging nur wenig Licht aus.


  Dennoch waren die Schlangen der Pilger deutlich zu erkennen, die sich über das offene Land in Richtung klingendes Tal bewegten. Kein einziger Gleiter befand sich in der Luft.


  "Es ist nicht weniger gefährlich als am Tage", sagte Peter Hoffmann. "Ich dachte, es wäre dunkler." Commander Perkins deutete auf einige Wolken am Horizont.


  "Wir müssen warten", sagte er. "Wenn die Wolken aufziehen, wird es vielleicht dunkler." Er wies Camiel an, den Gleiter wieder absinken zu lassen.


  "Warum?" fragte Peter Hoffmann. "Weil es möglich ist, daß irgendwo eine Ortungsstation in einem Raumschiff besetzt ist. Und es könnte einem Copaner auffallen, daß der Gleiter über den Bäumen verharrt. Das könnte den Mann mißtrauisch machen. Wozu sollten wir dieses Risiko eingehen?" Sie warteten. Etwa eine Stunde verging. Dann zogen die Wolken auf, und es wurde so dunkel, daß nur noch Camiel mit seinen hochentwickelten optischen Systemen etwas sehen konnte.


  Er startete den Gleiter erneut und näherte sich dem klingenden Tal.


  Peter Hoffmann beugte sich nach vorn.


  "Verdammt", murmelte er. "Man erkennt die Hand vor Augen nicht. So dunkel mußte es ja nun auch nicht gerade werden." Er öffnete das Seitenfenster. Aus der Ferne klangen die fremdartigen Lieder der pilgernden Copaner zu ihnen herüber.


  "Man kann nur ahnen, wo sie sind", sagte der Major. Er wandte sich an den Roboter. "Wie weit ist es noch bis zum Tal?" "Etwa zehn Kilometer", antwortete Camiel. "Wir bewegen uns zur Zeit zwischen zwei Pilgerzügen. Beide sind ungefähr vierhundert Meter von uns entfernt. Sie nähern sich einander. Wir müssen bald landen, sonst bemerken sie uns." "Können wir sie nicht überfliegen?" fragte Peter Hoffmann.


  "Das würde nichts ändern", erwiderte Camiel. "Die Pilger kommen von überall." "Und es werden immer mehr", fügte Commander Perkins hinzu. Er deutete hinaus. Etwa hundert Kilometer von ihnen entfernt, landeten vier Raumschiffe. Sie waren deutlich an den Glutstrahlen zu erkennen, die aus den Abstrahlschächten ihrer Triebwerke tosten. Weitere Lichter verrieten, daß noch mehr Raumschiffe in anderen Gebieten herabkamen.


  "Wie soll es weitergehen?" fragte Hoffmann. "Wenn wir nicht mehr fliegen, was machen wir dann?" "Wir gehen zu Fuß", antwortete Perkins.


  "Wahnsinn", sagte der Major. "Wir können uns nicht unter die Pilger mischen. Das wäre purer Wahnsinn." "Wir haben keine andere Wahl", stellte der Commander fest.


  "Wir müssen." "Und wie willst du Brody Croden unter Millionen von Pilgern finden?"


  "Wir haben Camiel dabei. Er wird uns helfen."


  "Dein Optimismus scheint unerschütterlich zu sein. Was glaubst du, was die Copaner mit uns machen, wenn sie uns hier erwischen?"


  "Darüber denke ich gar nicht erst nach", erwiderte Commander Perkins.


  "Camiel - es genügt." Der Roboter landete. Er setzte den Gleiter zwischen einigen Felsen ab, wo er nicht so leicht bemerkt werden konnte.


  Unter Pilgern

  


  Die beiden Männer und der Roboter stiegen aus. Die Luft war warm und angenehm. Fremdartige Gerüche wehten aus der Ebene heran. Sie gingen von den Copanern aus, die offenbar Gewürze mit sich führten.


  "Kommt", sagte Perkins. "Wir wollen keine Zeit verlieren!" "Wir sollten es uns noch einmal überlegen", warnte Peter Hoffmann. "Randy, ich glaube nicht, daß wir eine Chance haben." "Du mußt nicht mitgehen", entgegnete der Commander. "Du kannst hier beim Gleiter warten. Ich rufe dich dann über Funk, sobald ich Croden gefunden habe, so daß du uns mit dem Gleiter rausholen kannst." Peter Hoffmann schüttelte mürrisch den Kopf. "Camiel, dieser Knilch, würde mir ewig Vorwürfe machen", erwiderte er. "Da bleibe ich doch lieber gleich bei dir, wenn du in dein Verderben läufst." Er blickte Camiel an, den er in der Dunkelheit kaum erkennen konnte. Er erwartete, daß der Roboter etwas auf diese Worte sagen würde, doch Camiel schwieg. Er erkannte, daß die beiden Männer unter hoher nervlicher Anspannung standen.


  "Kommt", sagte Commander Perkins. "Wir bleiben beieinander. Camiel geht voran. Er wird darauf achten, daß wir den Copanern nicht zu nahe kommen und daß wir nicht getrennt werden." Der Roboter ging los. Die beiden Männer folgten ihm. Sie konnten ihn in der Dunkelheit kaum sehen, sie hörten jedoch, wie der Sand unter seinen Füßen knirschte.


  "Hoffentlich verlangst du nicht von mir, daß ich auch noch singe wie ein Pilger", witzelte Peter Hoffmann. "Ich habe nämlich ein Gefühl im Hals, als wäre ich im Stimmbruch." "Keine Angst, Peter. Ich habe nicht die Absicht, die Copaner mit deiner Stimme zu erschrecken." "Vorsicht", zischte Camiel. "Einige Pilger sind in der Nähe.


  Wir müssen leise sein." Commander Perkins horchte.


  Er vernahm die Schritte der Außerirdischen. Aus den Geräuschen schloß er, daß die Copaner nicht mehr als zwanzig Meter von ihnen entfernt waren.


  Sie gingen schweigend weiter, und bald hörte Perkins auch auf der anderen Seite Schritte. Einige Pilger sangen leise. Zielstrebig bewegten sie sich durch die Dunkelheit.


  Die Wolken rissen auf, und es wurde ein wenig heller. Die beiden Terraner konnten die Umrisse der Pilger erkennen. Bald sahen sie auch die steil aufsteigenden Felsen. Das Dröhnen der flaschenähnlichen Gebilde klang durch die Nacht und zeigte, daß sie nicht mehr weit vom klingenden Tal entfernt waren.


  Commander Perkins, Peter Hoffmann und Camiel gingen Schulter an Schulter, um sich nicht zu verlieren. Die Copaner rückten immer näher. Sie schienen von allen Seiten zu kommen.


  Bald waren sie so nahe, daß sie die Terraner und den Roboter fast berührten. Einige von ihnen flüsterten miteinander.


  Commander Perkins schaltete den elektronischen Translator ein, den er an einer dünnen Kette unter dem Hemd trug. Das Gerät sammelte Sprachinformationen.


  Am Eingang der Schlucht ging es nur noch langsam voran.


  Eine spürbare Erregung erfaßte die Pilger. Viele von ihnen gaben seltsame Töne von sich, und immer mehr stimmten in den fremdartigen Gesang ein, der von den Felswänden widerhallte.


  Einer der Pilger legte Commander Perkins die Hand auf die Schulter und sprach ihn an. Dem Terraner stockte der Atem. Er senkte den Kopf und brummte ein paar unbestimmbare Laute.


  Dann kam ihm der Roboter zur Hilfe. Camiel antwortete krächzend, und die Hand des Copaners sank herab. Der Mann entfernte sich von Perkins.


  "Was hast du ihm gesagt?" fragte der Terraner leise.


  "Ich habe ihn gebeten. Sie nicht in Ihrer Andacht zu stören, Sir", erwiderte der Roboter flüsternd.


  "Gut gemacht!" Inmitten der Menge der Copaner betraten sie die klingende Schlucht. An einigen Stellen brannten offene Feuer und verbreiteten ein wenig Licht. Camiel führte Commander Perkins und Peter Hoffmann jedoch stets durch die dunkelsten Winkel. Er hielt sich an die steil aufsteigenden Felswände, wo sie zwar nicht so schnell vorankamen wie die Pilger, aber weniger gefährdet waren als mitten in der Menge.


  Das Klingen der flaschenförmigen Körper wurde immer lauter. Das Zentrum des Heiligtums rückte näher.


  "Wir müssen versuchen, an den klingenden Flaschen vorbeizukommen", flüsterte Commander Perkins. "Wenn Croden irgendwo steckt, dann weit hinten in den Tempeln." Die Copaner rückten nicht mehr weiter vor. Die meisten von ihnen standen oder knieten auf dem mit Teppichen belegten Boden. Commander Perkins sah, daß viele Pilger die Gewürze, die sie mitgebracht hatten, in die offenen Feuer warfen. Sie verbreiteten einen intensiven Geruch.


  Camiel drängte sich an der Felswand entlang weiter nach vorn. Commander Perkins und Peter Hoffmann folgten ihm dichtauf. Hin und wieder schob der Roboter einen Pilger sanft zur Seite, wenn dieser nicht von selbst Platz machte, und murmelte dabei eine Entschuldigung.


  "Wenn ich das vorher gewußt hätte, wäre ich nicht mitgegangen", brummte der Major. "Ich muß verrückt gewesen sein, daß ich mich auf so etwas eingelassen habe." Commander Perkins lächelte. Er kannte Peter Hoffmann, und er war sich dessen sicher, daß er sich auf jeden Fall an der Suche nach Brody Croden beteiligt hätte.


  An einigen der Feuer standen Copaner, die lange, fließende Gewänder trugen. Perkins vermutete, daß es sich dabei um Priester handelte. Diese Männer trugen mit lauter, hallender Stimme eine melancholische Melodie vor, und viele aus der Menge hörten ihnen zu, während andere immer wieder jenes Lied sangen, das sie schon weit vor der Schlucht angestimmt hatten.


  Als die beiden Terraner und der Roboter an den klingenden Flaschen vorbeikamen, warf gerade einer der Pilger ein Bündel Gewürze in ein Feuer. Eine Stichflamme schoß in den Nachthimmel empor. Im gleichen Augenblick drehte sich ein Copaner unmittelbar vor Commander Perkins um. Die beiden Männer blickten sich für den Bruchteil einer Sekunde an. Perkins wußte, daß der andere sein Gesicht gesehen hatte.


  Er schlug sofort zu. Ihm blieb keine andere Wahl. Seine Handkante traf den Copaner am Hals und betäubte ihn. Perkins fing den Mann auf und ließ ihn sanft zu Boden sinken.


  Keiner der anderen Pilger hatte etwas bemerkt. "Schneller", drängte der Commander. "Wir haben nicht mehr viel Zeit." Er wußte nicht, wie lange der Copaner bewußtlos bleiben würde, aber er zweifelte nicht daran, daß er sofort Alarm schlug, wenn er erwachte. Was danach kommen würde, wagte er sich nicht auszumalen.


  "Ich habe es gesehen, Sir", flüsterte der Roboter. "Sie mußten es tun." Die Reihen der Pilger wurden lichter, je näher Camiel die beiden Männer an die Tempel führte. Als sie schließlich die Säulen des ersten Tempels erreichten, waren sie allein. "So ungefähr habe ich es mir vorgestellt", sagte Commander Perkins. "Die Pilger scharen sich um die flaschenförmigen Körper. Hier hinten in der Schlucht hält sich wahrscheinlich niemand auf." "Glaubst du im Ernst, daß wir es schaffen, Brody Croden hinauszubringen, wenn wir ihn gefunden haben?" fragte Peter Hoffmann. "Mann, ich bin von oben bis unten naßgeschwitzt. Noch einmal überstehe ich so etwas nicht." "Wir müssen uns etwas anderes einfallen lassen", entgegnete Perkins, während er den Tempel betrat. Er berichtete dem Freund, daß er einen der Pilger niedergeschlagen hatte. "Man wird uns keine Gelegenheit mehr geben, uns durchzumogeln. Wir werden versuchen, nach oben zu klettern. Das ist die einzige Möglichkeit, die uns noch bleibt. Der Tempel war leer.


  Perkins wies Camiel an, sie zu den anderen Tempeln in der Schlucht zu führen." "Vielleicht ist es besser, Sir, wenn ich allein nach Mr. Croden suche", erwiderte der Roboter. "Ich kann im Dunkeln fast so gut sehen wie am hellen Tag. Außerdem kann ich Mr. Croden unter Umständen mit Hilfe meiner akustischen Einrichtungen aufspüren." "Eine gute Idee", Peter Hoffmann nickte. "Soll er suchen. Bei ihm geht das schneller. Wir sehen uns inzwischen die Felswände an. Wenn wir Glück haben, gibt es irgendwo eine Stelle, an der wir aufsteigen können. Und wenn wir schon in der Wand sind, finden uns die Copaner nicht so schnell, wenn die Hölle hier erst einmal losbricht." Commander Perkins war einverstanden. Camiel verschwand in der Dunkelheit. Die beiden Männer schoben sich an den Felswänden entlang und blickten nach oben. Gegen den Sternenhimmel hoben sich die Felsen gut erkennbar ab.


  Etwa zehn Minuten verstrichen, dann fand Peter Hoffmann eine Stelle, an der ein Aufstieg möglich zu sein schien.


  "Wir versuchen es", entschied Perkins. "Camiel soll mit Croden nachkommen, falls er ihn findet!" "Er hat ihn schon gefunden", ertönte eine tiefe Stimme.


  Camiel und Brody Croden tauchten plötzlich vor ihnen auf.


  "Ich war in einem Tempel", fuhr der Wissenschaftler fort. "Man hatte mich an eine Säule gebunden." Im gleichen Moment erhob sich bei den Copanern ein wildes Geschrei. Überall an den Felswänden flammten Scheinwerfer auf.


  Die drei Terraner und der Roboter standen im gleißenden Licht.


  Zahlreiche Copaner rannten auf sie zu.


  Viele Pilger wandten sich jedoch ab und drückten sich Tücher vor das Gesicht als Zeichen der Empörung und Trauer.


  Die Zeitpeitsche

  


  Erleichterung machte sich im Laboratorium von Professor Common breit.


  "Ich glaube, wir können den Planeten Escape ohne Bedenken als zweite Erde anbieten", erklärte der Wissenschaftler. "Er stand vor einer Monitorwand mit zwölf Bildschirmen, auf denen verschiedene Filme von dem fernen Planeten abliefen, der Terra retten sollte. "Wir haben nicht die geringsten Anzeichen dafür gefunden, daß es auf Escape intelligentes oder auch nur halb-intelligentes Leben gibt." "Also gut", Oberst G. Camiel Jason nickte. "Wenn es so ist, dann bin ich befugt, Escape für den Plan freizugeben. Was meinen Sie? Wie lange haben wir Zeit, den Planeten zu präparieren?" "Das kann ich Ihnen nicht beantworten", entgegnete der Wissenschaftler. "Vorläufig wissen wir noch nicht, wie die Copaner angreifen werden. Das müssen wir zuerst klären." "Commander Perkins wollte das übernehmen. Beginnen Sie jetzt mit dem Transport der ersten Ausrüstungsgüter nach Escape. Je früher wir mit den Arbeiten beginnen, desto besser." "Glauben Sie, daß es genügt, Funkfeuer und einige Kraftwerke einzurichten?" fragte Cindy.


  "Wir können unmöglich Millionenstädte und ein großes Verkehrsnetz auf Escape bauen", sagte der Abwehrchef. "Damit hätten wir Jahrzehnte zu tun. Wir haben keine andere Wahl. Wir müssen versuchen, mit dem uns möglichen Aurwand die Copaner zu täuschen. Ob das jedoch gelingt, steht in den Sternen!" Cindy blickte auf das Chronometer. "Die halbe Stunde ist um", stellte sie fest. "Bevor wir mit dem Transport beginnen, sollten wir eine Verbindung zu Lightfire herstellen." Oberst Jason krauste die Stirn. "Sie sagten vorhin etwas von einem Film, den Sie aufgenommen haben, Professor." "Das ist richtig. Ich hätte eine Filmkamera auf Lightfire. Sie war auf einer Antigravplattform befestigt." Der Wissenschaftler machte Cindy ein Zeichen. Sie schaltete ein Aufzeichnungsgerät ein, und auf den Bildschirmen erschienen Ausschnitte aus dem klingenden Tal. Die Bilder waren aus einer Höhe von etwa fünfzig Metern aufgenommen und zeigten Tausende von Pilgern, die sich durch das Tal bewegten. Trotz der schlechten Lichtverhältnisse konnte Oberst G. Camiel Jason zahlreiche Einzelheiten erkennen.


  "Commander Perkins hat uns eine Nachricht hinterlassen, in der er mitteilt, daß sie versuchen werden, in diese Schlucht einzudringen", erklärte Professor Common. "Ich halte es jedoch für völlig ausgeschlossen, daß er seinen Plan verwirklicht hat. Mag sein, daß Brody Croden hier irgendwo ist, aber niemand kann ihn unter diesen Umständen herausholen!" "Wann haben Sie diese Aufnahmen gemacht?" fragte der Sicherheitsoffizier.


  "Vor einer halben Stunde." Plötzlich schrie Cindy auf. "Da war etwas", rief sie. "Ich habe etwas gesehen." Sie ließ das Magnetband zurücklaufen und spielte es erneut ab.


  Professor Common und Oberst G. Camiel Jason traten näher an die Bildschirme heran. "Was haben Sie gesehen?" forschte der Oberst.


  "Ich weiß nicht! Mir kam es so vor, als sei Camiel da." "Wer?" Die Stimme G. Camiel Jasons wurde schneidend scharf.


  "Ich meine den Roboter", antwortete Cindy verlegen. "Verzeihen Sie. Ich habe mich versprochen." "Da ist es. Jetzt sehe ich es auch", Professor Common deutete auf einen hellen Fleck in der Ecke des Bildschirms. Gleichzeitig hielt er den Film an.


  "Ich sehe nichts als ein verwaschenes Licht", bemerkte der Oberst.


  "Die Kamera arbeitet mit Infrarotfilm", erläuterte der Wissen schaftler. "Auf dem Bildschirm werden die Farben von einem Computer so verändert, daß sie natürlich erscheinen. Die Wärmewerte werden jedoch nicht ausgefiltert. Daher ist das Bild da besonders hell, wo ein offenes Feuer brennt, oder wo der Mikroreaktor, den unser Roboter KA-2D-TR-3379 in der Brust hat, Wärme abstrahlt. Diese Werte sind zwar bei weitem nicht so hoch wie die der Feuer, genügen aber, um den Roboter zu erkennen. Sehen Sie hier. Sie können einen Arm und einen Teil des Kopfes über dem Wärmefleck des Mikroreaktors wahrnehmen." Der Oberst nickte. "Sie könnten recht haben." "Aber das ist Wahnsinn!" sagte Cindy erregt. "Randy kann nicht glauben, daß er in dieser Menge unentdeckt bleibt." "Schicken Sie die Kamera noch einmal hin, bevor Sie mit dem Transport der Güter nach Escape beginnen", bestimmte Jason.


  "Vielleicht benötigt Perkins Hilfe!" Professor Common richtete den Dimensionsbrecher schweigend auf Lightfire aus, während Cindy die Kamera mit der Antigravplattform vorbereitete. Das Gerät schwebte wie schwerelos über einer der beiden Liegen unter der transparenten Haube des Dimensionsbrechers.


  "Die Kamera ist bereit", erklärte sie.


  Professor Common schaltete den Dimensionsbrecher ein und gleich darauf wieder aus.


  "Die Kamera muß einige Minuten laufen", sagte er, "damit sie genügend Aufnahmen machen kann. Wir schicken währenddessen schon mal die erste Ladung nach Escape." "Wie lange wollen Sie warten?" "Ich würde sagen, eine Viertelstunde." "Das könnte schon zu lange sein", meinte Cindy besorgt.


  "Wenn Randy in Gefahr ist, kommt es auf Minuten an." "Es wird schon nicht so schlimm sein", erwiderte Professor Common.


  Oberst G. Camiel Jason rief einige Helfer herbei. Die in Kleincontainern verpackten Ausrüstungsgegenstände wurden in den Dimensionsbrecher gebracht, und Professor Common be förderte das Material in die Unendlichkeit hinaus.


  Camiel stürzte der Menge entgegen. Er breitete die Arme aus und brüllte etwas in copanischer Sprache, was Commander Perkins, Peter Hoffmann und Brody Croden nicht verstanden.


  Überraschenderweise erreichte er, daß die Pilger zögerten.


  Einige versuchten, an ihm vorbeizukommen, doch er stieß sie zurück! Andere warfen sich gegen ihn, prallten jedoch von ihm ab, ohne ihn aus dem Gleichgewicht zu bringen. Camiel bewies, daß er über weit überlegene Kräfte verfügte. Dennoch schien es unmöglich für ihn zu sein, die erregte Menge davon abzuhalten, die drei Terraner für ihr Eindringen in das Heiligtum des copanischen Volkes zu strafen.


  In diesem Moment kämpfte sich einer der Priester nach vorn.


  Er überragte die anderen Copaner. Rücksichtslos schleuderte er die Pilger zur Seite und schrie mit hallender Stimme auf sie ein, wobei er sie mühelos übertönte. Und abermals zögerten sie.


  Commander Perkins schaltete den elektronischen Übersetzer um. Jetzt konnten sie den Priester verstehen. Dieser forderte die augenblickliche Bestrafung der Frevler durch den Scheiterhaufen.


  "Ich glaube, es ist Arentes", bemerkte Croden. "Er ist so etwas wie der Wächter dieses Heiligtums. Er ist derjenige, der mich erwischt hat." Commander Perkins hörte kaum zu. "Es ist gut, Camiel", rief er. "Komm her zu uns!" Der Roboter drehte sich um und stellte sich neben Perkins.


  "Wir haben Zeit gewonnen, Sir", bemerkte er. "Vielleicht weiß Professor Common inzwischen, in welcher Situation wir uns befinden." "Hast du eine Kamera gesehen?" "Leider nicht, Sir." Die Pilger errichteten in aller Eile vor einem der Tempel einen Scheiterhaufen.


  "Wir können nur hoffen, daß Common tatsächlich beobachtet hat, was hier los ist", sagte Peter Hoffmann. Er versuchte, zwei Copaner abzuwehren, die ihm die Arme auf den Rücken banden, aber es gelang ihm nicht. Sie waren stärker als er.


  Camiel blickte nach oben. "Nichts von einer Kamera zu sehen", berichtete er. "Ich finde diese Entwicklung bedauerlich." "Ach nein", erwiderte Peter Hoffmann. "Er findet sie bedauerlich! Du solltest dir lieber überlegen, wie wir hier herauskommen!" "Ich fürchte, die Hitze auf dem Scheiterhaufen wird meiner Schönheit abträglich sein, Paps", sagte Camiel. "Ich bin nämlich nicht völlig feuerfest." "Ich habe eine Idee, Grünspecht. Du wirst als erster von uns ins Feuer gehen. Deine Plastikhaut wird schmelzen und vermutlich einen bestialischen Gestank verbreiten. Das wird die Pilger in die Flucht treiben." "Obwohl ich keine Geruchsorgane habe, Paps, sehe ich mich als vollkommene Schöpfung an", entgegnete Camiel würdevoll.


  "Ich kann mir daher nicht vorstellen, daß meine Haut stinkt, wenn sie zerstört wird." Peter Hoffmann schüttelte zwei Pilger ab, die ihn festhielten, obwohl er gefesselt war und ihnen nicht mehr entkommen konnte. Commander Perkins sträubte sich dagegen, zum Scheiterhaufen geschleift zu werden. Ihm kam es darauf an, möglichst viel Zeit zu gewinnen. Hilfe konnte nur noch vom Dimensionsbrecher kommen.


  Doch es schien nicht so, als wisse Professor Common, was auf Lightfire geschah. Die Copaner schleppten ihre Gefangenen und den Roboter auf den Scheiterhaufen und banden sie an das Holz.


  Der rothaarige Priester beugte sich über Brody Croden.


  "Warum flieht ihr nicht?" fragte er. "Ihr könnt es doch." Commander Perkins wußte nicht, was er mit diesen Worten meinte. Croden hatte ihm bisher noch nicht erzählt, daß Arentes mit seinen psychischen Kräften jede Entfernung zurücklegen konnte.


  Jetzt zogen sich die Copaner zurück. Arentes begann mit lauter Stimme zu singen. Die Pilger stimmten ein. Dann schüttete er eine Flüssigkeit in den Scheiterhaufen und zündete sie an. Eine Stichflamme schoß durch das Holz und setzte es in Brand.


  In diesem Moment schaltete Professor Common auf dem über hundert Lichtjahre entfernten Mond der Erde den Dimensionsbrecher ein. Commander Perkins und seine Begleiter verschwanden von einer Sekunde zur anderen. Zusammen mit einigen brennenden Asten erschienen sie unter der gläsernen Haube in Delta 4.


  Oberst G. Camiel Jason und einige andere Männer eilten ihnen zur Hilfe und löschten die Flammen.


  "Das war knapp", stöhnte Peter Hoffmann. "Hätten Sie uns nicht ein wenig früher holen können?" "Wir haben erst vor wenigen Minuten bemerkt, was überhaupt los ist", antwortete Cindy. "Und wir hatten den Dimensionsbrecher noch nicht auf den Scheiterhaufen eingestellt. Seien Sie froh, daß wir es überhaupt noch geschafft haben." "Paps meint es nicht so", sagte Camiel. "Er hat Schwierigkeiten, sich korrekt auszudrücken. Das ist mir auch schon aufgefallen!" Peter Hoffmann stemmte empört die Fäuste in die Hüften.


  "Wie finde ich denn das?" entfuhr es ihm. "Da hört sich doch alles auf." "Ätzend", sagte Camiel.


  "Was ätzend?" "Du findest es ätzend", erläuterte er.


  "Ich stelle den Antrag, das grüne Ding da zu verschrotten", schimpfte Hoffmann. "Es hat unter der Hitze gelitten." "Ich finde es unpassend, daß Sie sich mit einem Roboter streiten", rief Brody Croden, "während mein Sohn im Sterben liegt, und Sie auch noch dafür verantwortlich sind!" Peter Hoffmann wurde schlagartig ernst. Er wandte sich dem Wissenschaftler zu und setzte zu einer Antwort an. Doch Croden ließ ihn nicht zu Wort kommen.


  "Schlagen Sie sich mit dem Roboter herum, wann immer Sie wollen", sagte er. "Zunächst aber tun Sie etwas für George." "Mister Croden", erwiderte der Major. "Sie sollten wissen, daß ich alles tun würde, was in meiner Macht steht, George zu retten. Ich sehe jedoch keine Möglichkeit." "Aber es gibt eine. Arentes hat sie mir verraten. Er hat von der Zeitpeitsche gesprochen." Croden berichtete nun in aller Eile, was er erfahren hatte. "Wenn Sie also mit George ins klingende Tal zurückkehren und ihn der umgepolten Strahlung der Zeitpeitsche aussetzen, wird er wieder gesund." "Wissen Sie, in welchem Tempel dieses Gerät steht?" erkundigte sich Perkins.


  "Allerdings! Arentes hat es mir gezeigt." Der Commander blickte Cindy und Professor Common an. Beide wichen seinen Blicken aus. Er wußte, warum. Auf der einen Seite wünschten Sie sich nichts mehr, als daß er Ralph rettete. Auf der anderen Seite wußten sie, daß es geradezu selbstmörderisch war, noch einmal ins klingende Tal zurückzukehren.


  "Entscheiden Sie sich!" sagte Oberst G. Camiel Jason. "Sie müssen es ganz allein verantworten. Niemand kann Sie zu einem solchen Unternehmen zwingen. Einmal müssen Sie allerdings noch nach Lightfire." Der Oberst erklärte, daß ein Gleiterwrack für die Copaner präpariert worden war. Commander Perkins sollte es nach Lightfire begleiten. Der Gleiter sollte den Copanern in die Hände gespielt werden, weil im Bordcomputer alle für sie wichtigen Daten über die Ausweich-Erde Escape enthalten waren.


  "Eigentlich bin ich froh, daß ich mit heiler Haut hier bin", bemerkte Major Hoffmann.


  "Wann sollen wir starten?" Commander Perkins hatte bereits seine Entscheidung getroffen.


  "Am besten sofort", erwiderte Oberst G. Camiel Jason.


  "Das finde ich ja ätzend, Namensvetter", verkündete Camiel.


  Der Abwehrchef von Delta 4 lief puterrot an. Seine Lippen zuckten.


  "Welcher Wahnsinnige hat diese Maschine programmiert?" fragte er mit zornbebender Stimme.


  Major Hoffmann grinste. "Keine Ahnung", antwortete er scheinheilig. "Das grüne Ding ist versiegelt, sonst hätte ich ihm seine Frechheiten längst ausgetrieben." "Darüber reden wir noch", erklärte G. Camiel Jason grollend.


  "Und jetzt schaffen Sie mir das Problem Lightfire endlich aus der Welt." Er zeigte auf ein Gleiterwrack, das von mehreren Mechanikern hereingebracht wurde.


  Ich werde es versuchen", erwiderte Perkins. "Peter, du solltest inzwischen die Kranken vorbereiten. Der Roboter wird dir helfen! Sobald ich zurück bin, wird der Professor uns noch einmal in das Tal der Pilger schicken." "Wünschen Sie eine Bewaffnung?" fragte der Abwehrchef. "Nein. Wir haben die Copaner schon schwer genug beleidigt. Ich werde auf keinen Fall auf sie schießen. Das hätte fraglos unüberschaubare Konsequenzen." "Wie Sie wollen!" Commander Perkins setzte sich hinter die Steuerelemente des Gleiterwracks, das inzwischen in den Dimensionsbrecher gestellt worden war.


  Professor Common schaltete die Maschine ein. Die Dimensionen öffneten sich. In Sekundenbruchteilen wechselte der Terraner mit dem Gleiter vom Mond zum Planeten Lightfire über.


  Er erschien am Rande eines Waldes auf einer Ebene. Etwa zehn Kilometer von ihm entfernt befand sich ein Raumschiff der Copaner. Auf der Ebene war eine Stadt aus zahllosen bizarr geformten Zelten in allen nur erdenklichen Farben und Größen entstanden.


  Commander Perkins startete den Gleiter. Er ließ die Maschine ansteigen und über einen Wall fliegen. Dann zerstörte er mit einem Funkbefehl den Mikro-Reaktor. Der Gleiter stürzte aus etwa drei Metern Höhe ab. Ein blauer Blitz zuckte aus seinem Heck. Er war so hell, daß die Copaner, die sich vor den Zelten aufhielten, aufmerksam wurden.


  Perkins sprang aus der Kabine und rannte über den Wall zu der Stelle zurück, an der er mit dem Gleiter erschienen war. Er sah die Spuren, die die Maschine auf dem Boden hinterlassen hatte. Die Rufe einiger herbeieilender Copaner wurden hörbar.


  Der Terraner ging noch einen Schritt weiter. Dann erfaßte ihn das unsichtbare Kraftfeld des Dimensionsbrechers und riß ihn nach Delta 4 zurück.


  Oberst G. Camiel Jason stand vor dem Dimensionsbrecher und wartete auf ihn. Forschend blickte er ihn an.


  "Alles in Ordnung", berichtete Perkins. "Die Copaner werden den Gleiter finden. Sie werden seinen Bordcomputer untersuchen und damit die kosmischen Daten von Escape erhalten. Wir können nur hoffen, daß sie sich dadurch täuschen lassen." "Von nun an müssen wir Escape beobachten", entgegnete der Abwehrchef. "Irgendwann werden die Copaner zuschlagen und den Planeten vernichten. Sie werden, wenn Croden recht behält, ein Schwarzes Loch auf Escape schleudern, und das wird dann die Rettung für die Erde sein!" Das Hauptschott öffnete sich. Major Hoffmann, Brody Croden und Camiel kamen mit den Kranken herein.


  Commander Perkins preßte erschüttert die Lippen zusammen.


  Er erkannte keinen der Kranken wieder. Sie sahen alt und zerfallen aus. Den meisten waren die Haare ausgefallen. Die änderen hatten schlohweißes Haar. Ohne fremde Hilfe hätte sich keiner von ihnen auf den Beinen halten können.


  Perkins schüttelte gedankenverloren den Kopf.


  Er konnte sich nicht vorstellen, daß man diesen extremen Alterungsprozeß wieder rückgängig machen konnte. Zu weit schien die Vergreisung fortgeschritten zu sein.


  Brody Croden trat auf ihn zu. Seine Augen füllten sich mit Tränen. "Sehen Sie sich an, was Sie den Kindern angetan haben", sagte er erregt. "Helfen Sie ihnen! Nur Sie allein sind für den Zustand dieser Leute verantwortlich." "Das habe ich vor", antwortete Perkins ruhig. "Erkennen Sie mich nicht wieder, Randy?" fragte einer der Kranken. Er war etwa einen Meter fünfzig groß und hatte eine kaum verständliche Fistelstimme. "Ich bin Ralph." "Natürlich erkenne ich dich wieder, Ralph", antwortete der Commander mit mühsam beherrschter Stimme.


  Wenn Ralph sich nicht vorgestellt hätte, hätte er ihn nicht erkannt, aber das wollte und konnte er ihm nicht sagen.


  "Machen Sie sich nichts draus, wenn Mr. Croden so etwas sagt", bat Randy. "George und ich wissen, daß Sie keine Schuld trifft!" "Danke, Ralph." Er streckte dem Jungen die Hand entgegen und führte ihn unter die durchsichtige Haube des Dimensionsbrechers. Croden folgte mit George. Camiel führte zwei weitere Kranke zu den Liegen.


  "Ich habe mich inzwischen auf jenen Tempel eingepeilt, in dem sich die sogenannte Zeitpeitsche befindet", erklärte Professor Common. "Sie werden direkt im Tempel herauskommen. Bis jetzt hat sich keiner der Pilger dort sehen lassen, ich weiß aber nicht, ob das auch so bleibt, da ich so gut wie keine Informationen über die nähere Umgebung des Tempels habe." "Schicken Sie uns los, Professor", bat Perkins. "Wir werden es schon irgendwie schaffen." Die transparente Haube senkte sich herab. Cindy leitete die nuklearen Fusionsprozesse tief unter der Mondstation ein, und Professor Common betätigte einige Programmtasten.


  Die Szene wechselte.


  Commander Perkins befand sich in einem geräumigen Tempel aus kühlem Stein. Weiße Säulen erhoben sich um ihn herum bis zu einer Höhe von fast zehn Metern. Eine Mauer umschloß den Tempel und schirmte ihn gegen die anderen Gebäude im Tal ab.


  Die Sonne war aufgegangen. Sie stand bereits so hoch, daß ihre Lichtstrahlen den Grund der Schlucht erreichten.


  Die Pilger sangen. Sie schienen sich in unmittelbarer Nähe des Tempels zu befinden. Ihre Stimmen hallten von den Felswänden wider.


  "Hier entlang", Croden zeigte auf eine Treppe, die abwärts führte. Er trug den gebrechlichen George dorthin.


  Die Treppe endete an einer Metalltür, die mit schimmernden Beschlägen verziert war. Sie ließ sich leicht öffnen. Dahinter lag ein langgestreckter Raum, voller fremdartiger Maschinen und Apparaturen. Ratlos sah sich Commander Perkins um. Er erkannte auf den ersten Blick, daß er mit der Technik der Copaner nichts anfangen konnte. Sie war völlig anders als die der Terraner. Brody Croden war sich seiner Sache jedoch sicher. Er führte seine Begleiter zum hinteren Ende des Raumes, wo sich eine kreisrunde Metallplatte auf dem Boden befand, die mit blauen Mustern versehen war. Daneben erhob sich eine kompliziert aussehende Schalttafel.


  "Arentes hat mir alles erläutert", berichtete der Wissenschaftler. "Wir brauchen nichts weiter zu tun, als diese Taste zu drücken." Er deutete auf eine rote Taste, die sich in der Mitte der Schalttafel befand.


  "Welche Wirkung hat die umgepolte Zeitpeitsche auf uns?" fragte Peter Hoffmann. Er fuhr sich mit dem Handrücken über das Kinn. "Ich habe keine Lust, plötzlich wieder wie ein Fünfjähriger zu sein." "Auf uns hat die Peitsche keine Wirkung", behauptete Croden.


  "Der Copaner hat mir erklärt, die Strahlung wirke nur auf diejenigen, die zuvor von der negativen Strahlung erfaßt worden sind. Das ist auch überzeugend, denn sonst könnten sie die Zeitpeitsche niemals wegen der anwesenden Pilger einsetzen." Commander Perkins stellte Ralph, George und die anderen Kranken auf die Platte. Dann trat er zurück und wartete ab. Brody Croden drückte die Taste.


  Beunruhigt blickte der Wissenschaftler die Kranken an.


  "Nichts hat sich verändert", sagte er mutlos. "Arentes hat mich belogen!" "Nein, das hat er nicht", erklärte Ralph. "Ich spüre, daß etwas anders geworden ist. Ich fühle mich plötzlich nicht mehr so müde. Ich kann wieder frei atmen." Croden eilte zu George.


  "Und du?" fragte er mit bebender Stimme. "Wie geht es dir?" "Besser", antwortete der Sohn des Wissenschaftlers. "Es ist so, wie Ralph gesagt hat." Crodens Augen leuchteten. Er umarmte George. "Kommt", rief er. "Wir gehen schnell wieder nach oben. Professor Common soll uns zum Mond zurückholen." Er eilte mit seinem Sohn davon, als komme es plötzlich auf Sekunden an. Commander Perkins blickte ihm nachdenklich nach. Vieles an dem Verhalten des Wissenschaftlers gefiel ihm nicht.


  "Inzwischen müssen weitere Kranke da sein", sagte er. "Bitte, geht nach oben und holt sie herunter." Peter Hoffmann und Camiel brachten die beiden behandelten Männer in den Oberbau des Tempels, während Perkins an der Zeitpeitsche wartete.


  Der Verräter

  


  Professor Common atmete auf, als Ralph, George und Brody Croden im Dimensionsbrecher erschienen. Er sah sofort, daß sein Sohn auf dem Wege der Besserung war. Ralphs Haltung hatte sich gestrafft, und die Augen leuchteten.


  Ralph eilte stumm zu seinem Vater und drückte sich an ihn.


  Oberst G. Camiel Jason legte ihm die Hand auf die Schulter. "Ich freue mich auch", sagte er, "aber ich benötige einen Bericht. Davon hängt unter Umständen das Leben von Commander Perkins ab." "Natürlich", erwiderte Professor Common. "Ralph, was ist passiert, und wie sieht es im Tempel aus?" Ralph schilderte mit von Wort zu Wort fester werdenden Stimme, was auf Lightfire geschehen war. "Keiner der Pilger scheint damit zu rechnen, daß wir doch noch einmal zurückkehren", schloß er.


  Oberst Jason wandte sich um. Brody Croden wollte den Raum gerade mit George verlassen.


  "Einen Moment noch", bat er und ließ sich nicht dadurch stören, daß zehn Kranke, die von Professor Common nach Lightfire geschickt worden waren, nun zurückkehrten, während zehn weitere gerade zum Dimensionsbrecher gebracht wurden.


  "Was haben Sie denn noch?" fragte Croden unwillig. "Sehen Sie nicht, daß George noch geschwächt ist, Er muß ins Bett!" "Er kann schon allein wieder stehen und gehen", antwortete Jason ungerührt. "Das ist immerhin schon ein Fortschritt. Gar so geschwächt kann er also nicht sein. Ich möchte, daß Sie mir ein paar Prägen beantworten." "Wenn es unbedingt sein muß!" Wieder kehrten einige Kranke von Lightfire zurück. "Es gibt Schwierigkeiten", meldete einer von ihnen. "Die Copaner haben etwas gemerkt. Höchste Eile ist geboten!" Es blieb noch eine letzte Gruppe, die behandelt werden mußte. In aller Hast wurden die Kranken unter die gläserne Haube gebracht.


  Der Sicherheitsoffizier wandte sich Croden wieder zu. "Ich würde von Ihnen gern wissen, wieso Sie sich so gut mit dieser sogenannten Zeitpeitsche auskennen", sagte er.


  "Arentes hat mir alles erklärt", erwiderte der Wissenschaftler knapp.


  "Einfach so? Aus welchem Grunde sollte er das tun? Er nimmt Sie gefangen, bringt Sie in das Heiligtum der Copaner und erzählt ihnen alles über diese Maschine. Was haben Sie ihm als Gegenleistung geboten?" "Nichts!" erwiderte Croden ungerührt.


  "Sie lügen. Mir gefällt nicht, daß diese Kranken so ganz ohne Schwierigkeiten behandelt werden können. Das paßt überhaupt nicht zu dem bisherigen Geschehen." Die letzte Gruppe der Kranken kehrte aus dem Dimensionsbrecher zurück. Sie entfernten sich ängstlich von dem Gerät.


  "Was ist los?" fragte Cindy erregt.


  "Ich weiß nicht", antwortete einer der Männer. "Irgend etwas stimmt nicht. Die Copaner toben, aber sie kommen nicht in den Tempel. Und dann ist da ein Geräusch, das einen verrückt machen kann." "Oberst", rief Professor Common, und seine Stimme klang plötzlich schrill. "Der Dimensionsbrecher versagt!" Der Gelehrte tippte verzweifelt auf einige Tasten an der Programmschaltung. Auf den Monitorschirmen, auf denen sonst auf und ab tanzende Linien zu sehen waren, zeichneten sich nur Gerade ab.


  "Wieso funktioniert er nicht?" fragte der Abwehroffizier. "Wir müssen Commander Perkins, Major Hoffmann und den Roboter zurückholen!" "Ich wollte, ich könnte es", erwiderte der Wissenschaftler hilflos. "Der Dimensionsbrecher ist auf das bisherige Ziel ausgerichtet. Alle Programmkomponenten sind richtig. Die Leistung ist hoch genug, aber es gelingt nicht, Perkins, Hoffmann und den Roboter durch die Dimensionslücke zu holen!" Professor Common und seine Tochter Cindy arbeiteten mit rasender Geschwindigkeit. Sie prüften alle Funktionen des Dimensionsbrechers durch, ohne einen Fehler zu finden.


  Minute um Minute verstrich, ohne daß sich etwas änderte.


  Schließlich wandte sich der Wissenschaftler Oberst Jason zu.


  Resignierend sagte er: "Da ist etwas auf Lightfire, was Commander Perkins, Hoffmann und den Roboter eisern festhält." "Moment mal", entgegnete der Sicherheitsoffizier. Seine Augen verengten sich zu schmalen Schlitzen. "Halten Sie es für möglich, daß eine uns weit überlegene Zivilisation den Dimensionsbrecher auf diese Weise anpeilt?" Professor Common schüttelte den Kopf.


  "Nein", entgegnete er mit fester Stimme. "Wir haben das Gerät nach den letzten Vorfällen um Psion abgesichert. Es kann in dieser Hinsicht nichts mehr passieren." "Schalten Sie den Dimensionsbrecher ab." "Das wäre das Todesurteil für Commander Perkins und für Major Hoffmann." "Ich bin mir dessen bewußt. Schalten Sie den Dimensionsbrecher ab. Das ist ein Befehl, Professor Common, den ich Ihnen als für die Sicherheit von Delta 4 Verantwortlicher erteilen muß." Professor Common zögerte.


  "Soll ich es für Sie tun?" fragte Oberst G. CamielJason. Er streckte die Hand nach der Schalttastatur des Dimensionsbrechers aus.


  Commander Perkins blickte Peter Hoffmann bestürzt an. Sie standen zusammen mit Camiel auf der Stelle, an der die Kraftfelder des Dimensionsbrechers alle anderen erfaßt und zum Mond zurückgeholt hatten. Doch jetzt passierte nichts. Ein enervierendes Geräusch umgab sie.


  "Hinter dir", sagte Major Hoffmann mit belegter Stimme.


  Commander Perkins drehte sich um. Ein Copaner stand etwa zehn Meter von ihm entfernt. Er trug einen langen, wallenden Umhang. Flammend rotes Haar fiel bis auf seine Schultern herab.


  Perkins erkannte Arentes, jenen Priester, den Brody Croden ihm bezeichnet hatte.


  "Du hast fast gewonnen", erklärte der Copaner. Ein winziger Translator an seinem Umhang übersetzte seine Worte. "Doch nur fast. Die da draußen konzentrieren sich in maßlosem Zorn auf eine falsche Welt. Ich denke jedenfalls, daß ihr absichtlich eine falsche Spur gelegt habt. Die da draußen mögt ihr täuschen. Mich jedoch nicht. Ich habe zu lange nachgedacht. Allzuoft habe ich mir ausgemalt, was wohl geschehen würde, wenn Unwissende einmal auf andere Weise als mit Raumschiffen zu uns kommen werden. Es ist beinahe so gekommen, wie ich es mir vorgestellt habe." "Und was wirst du jetzt tun?" fragte Commander Perkins.


  Wirst du unsere Welt vernichten?" Arentes lächelte.


  "Noch nicht. Ich werde mich erst ein wenig auf ihr umsehen.


  Was dann später geschieht, hängt davon ab, was ich sehe." "Er spinnt", sagte Peter Hoffmann. "Oder glaubt er wirklich, daß wir ihn freiwillig mitnehmen?" Arentes trat gelassen an sie heran. Er streckte die Hände aus und berührte sie. Ein eigenartiges Lächeln spielte um seinen schmallippigen Mund.


  "Ich komme mit. Gebt eurem Roboter ruhig den Befehl, mich zurückzustoßen. Er kann ihn nicht ausführen. Er kann sich nicht bewegen." Er griff sich an die Brust, wo ein silbern schimmerndes Kästchen hing. Er berührte einen Knopf daran, und plötzlich wurden die Energien des fernen Dimensionsbrechers wirksam.


  Sie rissen die drei Männer und den Roboter in die Unendlichkeit.


  Im nächsten Augenblick befanden sie sich im Labor von Professor Common. Oberst Jason stand am Dimensionsbrecher und machte Anstalten, ihn auszuschalten.


  "Da sind sie", rief Cindy überrascht. Major Hoffmann warf sich auf Arentes, doch dieser lachte nur - und verschwand. Die Hände des Offiziers griffen ins Leere.


  "Wo ist er?" fragte er verwirrt.


  "Auf dem Weg zur Erde", antwortete Brody Croden mit tonloser Stimme. "Er ist Psychoporter. Er kann Entfernungen allein durch die Macht seines Willens überwinden. Ich mußte ihm diese Möglichkeit, zum Mond und damit zur Erde zu kommen, aufzeigen, oder er hätte mir nicht erlaubt, die Kranken zur Zeitpeitsche zu bringen." "Sie haben die Menschen verraten?" fragte Oberst Jason mit tonloser Stimme. "Ahnen Sie überhaupt, was Sie getan haben?" "Ich habe George gerettet!" Oberst Jason preßte die Lippen erbittert zusammen. "Alle Anstrengungen waren umsonst. Sie haben die Menschen verraten! Sie werden sich verantworten müssen, für das, was Sie getan haben. Sie sind verhaftet!" Brody Croden blickte ihn fassungslos an. Jetzt endlich schien ihm aufzugehen, in welche Gefahr er die Erde gebracht hatte. Der Sicherheitsoffizier führte ihn hinaus.


  "Wo mag der Copaner sein?" fragte Peter Hoffmann, als sich das Schott hinter ihnen geschlossen hatte.


  "Diese Frage läßt sich nicht beantworten, Peter", erwiderte Commander Perkins. "Er kann Entfernungen mit Willenskraft überwinden. Er kann sich von einem Ort an den anderen versetzen, ohne dabei gehen zu müssen wie wir. Aber wie weit dürfen diese Orte voneinander entfernt sein? Kann der Copaner vom Mond bis zur Erde springen, oder hat er sich in der Eile verschätzt? Befindet er sich jetzt irgendwo im Weltraum? Das werden wir sicherlich erst viel später erfahren." "Im Weltraum?" fragte Hoffmann. "Das wäre ätzend für ihn." Er blickte Camiel schmunzelnd an, als erwarte er ein anerkennendes Wort.


  "Paps", erwiderte der Roboter, der sich wieder ungehindert bewegen konnte. "Ich möchte dich bitten, dich einer gepflegteren Sprache zu bedienen. Derartige Ausdrücke aus dem Munde eines Majors - also, das finde ich ..." "Ätzend", ergänzte Commander Perkins lachend. "Camiel, geh zu Dr. Andreotti, deinem Herrn und Schöpfer, und laß dir einen anderen Sprachspeicher verpassen. Wir möchten mal was Neues von dir hören!" "Wie Sie wünschen, Sir. Hoffentlich ist das Major Hoffmann auch recht." "Warum sollte es ihm nicht recht sein?" "Weil Dr. Andreotti gesagt hat, er habe ein paar Spezialitäten für ihn, die ihn wahrscheinlich vor Wut platzen lassen ..."


  [image: ]


  [image: ]

OEBPS/Images/cover.jpeg
~. COMMANDER .
4:; ) PERKINS

DER VERBOTENE
STERN -

porm—— SCIENCE- :-JCHMAN
auon R0 J;L.g FRANCISCO


OEBPS/Images/OEBPS_Images_index-109_1.png


OEBPS/Images/OEBPS_Images_index-110_1.png


OEBPS/Images/OEBPS_Images_index-2_1.png


