

 EDWARD E. SMITH

 Die Abenteuer

 der Skylark

 ERSTER ROMAN

 DES SKYLARK-ZYKLUS

 Science Fiction

 [image:]

 WILHELM HEYNE VERLAG MÜNCHEN

 HEYNE SCIENCE FICTION & FANTASY

 Band 06/4777

 Titel der amerikanischen Originalausgabe

 THE SKYLARK OF SPACE

 Deutsche Übersetzung von Thomas Schlück

 Das Umschlagbild schuf Dariusz Chojnacki

 Die Illustrationen im Text sind von Klaus Porschka

 Dieses Buch erschien unter

 gleichem Titel 1976

 als HEYNE-BUCH 06/3479

 Redaktion: Wolfgang Jeschke

 Copyright © 1928 by Experimenter Publishing Company

 Copyright © 1946, 1947, 1950, 1958 by Edward E. Smith, Ph. D.

 Copyright © 1976 der deutschen Übersetzung

 by Wilhelm Heyne Verlag, München

 Printed in Germany 1991

 Umschlaggestaltung: Atelier Ingrid Schütz, München

 Satz: Schaber, Wels

 Druck und Bindung: Elsnerdruck, Berlin

 ISBN 3-453-04489-4

 Ein weltberühmter Klassiker der Space Opera:

 Der Skylark-Zyklus von »Doc« Smith

 ILLUSTRIERTE NEUAUSGABE!

 Die Abenteuer der Skylark • 06/4777

 Die Skylark und die Schlacht um Osnome • 06/4778

 Die Skylark und die Sternenwanderer • 06/4779

 Die Skylark und der Kampf um die Galaxis • 06/4780

 Der junge Physiker Dr. Richard Seaton entdeckt durch Zufall die Umwandlung von Kupfer in reine Energie- ohne Radioaktivität.

 Damit hat er den Schlüssel für den Sternenflug in der Hand.

 Sein skrupelloser Kollege und Rivale Dr. Marc DuQuesne ist sich sofort über die Tragweite der Erfindung im klaren und versucht sie ihm abzujagen, um die Lorbeeren für sich zu ernten. Er tut sich mit der Großindustrie zusammen, um Seatons Vorhaben zu vereiteln, und entführt seine Verlobte, um den Erfinder unter Druck zu setzen. Seaton gelingt es, mit der »Skylark« in die Galaxis zu starten, doch das Raumschiff gerät außer Kontrolle und wird von einem überschweren schwarzen Stern eingefangen.

 Von Edward E. Smith erschienen in der Reihe

 HEYNE SCIENCE FICTION &FANTASY:

 Der Lensmen-Zyklus:

 Band 1: Die Planetenbasis • 06/3704; auch als 06/4185

 Band 2: Die ersten Lensmen • 06/3705; auch als 06/4186

 Band 3: Galaktische Patrouille • 06/3708; auch als 06/4187

 Band 4: Die grauen Herrscher • 06/3710-11; auch als 06/4188

 Band 5: Das zweite Imperium • 06/3713-14; auch als 06/4189

 Band 6: Das Erbe der Lens • 06/3716; auch als 06/4190

 Band 7: Wächter des Mahlstroms • 06/3717; auch als 06/4233

 Der Skylark-Zyklus:

 Band 1: Die Abenteuer der Skylark • 06/3479; auch als 06/4777

 Band 2: Die Skylark und die Schlacht um Osnome • 06/3491; auch als 06/4778

 Band 3: Die Skylark und die Sternenwanderer • 06/3503; auch als 06/4779

 Band 4: Die Skylark und der Kampf um die Galaxis • 06/3515; auch als 06/4780

 KAPITEL 1

 Verblüfft starrte Richard Seaton dem kupfernen Dampfbad nach, auf dem er eben noch seine Lösung des unbekannten Metalls ›X‹ einer Elektrolyse unterzogen hatte. Kaum hatte er das Becherglas mit dem kostbaren Inhalt entfernt, war das schwere Bad seitwärts unter seiner Hand hervorgesprungen, als sei es plötzlich lebendig geworden. Mit erstaunlicher Geschwindigkeit war das Gebilde über den Tisch geflogen, wobei es ein Dutzend Reagenzgläser zertrümmert hatte, und geradewegs durch das offene Fenster verschwunden. Seaton setzte hastig das Glas ab, ergriff sein Fernglas und richtete es auf das fliegende Objekt, das für das bloße Auge nur noch ein Fleck in der Ferne war. Durch das Glas erkannte er, daß das Bad nicht zu Boden stürzte, sondern in gerader Linie weiterflog, wobei seine schnell abnehmende Größe von der enormen Geschwindigkeit zeugte, mit der es sich bewegte. Das Bad wurde immer kleiner und war nach wenigen Sekunden ganz verschwunden.

 Seaton ließ langsam das Fernglas sinken und wandte sich um- er schien in eine Trance versunken zu sein. Er starrte zuerst auf die Glassplitter auf dem Tisch und dann auf die leere Stelle unter der Haube, wo das Bad so viele Jahre lang gestanden hatte.

 Durch den Eintritt seines Laborgehilfen aufgeschreckt, bedeutete er dem Mann wortlos, das Durcheinander fortzuräumen.

 »Was ist passiert, Doktor?«

 »Keine Ahnung, Dan… ich wünschte, ich wüßte es«, erwiderte Seaton geistesabwesend; er war noch immer mit dem seltsamen Phänomen beschäftigt, das er eben beobachtet hatte.

 In diesem Augenblick trat Ferdinand Scott ein, der in einem benachbarten Laboratorium arbeitete. »Hallo, Dicky!« rief er leichthin. »Da hat's doch eben gekracht- ach du meine Güte! Was hast du denn hier gefeiert? Hast du eine Explosion gehabt?«

 »Nein.« Seaton schüttelte den Kopf. »Etwas Komisches- etwas verdammt Komisches. Ich kann dir erzählen, was passiert ist- mehr aber auch nicht.«

 Und er berichtete und wanderte in dem großen Zimmer herum und betrachtete dabei eingehend jedes Instrument, jedes Anzeigegerät, jede Skala, jeden Indikator, der ihm unter die Augen kam.

 Auf Scotts Gesicht spiegelten sich Interesse, Überraschung und schließlich mitleidige Besorgnis. »Dick, mein Junge, ich weiß nicht, warum du die Anlage hier in Schutt und Asche gelegt und woher du deine tolle Geschichte hast, aber eins kannst du mir glauben, die Sache stinkt meilenweit gegen den Wind! Die klarste, hanebüchenste Spukgeschichte, die ich je gehört habe. Ich weiß ja nicht, was für Zeug du nimmst, aber du solltest es aufgeben.«

 Als Scott sah, daß sich Seaton nicht um ihn kümmerte, verließ er kopfschüttelnd den Raum.

 Seaton ging langsam zu seinem Tisch, nahm seine geschwärzte alte Bruyerepfeife zur Hand und setzte sich. Was konnte die Ursache für die Aufhebung aller bekannten Naturgesetze sein? Eine träge Metallmasse konnte nicht ohne Einwirkung einer Kraft davonfliegen- und in diesem Fall wäre eine enorme, ja, gewaltige Kraft dazu erforderlich gewesen- wahrscheinlich in der Größenordnung der Atomenergie.

 Aber Atomenergie war hier nicht im Spiel. Das kam nicht in Frage. Einwandfrei. Keine harte Strahlung… Seine Instrumente hätten jedes Hundertstel einer Mikrocurie verzeichnet, und jede Nadel hatte während des phantastischen Zwischenfalls ruhig auf dem Nullpunkt verharrt. Was für eine Kraft war hier im Spiel gewesen?

 Und wo? In der Batterie? In der Elektrolytlösung? Im Bad? Diese drei Stellen… andere Möglichkeiten gab es nicht.

 Seaton konzentrierte seine gesamte Geisteskraft auf das Problem und war nun für die Außenwelt völlig unerreichbar. So saß er reglos da, die erloschene Pfeife zwischen die Zähne geklemmt.

 Er verharrte in dieser Haltung, während die meisten seiner Kollegen ihre Tagesarbeit beendeten und nach Hause gingen; rührte sich auch nicht, als es mit Einbruch der Dämmerung im Labor langsam dunkel wurde.

 Schließlich stand er auf und schaltete das Licht ein. Er klopfte sich mit dem Stiel seiner Pfeife gegen die Handfläche und sagte leise: »Die einzigen ungewöhnlichen Vorkommnisse bei diesem Versuch waren ein leichtes Überschwappen der Lösung auf die Kupferfläche und ein Kurzschluß der Drähte, als ich nach dem Becherglas griff… Wenn sich das nun wiederholen ließe… «

 Er nahm ein Stück Kupferdraht zur Hand und tauchte es in die Lösung des geheimnisvollen Metalls. Als er die Hand zurückzog, sah er, daß der Draht sein Aussehen verändert hatte, wobei das X offenbar eine Schicht des ursprünglichen Metalls ersetzt hatte. Er ging auf sicheren Abstand und führte den Draht an die Konduktoren. Es gab einen kleinen Blitz und ein Knistern. Gleichzeitig ertönte ein dumpfes Geräusch, wie es beim Auftreffen einer Gewehrkugel entsteht, und Seaton starrte verblüfft in ein kleines Loch, das der Draht beim Durchfliegen der soliden Backsteinmauer hinterlassen hatte. Hier schlummerte eine Energie- und was für eine! Eine Energie, was immer sie auch darstellen mochte, die real war, die sich demonstrieren ließ!

 Plötzlich wurde ihm bewußt, daß er Hunger hatte. Ein Blick auf die Uhr verriet ihm, daß es bereits zehn Uhr abends war. Dabei war er um sieben Uhr mit seiner Verlobten zum Essen verabredet gewesen, dem ersten Essen seit ihrer Verlobung! Seaton verwünschte seine Vergeßlichkeit und verließ hastig das Labor. Im Korridor sah er, daß Marc DuQuesne, ein Kollege im Institut, ebenfalls noch bei der Arbeit war. Er verließ das Gebäude, bestieg sein Motorrad und raste kurz darauf über die Connecticut Avenue zum Haus seiner Verlobten.

 Unterwegs kam ihm eine Idee, die wie ein Faustschlag auf ihn wirkte. Er vergaß sogar sein Motorrad, und nur der Instinkt des geübten Fahrers bewahrte ihn auf den nächsten Kreuzungen vor einer Katastrophe. Als er sich endlich seinem Ziel näherte, nahm er sich zusammen.

 »Was für ein Patzer!« murmelte er beim Gedanken an seine Vergeßlichkeit. »Was für ein Idiot ich bin! Wenn sie mir nicht gleich den Laufpaß gibt, soll so etwas nie wieder vorkommen und wenn ich eine Million Jahre alt werde!«

 KAPITEL 2

 Als der Abend kam und sich auf dem Grundstück des luxuriösen Hauses in Chevy Chase die Glühwürmchen zu tummeln begannen, ging Dorothy Vaneman nach oben, um sich umzukleiden.

 Mrs. Vanemans Augen folgten der großen, schlanken Gestalt ihrer Tochter nicht ohne Besorgnis. Sie machte sich Gedanken über die Verlobung. Gewiß, Richard war ein netter Bursche und mochte sich als Wissenschaftler einen Namen machen, aber im Augenblick war er ein Niemand und würde sich gesellschaftlich auch niemals aus dieser Position lösen können… dabei hatten sich Männer von Reichtum und Ruf und gesellschaftlichem Rang um Dorothy bemüht… aber sie… nun, ›stur‹ war kein zu starkes Wort für sie. Wenn sich Dorothy etwas in den Kopf gesetzt hatte…

 Dorothy, die nichts von dem Blick ihrer Mutter spürte, ging fröhlich die Treppe hinauf. Sie warf einen Blick auf die Uhr, sah, daß es gerade sechs Uhr durch war, und setzte sich an ihre Frisierkommode, auf der ein Bild von Richard stand. Ein breites, nicht unansehnliches Gesicht mit kühlen, weit auseinanderstehenden grauen Augen, mit einer breiten Denkerstirn, störrischem dunklem Haar und dem ausgeprägten Kinn eines geborenen Kämpfers- das war der Mann, dessen anregende Persönlichkeit, wildes Ungestüm und zähe Beharrlichkeit ihn seit ihrer ersten Begegnung von allen anderen Männern unterschieden und der sich im Wettbewerb um ihre Gunst alsbald aller anderen Konkurrenten entledigt hatte. Sie begann schneller zu atmen, und ihre Wangen zeigten eine hübschere Rötung, während sie lächelnd das Bild betrachtete und das Licht in ihrem dichten kastanienbraunen Haar spielte.

 Dorothy kleidete sich mit ungewöhnlicher Sorgfalt um und ging, nachdem sie letzte Hand angelegt hatte, unten auf die Veranda und wartete auf ihren Gast.

 Eine halbe Stunde verging. Mrs. Vaneman kam an die Tür und fragte besorgt: »Ob ihm wohl etwas passiert ist?«

 »Natürlich nicht«, Dorothy versuchte ihrer Stimme einen unbesorgten Tonfall zu geben. »Irgendeine Verkehrsstauung. Oder vielleicht hat man ihn wieder wegen Geschwindigkeitsübertretung angehalten. Kann Alice das Essen noch etwas warm stellen?«

 »Ich will mal sehen«, erwiderte ihre Mutter und verschwand.

 Doch als eine weitere halbe Stunde vergangen war, ging Dorothy ins Haus, wobei sie den Kopf ungewöhnlich hoch trug und einen Sag-doch-etwas-wenn-du's-wagst-Ausdruck aufgesetzt hatte.

 Während des Essens wurde der freie Platz am Tisch höflich übersehen. Schließlich zog sich die Familie ins Wohnzimmer zurück. Für Dorothy dehnte sich der Abend endlos, bis es schließlich zehn Uhr und zehn Uhr dreißig geworden war und Seaton endlich doch erschien.

 Dorothy öffnete die Tür, doch Seaton trat nicht ein. Er blieb dicht vor ihr stehen, ohne sie zu berühren. Mit den Blicken suchte er besorgt ihr Gesicht ab. Er hatte einen unentschlossenen, fast ängstlichen Ausdruck aufgesetzt- ein Ausdruck, der seinem sonstigen Aussehen so widersprach, daß das Mädchen unwillkürlich lächeln mußte.

 »Tut mir schrecklich leid, Liebling, aber ich konnte nicht anders. Du wärst völlig im Recht, wenn du böse auf mich bist, und du müßtest mich tüchtig ausschimpfen- doch bist du zu böse, um mich wenigstens ein paar Minuten anzuhören?«

 »In meinem ganzen Leben bin ich noch nicht so wütend gewesen- bis ich anfing, mir schreckliche Sorgen zu machen. Ich konnte und kann mir einfach nicht vorstellen, daß du so etwas absichtlich fertigbringst. Komm rein.«

 Er trat ein. Sie schloß die Tür. Mit einer halbherzigen Geste streckte er die Arme aus und blieb unentschlossen stehen, wie ein junger Hund, der auf ein freundliches Streicheln hofft, doch einen Tritt erwartet. Da begann sie zu lächeln und kam in seine Arme.

 »Aber was ist passiert, Dick?« fragte sie später. »Sicher etwas Schreckliches, wenn du dich so benimmst. Ich habe dich noch nie so… so seltsam erlebt.«

 »Nichts Schreckliches, Dorothy, nur etwas Außergewöhnliches. So aufregend ungewöhnlich, daß ich dich vorher bitten möchte, mir in die Augen zu schauen und mir zu sagen, ob du Zweifel an meiner geistigen Gesundheit hast.«

 Sie führte ihn ins Wohnzimmer, drehte sein Gesicht ins Licht und tat, als betrachtete sie seine Augen.

 »Richard Ballinger Seaton, ich bestätige Ihnen hiermit, daß Sie geistig völlig gesund sind- der gesündeste Mensch, den ich kenne. Und nun kannst du mir alles sagen. Hast du mit einer C-Bombe das Büro in die Luft gejagt?«

 »Nichts dergleichen«, erwiderte er lachend. »Es geht nur um eine Sache, die ich nicht begreife. Du weißt, daß ich die Platinabfälle ausgewertet habe, die sich in den letzten zehn bis fünfzehn Jahren angesammelt hatten.«

 »Ja, du hast mir erzählt, du hättest ein kleines Vermögen an Platin und einigen anderen Metallen gewonnen. Du warst auch der Meinung, ein völlig neues Metall gefunden zu haben. Hat sich das als richtig herausgestellt?«

 »O ja. Nachdem ich alles Erkennbare abgespalten hatte, war ein ganz besonderer Rest übrig- etwas, das auf keinen der Versuche reagierte, die ich kannte oder in meinen Büchern fand.

 Das bringt uns auf den heutigen Tag. Als letzte Rettung, weil es nichts anderes mehr gab, begann ich auf Transurane zu testen, und da war es dann. Ein stabiles- fast stabiles, meine ich- Isotop, hoch oben, wo es eigentlich keine fast-stabilen Isotope mehr geben dürfte. Wo ich mein letztes Hemd darauf verwettet hätte, daß es ein solches Isotop gar nicht geben könnte.

 Na ja, ich versuchte es gerade durch Elektrolyse herauszuholen, als das Feuerwerk begann. Die Lösung begann überzuschäumen, also packte ich hastig das Becherglas. Die Drähte fielen auf das Dampfbad, und die ganze Anlage mit Ausnahme des Glases sauste mit sechs- bis achtfacher Schallgeschwindigkeit aus dem Fenster, in gerader Linie und ohne einen Meter an Höhe zu verlieren, so weit ich das Ding mit einem guten Fernglas im Auge behalten konnte. Und ich würde sagen, daß das Bad wahrscheinlich noch immer unterwegs ist, nun schon weit draußen im Weltraum. Das war mein heutiges Erlebnis, und hat es wirklich in sich, wie dir jeder Physiker versichern kann. Mein eingleisiges Gehirn machte sich natürlich sofort an die Arbeit und kam erst nach zehn Uhr wieder zu sich. Ich kann nur sagen, daß es mir leid tut und daß ich dich liebe. Genauso stark wie vorher, vielleicht noch mehr. Kannst du mir diesmal noch verzeihen?«

 »Dick… o Dick!«

 Das Gespräch dauerte noch lange- sehr lange-, doch schließlich nahm Seaton sein Motorrad, und Dorothy begleitete ihn zur Straße hinab. Nach einem letzten Kuß schob er die Maschine an und fuhr davon.

 Nachdem der letzte schwache Schimmer des roten Rücklichts in der Dunkelheit verschwunden war, suchte Dorothy ihr Zimmer auf. Dort stieß sie einen langen, etwas zittrigen, aber sehr glücklichen Seufzer aus.

 KAPITEL 3

 Seaton hatte seine Kindheit in den Bergen des nördlichen Idaho verbracht, in einem Gebiet, das die Pionierzeit noch nicht ganz abgeschüttelt hatte und keinen großen Anreiz zu intellektueller Betätigung bot. An seine Mutter konnte er sich kaum noch erinnern -eine freundliche, sanfte Frau, die Bücher liebte -, sie starb sehr früh; doch sein Vater, ›Big Fred‹ Seaton, füllte die durch ihren Tod entstandene Lücke fast völlig aus. Er war ein Mann mit einer einzigen Vorliebe. Fred besaß einen Viertelanteil an einer Kiefernpflanzung, und in dieser herrlichen Umgebung baute er ein Heim für sich und seinen mutterlosen Jungen.

 Vor der Hütte lag ein flaches Wiesenstück, hinter dem sich ein herrlicher schneebedeckter Gipfel erhob, den früh am Morgen die ersten Sonnenstrahlen entzündeten.

 Dieser Berg, der die gesamte Gegend beherrschte, war eine Herausforderung und ein Rätsel für den Jungen. Er nahm die Herausforderung an, indem er die steilen Hänge erklomm, die Wälder des Berges durchstreifte und in seinen Flüssen angelte. Er härtete seinen kräftigen jungen Körper ab, indem er Tage und Nächte in der Wildnis verbrachte. Während er unter einer riesigen Kiefer auf dem Nadelbett lag, überlegte er, woher der Berg kommen mochte. Er stellte seinem Vater unmögliche Fragen, und wenn er in Büchern wenigstens einen Teil der Antwort fand, war er selig. Schon damals entdeckte er einige Geheimnisse des Berges- einige der Gesetze, die die Welt der Materie beherrschen, einige der ersten Schritte, die der menschliche Geist auf dem Wege zum Verständnis der verborgenen Mechanismen der großen Einfachheit der Natur gemacht hat.

 Jedes Fünkchen Wissen verstärkte seinen Appetit auf mehr. Bücher! Bücher! Immer mehr Bücher verschlang er, fand in ihnen Nahrung gegen den Hunger, der ihn erfüllte, Antworten auf Fragen, die ihn verfolgten.

 Als Big Fred bei einem Waldbrand umgekommen war, der seinen ganzen Besitz zerstörte, kehrte Seaton dem Wald für immer den Rücken. Er arbeitete sich durch die High School und errang ein CollegeStipendium. Das Studium war für seinen wachen Geist ein wahres Vergnügen, und er hatte ausreichend Zeit für sportliche Betätigung, worauf ihn sein bisheriges Landleben bestens vorbereitet hatte. Er machte alles mit und brachte es im Football und beim Tennis zu besonderer Meisterschaft.

 Trotz der Tatsache, daß er sich durchschlagen mußte, war er bei den anderen Studenten beliebt. Er genoß eine Popularität, die auch nicht durch seine fast professionellen Taschenspielertricks gemindert wurde. Seine langen, kräftigen Finger konnten sich schneller bewegen, als das Auge zu folgen vermochte, und manche Studentengruppe verfolgte bei Partys atemlos seine Vorführungen und versuchte festzustellen, wie er das wieder einmal gemacht hatte.

 Nachdem er mit höchsten Noten als Physikochemiker graduiert hatte, wurde er von einer großen Universität als Forschungsassistent eingestellt, wo er mit einer brillanten Studie über seltene Metalle seinen Doktor machte. Seine Dissertation trug den flotten Titel: ›Einige Beobachtungen über gewisse Eigenschaften gewisser Metalle, einschließlich einiger transuranischer Elementen Kurze Zeit darauf bekam er sein eigenes Labor im Institut für seltene Metalle in Washington, D.C.

 Er war eine auffallende Gestalt- gut einsachtzig groß mit breiten Schultern und schmalen Hüften, ein Mann von erheblichen Körperkräften. Er ließ es auch nicht zu, daß er bei seiner Laborarbeit verweichlichte, sondern achtete auf seine Kondition. Den größten Teil seiner Freizeit verbrachte er mit Tennis, Schwimmen und auf seinem Motorrad.

 Als Tennisspieler war er in den Washingtoner Sport- und Gesellschaftskreisen schnell bekannt. Während des Distriktsturniers lernte er M. Reynolds Crane kennen- der von wenigen guten Freunden ›Martin‹ genannt werden durfte -, den Multimillionär, Archäologen, Forscher und Sportler, der damals Distriktsmeister im Einzel war. Seaton hatte die untere Hälfte der Rangliste bereits besiegt und stand Crane im Endkampf gegenüber. Crane vermochte seinen Titel zu halten, mußte jedoch fünf der längsten und härtesten Sätze überstehen, die Washington je gesehen hatte.

 Crane war von Seatons Angriffsspiel beeindruckt und schlug vor, sich als Doppel zusammenzutun. Seaton ging sofort darauf ein, und die beiden spielten sehr gut.

 Sie trainierten fast täglich und stellten dabei fest, daß sie viele Gemeinsamkeiten hatten, so daß sich zwischen ihnen bald echte Freundschaft entwickelte. Als Crane/Seaton die Distriktsmeisterschaft gewinnen konnten und bis in das Halbfinale des Nationalturniers vorstießen, ehe sie geschlagen wurden, standen sich die beiden näher als Brüder. Ihre Freundschaft war so geartet, daß weder Cranes ungeheurer Reichtum noch Seatons relative Armut und sein Mangel an gesellschaftlicher Stellung ein Hindernis bildeten. Ihre Kameradschaft blieb immer gleich, ob sie sich nun in Seatons bescheidenem Zimmer oder auf Cranes vornehmer Jacht aufhielten.

 Crane war ohne materielle Sorgen aufgewachsen. Er hatte sein Vermögen geerbt und hatte mit der Verwaltung des Geldes kaum oder nur wenig zu tun- eine Aufgabe, die er lieber den Finanzexperten überließ. Doch war er keineswegs untätig oder führte ein zielloses Leben. Neben seiner Tätigkeit als Forscher, Archäologe und Sportler war er auch Techniker- sogar ein guter- und ein Fachmann für Raketeninstrumente, der es mit jedem Konkurrenten in der Welt aufnehmen konnte.

 Das alte Crane-Anwesen in Chevy Chase gehörte jetzt natürlich Martin, und er hatte kaum etwas daran verändert. Nur ein Zimmer war umgestaltet worden, die Bibliothek, die nun typisch war für den jungen Besitzer. Sie war ein großer, sehr langer Raum mit vielen Fenstern. An einem Ende befand sich ein riesiger Kamin, vor dem Crane oft mit ausgestreckten Beinen saß und sich mit dem einen oder anderen Buch aus den nahen Regalen beschäftigte. Die Einrichtung war von fast rigoroser Schlichtheit, doch die Schätze, die er angehäuft hatte, verwandelten den Raum beinahe in ein Museum.

 Obwohl Crane kein Musikinstrument spielte, stand ein herrlicher Flügel in einer Ecke; und in einem besonderen Schränkchen ruhte eine Stradivari. Nur wenige Besucher wurden aufgefordert, auf dem Flügel oder der Geige zu spielen, doch jenen wenigen hörte Crane schweigend zu, und seine Dankesworte verrieten sein wahres Verhältnis zur Musik.

 Er hatte nur wenige Freunde, nicht weil er Freundschaft nicht sehr schätzte, sondern weil er mehr noch als die meisten Reichen gezwungen war, sein wahres Ich mit einer fast undurchdringlichen Mauer zu umgeben.

 Was die Frauen betraf, so ging ihnen Crane konsequent aus dem Weg- teils, weil seine Interessen auf Gebieten lagen, für die sich Frauen selten interessierten oder die nichts für sie waren, vor allem aber, weil er seit Jahren das ausersehene Opfer aller männerjagenden Debütantinnen und verkuppelnden Mütter dreier Kontinente gewesen war.

 Dorothy Vaneman, die er durch seine Freundschaft mit Seaton kennengelernt hatte, war in den Kreis seiner Freunde aufgenommen worden. Ihre offene Art war immer wieder erfrischend, und sie war es gewesen, die zuletzt Musik für ihn gespielt hatte.

 Sie und Seaton waren in der Nähe seines Hauses von einem Unwetter überrascht worden und hatten bei ihm Schutz gesucht. Während der Regen gegen die Scheiben prasselte, hatte Crane vorgeschlagen, daß sie vielleicht die Zeit mit seiner ›Fiedel‹ verbringen könnte. Dorothy, die Musik studiert hatte und eine erfahrene Geigerin war, spürte beim ersten Bogenstrich, daß sie hier ein Instrument spielte, wie sie es sich bisher nur erträumen konnte, und vergaß sofort ihre Umgebung. Sie vergaß den Regen, ihre Zuhörer, die Zeit und den Ort; sie schenkte dieser wunderbaren Violine alles, was sie an Schönheit, Zärtlichkeit und Kunstfertigkeit besaß.

 Die Töne erfüllten klar und durchdringend das große Haus, und vor Cranes innerem Auge erschien die Vision eines Heims, in dem fröhlich gearbeitet und viel gelacht wurde und in dem echte Kameradschaft herrschte. Durch die Musik des Mädchens spürte er ihre Träume und erkannte wie nie zuvor in seinem geschäftigen und zielstrebigen Leben, was ein Zuhause mit der richtigen Frau bedeuten konnte. Seine Gedanken kreisten nicht um Dorothy- er wußte, daß die Liebe zwischen ihr und Dick nicht stärker sein konnte -, doch er erkannte, daß sie ihm unwissentlich ein großes Geschenk gemacht hatte. In seinen einsamen Stunden beschäftigte er sich danach oft mit diesem Traum und wußte, daß ihn nur die Verwirklichung dieser Vorstellung wirklich zufriedenstellen konnte.

 KAPITEL 4

 Seaton kehrte in seine Pension zurück, zog sich aus und ging zu Bett, doch schlafen konnte er nicht. Er wußte, daß er am heutigen Nachmittag etwas gesehen hatte, das sich durchaus zu einem verwendbaren Raumantrieb umgestalten ließ… Nachdem er eine Stunde lang vergeblich versucht hatte, sich zum Schlafen zu zwingen, stand er auf, setzte sich an seinen Schreibtisch und begann zu arbeiten. Je länger er sich die Sache überlegte, desto fester wurde er in seiner Überzeugung, daß sein erster Gedanke richtig gewesen war- dieses Phänomen ließ sich bei einem Raumantrieb verwenden.

 Beim Frühstück hatte er in den Grundzügen eine Theorie formuliert und sich auch bereits einen Eindruck von der Beschaffenheit und Größenordnung der zu überwindenden Schwierigkeiten verschafft.

 Als er im Labor eintraf, stellte er fest, daß Scott die Geschichte seines Abenteuers verbreitet hatte, und sein Labor stand bald im Mittelpunkt des allgemeinen Interesses. Er beschrieb der improvisierten Versammlung von Wissenschaftlern, was er gesehen und gemacht hatte, und wollte gerade auf die von ihm abgeleitete Erklärung kommen, als er von Ferdinant Scott unterbrochen wurde.

 »Schnell, Dr. Watson, die Nadel!« rief er. Er nahm eine gewaltige Pipette von einem Gestell und tat, als wollte er Seaton den Inhalt in den Arm injizieren.

 »Die Sache klingt wirklich wie eine Mischung aus Science Fiction und Sherlock Holmes«, bemerkte einer der Besucher.

 Einige Anwesende nickten, und freundliche Scherzworte fielen.

 »Wartet mal einen Moment, ihr Blödmänner!« sagte Seaton aufgebracht. Er tauchte ein kurzes Stück Kupferdraht in seine Lösung.

 Der Draht wurde nicht braun, und als er ihn an die Konduktoren führte- geschah überhaupt nichts! Die Gruppe verlief sich. Dabei wahrten einige Wissenschaftler mitleidiges Schweigen, doch Seaton hörte auch ein halb unterdrücktes Lachen und mehrere anzügliche Bemerkungen, daß die viele Arbeit wohl zuviel für ihn sei.

 Beschämt über den Fehlschlag seines Versuchs starrte Seaton stirnrunzelnd auf den ungehorsamen Draht. Warum hatte es am Tag zuvor zweimal geklappt und funktionierte nun überhaupt nicht? Er überdachte seine Theorie erneut und fand keinen Fehler. Gestern abend mußte also ein Faktor vorhanden gewesen sein, der jetzt nicht gegeben war- etwas, das ultrafeine Strukturen beeinflussen konnte… Es mußte sich entweder hier im Zimmer oder ganz in der Nähe befinden- und dabei kam ein gewöhnlicher Generator oder ein Röntgengerät nicht in Frage.

 Es gab eine Möglichkeit- nur eine. Die Maschine in DuQuesnes Raum nebenan, die Maschine, die er selbst schon mehrfach mit umgebaut hatte.

 Es handelte sich nicht um ein Zyklotron, auch nicht um ein Betatron. Das Ding hatte noch gar keinen richtigen Namen. Im Betriebsjargon wurde es ›Nanotron‹ oder ›Vielleichttron‹ oder ›Wasdenntron‹ genannt und trug noch etliche weniger bildhafte und profane Titel, die er, DuQuesne und die anderen Wissenschaftler intern benutzten. Das Gerät nahm keinen großen Platz ein. Es wog keine zehntausend Tonnen oder verbrauchte eine Million Kilowatt. Trotzdem war es- theoretisch- in der Lage, superfeine Strukturen zu beeinflussen.

 Doch vom Nebenzimmer aus? Seaton hatte seine Zweifel.

 Aber er sah keine andere Möglichkeit, und das Gerät war gestern abend in Betrieb gewesen- der Schimmer war nicht zu verkennen. Da er wußte, daß DuQuesne seine Maschine bald wieder einschalten würde, wartete Seaton gespannt ab und starrte dabei auf den Draht. Plötzlich erschien das vertraute Licht an der Korridorwand gegenüber- und gleichzeitig wurde der behandelte Draht braun.

 Seaton stieß einen tiefen Seufzer der Erleichterung aus und führte das Metallstück wieder an die Drähte der Redeker-Batterie. Das Metall raste sofort mit hohem Pfeifton los und war verschwunden.

 Seaton wollte schon zur Tür gehen, um seine Nachbarn zu einer neuen Vorführung zusammenzurufen, besann sich dann jedoch eines Besseren. Er wollte niemandem etwas verraten, bis er mehr über das Phänomen wußte. Er mußte feststellen, was er hier gefunden hatte, was sich damit anstellen ließ, wie es funktionierte, wieso die Wirkung gerade so aussah und wie- und ob- es sich kontrollieren ließ. Das kostete Zeit, Ausrüstung und vor allem Geld. Geld aber bedeutete Crane: Mart würde sich bestimmt für diese Entdeckung interessieren.

 Seaton stellte sich für den Rest des Tages einen Urlaubsschein aus und steuerte kurz darauf sein Motorrad von der Connecticut Avenue in Cranes Auffahrt. Er lenkte das Gefährt unter den eindrucksvollen Vorbau, trat auf die Bremse, daß der Kies aufspritzte, und stoppte wagemutige fünf Zentimeter vor der ersten Granitstufe. Dann eilte er die Stufen hinauf und ließ den Finger entschlossen auf dem Klingelknopf ruhen. Hastig kam Cranes japanischer Diener an die Tür, dessen Gesicht sich beim Anblick des Besuchers erhellte.

 »Hallo, Shiro. Ist der ehrenwerte Himmelssohn schon aufgestanden?«

 »Jawohl, Sir; befindet sich gerade in Bad.«

 »Sag ihm, er soll sich bitte beeilen. Sag ihm, ich hätte ein Ding im Feuer, nach dem er sich sämtliche zehn Finger ablecken dürfte.«

 Shiro führte den Gast zu einem Stuhl in der Bibliothek und entfernte sich mit einer Verbeugung. Gleich darauf kehrte er zurück und brachte Seaton die Post, den Herald und eine Dose mit Seatons Lieblingstabak und sagte, wieder mit einer Verbeugung: »Mr. Crane ist in weniger als einem Augenblick hier.«

 Seaton füllte seine Bruyerepfeife, zündete sie an und wanderte im Zimmer auf und ab, wobei er grimmig vor sich hin paffte. Nach kurzer Zeit trat Crane ein.

 »Guten Morgen, Dick.« Die beiden Männer gaben sich herzlich die Hand. »Deine Botschaft kam etwas verstümmelt an. Irgend etwas mit Feuer und Fingern. Was für ein Feuer? Und wessen Finger stehen auf dem Spiel?«

 Seaton wiederholte seine Nachricht.

 »Ach ja. Dacht ich's mir doch. Ißt du etwas mit, während ich frühstücke?«

 »Ja, danke, Mart, ich glaube, ich war heute früh zu aufgeregt, um etwas zu essen.« Ein Tisch erschien, und die beiden Männer nahmen Platz. »Am besten lasse ich die Katze direkt aus dem Sack. Was würdest du sagen, wenn ich dich bäte, bei einem Projekt mitzumachen, bei dem es um die Befreiung und Kontrolle der im Kupfer schlummernden Energie geht? Nicht in kleinen Portionen wie bei der Kernspaltung oder Kernverschmelzung, sondern die Umwandlung von hundert Komma null null null Prozent! Keine Strahlung, keine Überreste, keine Nebenprodukte -was auch bedeutet, daß man auf Abschirmungen oder Schutzvorrichtungen verzichten kann -, die reine und komplette Umwandlung von Materie in kontrollierbare Energie!«

 Crane, der eben eine Tasse Kaffee an die Lippen heben wollte, hielt auf halbem Wege inne und starrte Seaton an. Dies verriet bei dem unerschütterlichen Crane eine größere Erregung, als Seaton sie je bei ihm erlebt hatte. Er führte die Tasse schließlich doch zum Munde, trank und stellte sie sorgfältig in die Mitte der Untertasse.

 »Das wäre zweifellos der größte technische Fortschritt, den die Welt je gemacht hat«, sagte er schließlich. »Aber entschuldige die Frage- wieviel ist nun Wirklichkeit und wieviel Phantasie? Mit anderen Worten: Welcher Teil ist bereits bewältigt und welcher Teil ist eine mehr oder weniger gerechtfertigte Projektion in die Zukunft?«

 »Das Verhältnis ist etwa eins zu neunundneunzig -vielleicht weniger«, räumte Seaton ein. »Ich habe ja gerade erst angefangen. Ich nehm's dir nicht übel, wenn du ein wenig die Stirn runzelst- im Labor halten mich ohnehin alle für verrückt. Ich will dir berichten, was passiert ist.« Und er beschrieb den Zwischenfall in allen Einzelheiten. »Und hier ist die Theorie, die ich mir bisher zurechtgelegt habe.« Und er setzte seine Erklärungen fort.

 »Das wäre alles«, sagte Seaton schließlich. »So klar, wie ich es ausdrücken kann. Was hältst du davon?«

 »Eine außergewöhnliche Geschichte, Dick… wirklich außergewöhnlich. Ich begreife schon, wieso die Leute im Labor so über dich denken, nachdem dein Versuch fehlgeschlagen ist. Ich möchte selbst mal so einen Versuch sehen, ehe ich weitere Schritte oder Maßnahmen bespreche.«

 »Ausgezeichnet! Das paßt mir wunderbar. Zieh dich an- ich fahre dich auf meinem Motorrad zum Labor. Wenn dir die Augen nicht eine Handbreit aus dem Kopf treten, will ich mein Motorrad verspeisen -samt der Reifen!«

 Als sie im Labor eingetroffen waren, vergewisserte sich Seaton, daß das ›Wasdenntron‹ noch lief, und baute seinen Versuch auf. Crane schwieg, beobachtete aber jede Bewegung seines Freundes.

 »Ich nehme ein Stück normalen Kupferdraht- so«, begann Seaton. »Ich tauche ihn in dieses Glas mit Elektrolytlösung- so. Nun beachte die sichtbare Veränderung im Aussehen. Ich lege den Draht auf diese Bank, mit dem behandelten Ende in Richtung Fenster… «

 »Nein. Zur Wand. Ich möchte das Loch sehen.«

 »Also gut- mit dem behandelten Ende in Richtung Backsteinwand. Dies ist eine ganz normale 8-Watt-Redeker-Batterie. Wenn ich diese stromführenden Drähte mit dem behandelten Draht in Kontakt bringe, mußt du aufpassen. Das Tempo ist größer als der Schalls aber du wirst es hören- ob du nun etwas siehst oder nicht. Fertig?«

 »Fertig!« Crane starrte unverwandt auf den Draht.

 Seaton berührte das Drahtstück mit den Redekerkontakten, und der Draht verschwand prompt und mit unvorstellbarer Geschwindigkeit. Seaton wandte sich an Crane, der abwechselnd auf das neue Loch in der Wand und auf die Stelle starrte, an der sich der Draht eben noch befunden hatte, und rief begeistert: »Na, du ungläubiger Thomas? Ist der Draht abgezischt oder nicht? Hatte das Ding Schwung oder nicht?«

 Crane ging zur Wand und begutachtete das Loch. Er erkundete es mit dem Zeigefinger, beugte sich schließlich vor und starrte hindurch.

 »Hmm… na ja…«, sagte er und richtete sich wieder auf. »Das Loch ist so real wie die Steine in der Wand… das war bestimmt kein Taschenspielertrick… wenn du diese Energie steuern kannst… sie in ein Gefäß bringen könntest… wenn sie sich irgendwie in das Getriebe der Industrie einfügen ließe… Bietest du mir eine Partnerschaft an?«

 »Ja. Ich kann es mir nicht mal leisten, meine Stellung zu kündigen, geschweige denn, die nötigen Anlagen zu schaffen, die ich für diese Aufgabe brauche. Außerdem ist dies weitaus mehr als ein Einmannjob. Wir beide werden uns tüchtig anstrengen müssen und brauchen wahrscheinlich noch einige Spitzenleute, um ans Ziel zu kommen.«

 »Begriffen und einverstanden- und vielen Dank, daß du mich mitmachen läßt.« Die beiden schüttelten sich lebhaft die Hände. Crane sagte: »Zuerst geht es vordringlich darum, einen unbestreitbaren Besitztitel an dieser Lösung zu erwerben, die natürlich Regierungseigentum ist. Wie wäre das möglich?«

 »Technisch gesehen ist sie zwar Regierungseigentum- aber das Zeug war wertlos, nachdem ich die wertvollen Stoffe herausgezogen hatte, und normalerweise wäre sie fortgeschüttet worden. Ich habe sie nur aufgehoben, um meine Neugier über die grundlegende Zusammensetzung zu befriedigen. Ich stecke das Zeug in eine Tüte und marschiere damit hinaus, und wenn später jemand Fragen stellt, habe ich's eben einfach fortgeschüttet, wie es auch hätte geschehen müssen.«

 »Das reicht leider nicht. Wir müssen einen eindeutigen Rechtsanspruch darauf haben- mit Unterschrift, Siegel und so weiter. Ist das möglich?«

 »Ich glaube schon… In etwa einer Stunde findet eine Auktion statt- wie jeden Freitag -, und ich könnte die Flasche mit Abfallstoffen mühelos in die Versteigerung bringen. Ich kann mir nicht vorstellen, daß außer uns noch jemand darauf bietet. Ich kümmere mich darum.«

 »Noch etwas. Wird es Probleme mit deiner Kündigung geben?«

 »Nein.« Seaton grinste. »Die Leute hier glauben sowieso, daß ich verrückt bin- sie werden froh sein, mich so schnell loszuwerden.«

 »Gut. Dann los- zuerst müssen wir uns die Lösung beschaffen.«

 »In Ordnung«, sagte Seaton. Kurze Zeit später war die Flasche auf dem Weg in den Auktionsraum. Der Verwalter hatte ihr das Etikett ›QX47R769BC Abfallö-sung‹ aufgeklebt.

 Auch hatte Seaton keine Probleme mit seiner Kündigung. Gerüchte verbreiten sich schnell.

 Als der Auktionator die wichtige Flasche erreichte, musterte er angewidert das Ding. Warum mußte er sich hier mit einer Flasche befassen, nachdem er eben ganze Fässer versteigert hatte? Aber der Posten hatte eine offizielle Nummer, also mußte er angeboten werden.

 »Eine Flasche Abfallstoffe«, sagte er tonlos. »Angebote? Wenn nicht, schmeiße ich… «

 Seaton sprang auf und wollte etwas brüllen, wurde jedoch durch einen heftigen Ellbogenstoß in die Rippen gebremst.

 »Fünf Cents!« ertönte Cranes ruhige Stimme.

 »Ein Angebot über fünf Cents! Noch jemand? Fünf Cents zum ersten… zum…«

 Seaton mußte schlucken, damit seine Stimme nicht zu aufgeregt klang: »Zehn Cents.«

 »Zehn Cents. Noch jemand? Zum ersten, zum zweiten, zum dritten.« Damit war Auktionsposten QX47R769BC zum offiziell verzeichneten Eigentum von Richard B. Seaton geworden.

 Als der Handel abgeschlossen war, wandte sich Scott an Seaton.

 »Hallo, Sherlock Holmes«, rief er fröhlich. »War das die berühmte Null-Lösung? Ich wünschte, ich hätte das gewußt- ich hätte den Preis in die Höhe getrieben.«

 »Aber nicht zu sehr, Ferdy.« Nachdem die kostbare Lösung in seinem Besitz war, ließ sich Seaton nicht mehr aus der Ruhe bringen. »Hier wird bar bezahlt, weißt du, und das Zeug hätte uns sowieso nicht viel gekostet.«

 »Das stimmt«, räumte Scott nonchalant ein. »Unser armer Verwalter ist pleite, wie üblich. Aber wer ist das ›uns‹?«

 »Mr. Scott, ich möchte dir meinen Freund M. Reynolds Crane vorstellen.« Als Scott erstaunt die Augen aufriß, fügte er hinzu: »Er glaubt nicht, daß ich schon fürs Irrenhaus reif bin.«

 »Es liegt am Verstand, Mr. Crane«, sagte Scott und machte mit dem Zeigefinger eine Drehbewegung an seinem rechten Ohr. »Dick war mal ein ganz ordentlicher Knabe, aber jetzt ist irgend etwas kaputt.«

 »Das glaubst du!« Seaton machte einen halben Schritt, beherrschte sich jedoch, ehe Crane ihn am Ellbogen berührte. »Wart mal ein paar Wochen ab, Scotty, du wirst schon sehen.«

 Die beiden fuhren im Taxi zu Cranes Haus zurück- die Flasche war viel zu wertvoll, um sie auf einem Motorrad zu gefährden. Hier schüttete Crane einen Teil der Lösung in ein kleines Glasgefäß, das er in seinen Safe stellte. Die sorgfältig verpackte große Flasche brachte er anschließend in seinem massiven unterirdischen Gewölbe unter. »Wir lassen uns hier auf kein Risiko ein.«

 »Richtig«, sagte Seaton. »Also, machen wir uns ans Werk. Zunächst müssen wir ein kleines Labor mieten.«

 »Falsch. Zuerst müssen wir unsere Firma organisieren- nehmen wir einmal an, ich wurde sterben, ehe das Problem gelöst ist! Ich schlage folgendes vor: Keiner von uns beiden will mit der eigentlichen Firma zu tun haben, also gründen wir eine Aktiengesellschaft, Kapital eine Million Dollar, mit zehntausend Aktienanteilen. McQueen, der sich in der Bank um meine Angelegenheiten kümmert, kann Präsident sein, Winters sein Rechtsberater und Robinson sein Prüfer, Firmensekretär und Schatzmeister; wir beide sind Generaldirektoren. Damit wir sieben Direktoren zusammenbekommen, könnten wir Mr. Vaneman und Shiro noch hinzuwählen. Was das Kapital angeht, so bringe ich eine halbe Million auf; du bringst deine Idee ein und deine Lösung, mit einer vorläufigen Bewertung von einer halben Million Dollar… «

 »Aber, Mart… «

 »Moment noch, Dick. Laß mich erst ausreden. Beides ist natürlich weitaus mehr wert und wird auch später im Wert korrigiert, aber für den Anfang reicht es… «

 »Nun sei du aber mal still! Warum sollen wir all das viele Geld festlegen, wenn wir im Augenblick nur ein paar tausend Dollar brauchen?«

 »Ein paar tausend? Überleg doch mal, Dick! Wieviel Versuchsausrüstung brauchst du? Wie steht es mit Gehältern und Löhnen? Was für ein Raumschiff kannst du mit einer Million Dollar bauen? Und Antriebseinrichtungen fangen bei hundert Millionen an. Einverstanden?«

 »Also, na ja… nur dachte ich, daß wir zu Anfang… «

 »Du wirst sehen, daß die Firma auch so noch klein genug ist. Jetzt wollen wir aber die Gründungsversammlung einberufen.«

 Er rief Mr. McQueen an, den Präsidenten der Verwaltungsgesellschaft, die über den größten Teil seines Vermögens wachte. Während er dem kurzen Gespräch zuhörte, erkannte Seaton zum erstenmal, welche Macht sich in den Händen seines Freundes vereinigte.

 In überraschend kurzer Zeit waren die Männer in Cranes Bibliothek versammelt. Crane erklärte die Sitzung für eröffnet und beschrieb Art und Umfang der vorgesehenen Firma- und so entstand die »Seaton-Crane Company«.

 Nachdem die Besucher gegangen waren, fragte Seaton: »Weißt du, welche Art Makler man anrufen muß, um ein Labor zu mieten?«

 »Zunächst arbeitest du am besten hier bei mir.«

 »Hier! Du willst doch nicht etwa solche Sachen im Haus haben?«

 »Aber ja! Ich habe mehrere Gründe. Erstens Abgeschiedenheit, zweitens Bequemlichkeit. Viel von dem Material und der Ausrüstung, die du brauchst, haben wir bereits drüben im Hangar und in den Werkstätten- außerdem viel Platz für alles weitere. Drittens wird sich niemand um dich kümmern. Die Cranes sind seit jeher als Erfinder, Bastler und Mechaniker bekannt, so daß bisher kein Planungskomitee unsere Werkstätten hat verbieten können. Außerdem sind unsere nächsten Nachbarn- die nicht sehr nahe sind, wie du weißt, da mir hier über vierzig Morgen gehören- an seltsame Zwischenfälle gewöhnt, so daß sie sich um gar nichts mehr kümmern.«

 »Prima! Wenn du's so haben willst- mir soll's recht sein. Machen wir uns an die Arbeit!«

 KAPITEL 5

 Dr. Marc C. DuQuesne war ein großer, kräftiger Mann, der eine ähnliche Figur hatte wie Richard Seaton. Sein dichtes, leicht gewelltes Haar war tiefschwarz. Seine Augen, die nur ein wenig heller waren, lagen unter dichten schwarzen Augenbrauen, die über seiner wohlgeformten Adlernase zusammenwuchsen. Obwohl sein Gesicht nicht bleich war, wirkte es wegen des dichten Bartwuchses, der auch nach der besten Rasur schwarz durchschimmerte, sehr hell. Er war Anfang Dreißig und galt als einer der besten Wissenschaftler auf seinem Gebiet.

 Unmittelbar nach der Auktion trat Scott in sein Laboratorium und fand DuQuesne auf die Konsole des Wasdenntrons gestützt, das düstere, aber gutaussehende Gesicht im grün-gelb-blauen Widerschein der Maschine.

 »Hallo, Blackie«, sagte Scott. »Was hältst du von Seaton? Glaubst du, er hat noch alle Tassen im Schrank?«

 Ohne aufzublicken, erwiderte DuQuesne: »Zunächst würde ich sagen, daß er zuviel gearbeitet und zuwenig geschlafen hat. Für verrückt halte ich ihn nicht- ich würde vor Gericht schwören, daß er der vernünftigste Verrückte ist, den ich je erlebt habe.«

 »Ich halte ihn für einen Idioten- ein hübscher Reinfall, den er da gestern produziert hat. Allerdings scheint er selbst an die Sache zu glauben. Er hat seine Lösung heute mittag in die Auktion bringen lassen und zusammen mit M. Reynolds Crane zehn Cents darauf geboten.«

 »Mr. Reynolds Crane?« DuQuesne vermochte mühsam seine Überraschung zu verbergen. »Was hat der damit zu tun?«

 »Oh, er und Seaton sind seit langem eng befreundet, das weißt du doch. Wahrscheinlich geht er aus Freundschaft auf die verrückten Ideen Seatons ein. Als sie die Lösung erworben hatten, sind sie im Taxi davongefahren, und jemand hat mir gesagt, sie hätten dem Fahrer Cranes Anschrift drüben in Chevy Chase genannt… Oh, das ist mein Anruf- bis später.«

 Als Scott gegangen war, eilte DuQuesne an seinen Tisch, und ein Ausdruck der Trauer und Bewunderung stand auf seinem Gesicht. Er griff nach dem Telefon und wählte eine Nummer.

 »Brookings? Hier DuQuesne. Ich muß Sie sofort sprechen, auf der Stelle. Am Telefon kann ich Ihnen nichts sagen… Ja, ich komme sofort.«

 Er verließ das Laborgebäude und befand sich kurz darauf im Privatbüro des Präsidenten der Washington-Filiale der allgewaltigen World Steel Corporation- auch ›Diplomaten‹-Zentrale genannt.

 »Wie geht es Ihnen, Dr. DuQuesne?« fragte Brookings, als er seinem Besucher einen Stuhl zuwies. »Sie wirken aufgeregt.«

 »Ich bin nicht aufgeregt, sondern unter Zeitdruck. Es findet gerade eine der größten Entdeckungen der Geschichte statt, und wir müssen schnell zupacken, wenn wir noch etwas davon haben wollen. Aber ehe ich beginne, eine Frage: Haben Sie irgendwelche Zweifel, daß ich weiß, wovon ich rede?«

 »Aber nein, Doktor, auf keinen Fall. Sie sind bestens bekannt. Sie haben uns bei verschiedenen Ge-… äh… Dingen geholfen.«

 »Sagen Sie's ruhig, Brookings- ›Geschäfte‹ ist richtig. Und dies wird das größte Geschäft aller Zeiten. Meines Erachtens kein Problem- ein einfacher Mord und ein ebenso einfacher Einbruch -, kein Massenmord wie bei der Wolframgeschichte.«

 »O nein, Doktor, das waren keine Morde. Das waren Unfälle.«

 »Ich nenne die Dinge beim Namen. Ich bin nicht zimperlich. Aber weswegen ich hier bin: Seaton, ein Wissenschaftler aus unserer Abteilung, hat mehr oder weniger zufällig die totale Konversion atomarer Energie entdeckt.«

 »Und das heißt?«

 »Um es so einfach auszudrücken, daß Sie es verstehen: Es bedeutet eine Milliarde Kilowatt pro Anlage zu amortisierten Gesamtkosten, die pro Kilowattstunde etwa bei einem Hunderttausendstel des heutigen Preises liegen.«

 »Was?« Brookings starrte sein Gegenüber verblüfft und ungläubig an.

 »Spotten Sie ruhig! Ihr Unwissen ändert nichts an den Tatsachen und macht mir nichts aus. Rufen Sie Chambers und fragen Sie ihn, was geschieht, wenn man die gesamte Energie eines Zentners Kupfer freisetzt- sagen wir, in zehn Mikrosekunden.«

 »Verzeihen Sie, Doktor. Ich wollte Sie nicht beleidigen. Ich rufe ihn.«

 Brookings wandte sich zum Telefon, und ein weißgekleideter Mann trat ein. Er bedachte die Frage einen Augenblick und lächelte dann.

 »Grob geschätzt könnte man damit den gesamten Planeten zersprengen. Doch Sie brauchen sich keine Gedanken zu machen, Mr. Brookings. So etwas passiert nicht. Es kann gar nicht passieren.«

 »Warum nicht?«

 »Weil nur zwei Nuklearreaktionen Energie ergeben- die Kernverschmelzung und die Kernspaltung. Sehr schwere Elemente lassen sich spalten, sehr leichte Elemente verschmelzen- die dazwischenliegenden Elemente, etwa Kupfer, tun weder das eine noch das andere. Jede mögliche Behandlung des Kupferatoms, etwa eine Spaltung, müßte zwangsweise mehr Energie kosten, als sie erbringt. Ist das alles?«

 »Das ist alles. Vielen Dank.«

 »Sehen Sie?« fragte Brookings unsicher, als sie wieder allein waren. »Chambers ist ebenfalls ein guter Wissenschaftler, und er meint, daß es unmöglich ist.«

 »Nach seinem Wissensstand hat er ja auch recht. Noch heute früh hätte ich dasselbe behauptet. Und doch hat man es gestern geschafft.«

 »Wie?«

 DuQuesne wiederholte einige Punkte aus Seatons Erklärungen.

 »Aber was machen wir, wenn der Mann verrückt ist? Das wäre doch immerhin möglich?«

 »Ja, er ist verrückt- auf seine Art- und schlau wie ein Fuchs. Wenn es nur um Seaton ginge, wäre ich sicher Ihrer Meinung; doch bisher hat noch niemand angenommen, daß bei M. Reynolds Crane eine Schraube locker sitzt. Wenn er Seaton stützt, können Sie Ihren letzten Dollar verwetten, daß ihm Seaton handfeste Beweise geliefert hat.« Brookings' Gesicht zeigte erste Spuren echten Interesses, und DuQuesne fuhr fort: »Begreifen Sie doch! Die Lösung war in Regierungsbesitz, und er mußte etwas tun, um alle zu überzeugen, daß sie wertlos ist, damit er sich einen Besitztitel verschaffen konnte. Ein kühner Streich -das wäre bei jedem anderen ein tollkühnes Unternehmen gewesen. Der Grund, warum er damit durchgekommen ist, liegt in der Tatsache, daß er schon immer sehr offen gewesen ist, daß er stets erzählt hat, was er weiß. Er hat mich völlig getäuscht, und ich bin sonst nicht auf den Kopf gefallen.«

 »Was haben Sie für Vorstellungen? Wie kommen wir an die Sache heran?«

 »Indem Sie Seaton und Crane die Lösung wegnehmen und das Geld vorschießen, um das Material zu entwickeln und unter meiner Anleitung eine Energieanlage zu bauen, wie sie die Welt noch nicht gesehen hat.«

 »Warum ist es erforderlich, gerade diese Lösung zu beschaffen? Warum veredeln wir nicht einfach andere Platinreste?«

 »Das geht nicht. Platin wird seit hundert Jahren so bearbeitet, und bisher hat man nichts Ähnliches gefunden. Das Material, was immer es ist, muß in einer ganz bestimmten Platinmenge enthalten gewesen sein. Crane und Seaton haben natürlich nicht alles in Besitz, was es von dem Stoff auf der Welt gibt, aber die Chance, mehr davon zu finden, ohne genau zu wissen, wonach man sucht, ist doch sehr gering. Außerdem müssen wir uns ein Monopol darauf verschaffen- Crane würde sich mit einem zehnprozentigen Nettogewinn zufriedengeben. Nein, wir müssen uns jeden Milliliter dieser Lösung verschaffen, und wir müssen Seaton zum Schweigen bringen- er weiß zuviel. Ich möchte mir ein paar von Ihren Handlangern ausleihen und mich heute abend persönlich darum kümmern.«

 Brookings überlegte einen Augenblick. Dabei blieb sein Gesicht völlig ausdruckslos. Schließlich sagte er:

 »Tut mir leid, Doktor, aber das geht nicht. Die Sache ist zu direkt und zu riskant. Außerdem können wir es uns leisten, Seaton seinen Fund abzukaufen, wenn und falls er uns beweist, daß etwas darin steckt.«

 »Bah!« DuQuesne schnaubte verächtlich durch die Nase. »Wen glauben Sie damit zu täuschen? Bilden Sie sich ein, Sie wüßten schon genug, um mich aus der Sache herauszudrängen? Schlagen Sie sich das aus dem Kopf- aber schleunigst! Es gibt nur zwei Männer auf der Welt, die das Problem lösen können -R. B. Seaton und M. C. DuQuesne. Entscheiden Sie sich. Wenn sie jemand anders darauf ansetzen, jagt der sich und das ganze Stadtviertel ins All hinaus!«

 Brookings, von DuQuesnes Aussage schon halb überzeugt, wußte nicht, was er tun sollte, und machte weitere Ausflüchte.

 »Sie sind sehr bescheiden, DuQuesne.«

 »Bescheidenheit bringt einem Mann viel Lob ein -doch ich ziehe Geld vor. Sie sollten mich gut genug kennen, um zu wissen, daß ich die Wahrheit sage. Und ich habe es eilig. Die Schwierigkeit, an die Lösung heranzukommen, wächst mit jeder Minute -und so auch mein Preis.«

 »Wie hoch ist denn Ihr Preis im Augenblick?«

 »Zehntausend Dollar im Monat während der Entwicklung, fünf Millionen in bar, wenn die erste Anlage läuft, und danach zehn Prozent der Nettoerträge -aller Anlagen.«

 »Also, Doktor! Das meinen Sie doch nicht ernst!«

 »Ich sage nichts, was ich nicht ernst meine. Ich habe für Ihre Firma schon viel schmutzige Wäsche gewaschen, ohne viel dabei herauszuschlagen- ich konnte Sie nicht dazu zwingen, ohne mich selbst dabei bloßzustellen. Aber diesmal habe ich Sie am kurzen Zügel, und ich will kassieren. Und Sie können mich immer noch nicht umbringen- ich bin nicht Ainsworth. Nicht nur weil Sie mich brauchen, sondern weil dann alle hohen Tiere bei Ihnen ins Gefängnis oder auf den elektrischen Stuhl kämen.«

 »Bitte, DuQuesne, gebrauchen Sie nicht solche Worte!«

 »Warum nicht?« DuQuesnes Stimme war ruhig und gelassen. »Was gehen uns ein paar Menschenleben an, solange Sie und ich nicht davon betroffen sind? Ich kann Ihnen mehr oder weniger trauen, und Sie können sich ebenso auf mich verlassen, weil Sie wissen, daß ich Sie nicht abservieren kann, ohne den gleichen Weg zu gehen. Wenn Sie wollen, dürfen Sie's gern ohne mich versuchen- aber Sie kommen nicht weit. Also entscheiden Sie sich, ob Sie mich jetzt haben wollen oder später. Wenn Sie später zu mir kommen, verdoppeln sich die beiden erstgenannten Zahlen.«

 »Auf dieser Basis können wir keine Geschäfte machen«, sagte Brookings und schüttelte den Kopf. »Wir könnten die Rechte für viel weniger Geld ganz legal von Seaton kaufen.«

 »Sie wollen also den schwersten Weg gehen«, sagte DuQuesne höhnisch und stand auf. »Bitte sehr. Stehlen Sie die Lösung. Aber geben Sie Ihrem Wissenschaftler nicht viel davon, nicht mehr als einen halben Teelöffel- ich möchte, daß hinterher noch möglichst viel übrig ist. Richten Sie ein Labor ein, mitten in der Wüste- nicht daß es mir etwas ausmacht, wie viele Menschen Sie umbringen, aber ich möchte nicht zu den unbeteiligten Opfern gehören- und sagen Sie allen Leuten, sie sollen nur sehr kleine Kupfermengen verwenden. Auf Wiedersehen.«

 Als sich die Tür hinter dem Wissenschaftler schloß, zog Brookings einen kleinen Gegenstand, der einer Uhr ähnelte, aus der Tasche, drückte auf einen Knopf, hob das Gerät an die Lippen und sagte: »Perkins.«

 »Jawohl, Sir.«

 »Mr. Reynolds Crane hat in oder bei seinem Haus eine kleine Flasche mit einer Elektrolytlösung.«

 »Jawohl, Sir. Können Sie sie mir beschreiben?«

 »Nicht genau.« Brookings berichtete seinem Helfer, was er von der Sache wußte. »Wenn die Flasche nur zum Teil geleert und mit Wasser gefüllt würde, fiele niemandem der Unterschied auf.«

 »Wahrscheinlich nicht, Sir. Bis später.«

 Brookings nahm seine persönliche Schreibmaschine aus einer Schublade und begann eifrig zu tippen. Unter anderem legte er nieder:

 »… und nehmen Sie nicht zuviel Kupfer auf einmal. Ich würde sagen, daß dreißig oder fünfzig Gramm genügen… «

 KAPITEL 6

 Seaton arbeitete vom Morgengrauen bis spät in die Nacht- zuweilen überwachte er andere Spezialisten bei ihrer Tätigkeit, meistens arbeitete er jedoch allein. Wenn Crane zu Bett ging, sah er Seaton inmitten einer gewaltigen Rauchwolke in seinem Zimmer sitzen, damit beschäftigt, riesige Baupläne zu studieren oder Aufgaben in den Rechner einzugeben. Seaton hörte nicht auf Cranes Ermahnungen und nahm ein unmenschliches Arbeitspensum auf sich. Er war völlig von dem Projekt absorbiert. Zwar vergaß er Dorothy nicht, doch hatte er viel zu tun, und außer ihm kannte sich niemand mit der Arbeit aus. Er wollte sie besuchen, sobald er das Problem gelöst hatte- das redete er sich ein. Doch jeder Lösung eines Problems folgte ein neues und schwierigeres. Und so verging ein Tag nach dem anderen. Dorothy war natürlich sehr niedergeschlagen. Immerhin war sie erst seit einer Woche verlobt- eine hübsche Verlobung schien das zu werden! Vor dem Abend seiner großen Entdeckung war er fast täglich zu Besuch gekommen. Sie waren ausgegangen, hatten sich unterhalten und Spiele zusammen gespielt, und er hatte sich beharrlich in alle ihre Pläne gedrängt. Nachdem sie versprochen hatte, ihn zu heiraten, war er nur ein einzigesmal dagewesen- noch dazu um elf Uhr abends und voller unvorstellbarer Ideen! Und seit sechs langen Tagen hatte sie kein Wort mehr von ihm gehört. Ein seltsamer Zwischenfall im Labor schien für diese anhaltende Vernachlässigung keine ausreichende Entschuldigung zu sein -aber sie konnte sich keinen anderen Grund vorstellen.

 Sie war verwirrt und gekränkt und fand die besorgten Blicke ihrer Mutter unerträglich. Schließlich brach sie zu einem langen, ziellosen Spaziergang auf. Die Schönheit des Frühlings ringsum kümmerte sie nicht. Sie bemerkte nicht einmal die Schritte, die sich ihr von hinten näherten, und war zu sehr in ihre düsteren Gedanken versunken, um mehr als leicht überrascht zu sein, als Martin Crane sie plötzlich ansprach. Im ersten Moment versuchte sie sich lebhaft zu geben, doch ihre gewohnte Leichtigkeit hatte sie verlassen, und die falsche Fröhlichkeit täuschte Crane nicht. Kurz darauf gingen sie schweigend nebeneinander her, und die Stille wurde schließlich von dem Mann gebrochen.

 »Ich habe Seaton vorhin gesehen«, sagte er. Ohne sich um ihren verblüfften Blick zu kümmern, fuhr er fort: »Hast du schon mal einen Mann erlebt, der so zielstrebig ist? Natürlich ist das einer seiner wesentlichen Charakterzüge… Er arbeitet bis zum Zusammenbruch. Hat er dir erzählt, daß er nicht mehr beim Institut für seltene Metalle arbeitet?«

 »Nein, ich habe ihn seit dem Abend seiner Entdeckung oder seines Unfalls nicht mehr gesehen- was immer da passiert sein mag. Er versuchte mir die Sache zu erklären, aber ich verstand nur sehr wenig und fand das wenige schon ziemlich unmöglich.«

 »Ich kann dir die Sache nicht erklären- auch Dick kann das nicht genau -, aber ich kann dir eine Vorstellung davon geben, was wir uns beide erhoffen.«

 »Bitte- ja! Ich würde mich wirklich sehr darüber freuen.«

 »Dick hat etwas entdeckt, das Kupfer in reine Energie umwandelt. Sein Dampfbad ist in gerader Linie davongerast…«

 »Das hört sich noch immer unmöglich an«, unterbrach ihn das Mädchen, »auch wenn es jetzt aus deinem Munde kommt.«

 »Vorsicht, Dorothy«, sagte er warnend. »Nichts, das wirklich geschehen ist, kann unmöglich sein. Aber wie ich schon sagte- die Kupferwanne verließ Washington in gerader Linie, um in unbekannte Gefilde vorzustoßen. Wir wollen dem Ding in einem passenden Fahrzeug folgen.«

 Er hielt inne und musterte das Gesicht seiner Begleiterin. Sie schwieg, und er fuhr mit sachlicher Stimme fort:

 »Beim Bau des Raumschiffs- da komme ich ins Spiel. Wie du weißt, habe ich fast soviel Geld, wie Dick Gehirn besitzt; und eines Tages, noch vor Herbstanfang, gedenken wir an einen Ort zu fliegen, der in großer Entfernung von der Erde liegt… «

 Nachdem er sie zu strikter Verschwiegenheit verpflichtet hatte, berichtete er, was in Seatons Labor vor sich gegangen war, und weihte sie in den Stand der Dinge ein.

 »Aber wenn er sich das alles ausgedacht hat… wenn er so schlau war, eine solche Theorie auszuarbeiten, die tatsächlich so etwas Unerhörtes wie die Raumfahrt ermöglicht… auf einer so winzigen Tatsachenbasis… warum hat er mir nichts davon erzählt?«

 »Er hatte die feste Absicht. Auch jetzt noch. Du darfst nicht glauben, daß seine Konzentration einen Mangel an Liebe zu dir bedeutet. Ich wollte deswegen bei euch vorsprechen, ehe ich dich hier draußen sah. Er treibt sich unbarmherzig an. Er ißt kaum noch etwas und scheint überhaupt nicht mehr zu schlafen. Er muß sich in acht nehmen, wenn er keinen Zusammenbruch erleiden will- doch meine Ermahnungen bleiben ohne Wirkung. Wüßtest du etwas, das du oder wir beide tun könnten?«

 Dorothy war nicht stehengeblieben- doch sie hatte sich verändert. Plötzlich schritt sie aufrecht und mit federnden Schritten dahin, ihre Augen blitzten, und ihr Charme und ihre Lebhaftigkeit waren in alter Frische zurückgekehrt.

 »Und ob!« sagte sie. »Ich stopfe ihn bis an die Halskrause voll und bringe ihn nach dem Essen ins Bett, der große Dummkopf!«

 Diesmal war es an Crane, überrascht zu sein, so überrascht, daß er verwirrt stehenblieb. »Wie willst du das schaffen?« fragte er. »Das ist nun etwas, das ich für unmöglich halte. Was hast du vor?«

 »Es ist wohl besser, wenn du die Details nicht kennst.« Sie lächelte schalkhaft. »Dir fehlt es doch ein wenig an schauspielerischen Fähigkeiten, Mart, und Dick darf nicht gewarnt werden. Geh nach Hause und sieh zu, daß du anwesend bist, wenn ich komme. Ich muß noch ein paar Telefonanrufe erledigen… Ich bin gegen sechs Uhr da, und sag Shiro, er soll euch beiden nichts zum Essen kochen!«

 Sie war um sechs Uhr zur Stelle.

 »Wo ist er, Marty? Draußen in der Werkstatt?«

 »Ja.«

 In der Werkstatt angekommen, ging sie entschlossen auf Seatons Rücken zu. »Hallo, Dick! Wie kommst du voran?«

 »Was?« Er fuhr heftig zusammen und wäre fast vom Stuhl gefallen. Als ihm bewußt wurde, daß Dorothy hinter ihm stand, erhob er sich, nahm sie freudig in die Arme, schwenkte sie herum und drückte sie fest gegen sich. Ihre Lippen fanden sich.

 Dorothy machte sich schließlich frei und sah ihm tief in die Augen. »Ich war so wütend, Dick, daß ich einfach nicht wußte, ob ich dich küssen oder umbringen sollte- diesmal habe ich dich noch geküßt.«

 »Ich weiß, Liebling. Ich habe mir wirklich große Mühe gegeben, ein paar Stunden freizunehmen und euch zu besuchen, doch es geht alles so langsam voran- mein Kopf ist so schwerfällig, daß ich für jede Idee tausend Jahre brauche… «

 »Psst! Ich habe in der letzten Woche viel nachgedacht. Besonders heute. Ich liebe dich so, wie du bist. Entweder das, oder ich müßte dich aufgeben. Aber ich glaube nicht, daß ich das fertigbrächte, denn ich würde jede Frau, die sich an dich heranmachte, mit dem eigenen Haar erwürgen, und zwar kaltblütig… Komm, Dick, heute wird nicht mehr gearbeitet. Ich nehme dich und Martin mit zum Essen nach Hause.« Als sein Blick unwillkürlich auf den Rechner fiel, sagte sie nachdrücklich: »Ich habe gesagt: Heute -abend- wird- nicht- mehr- gearbeitet! Willst du's auf einen Streit ankommen lassen?«

 »Nein, nein, bestimmt nicht… ich habe ja gar nicht mehr an die Arbeit gedacht!« Seaton war entsetzt. »Keine Streitereien, Dottie. Nicht mit dir. Niemals, unter keinen Umständen. Glaub mir.«

 »Ja, mein Schatz.« Untergehakt gingen die beiden ins Haus.

 Crane akzeptierte begeistert die Einladung zum Essen und wollte sich umkleiden, doch Dorothy ließ sich nicht darauf ein.

 »Ganz zwanglos«, sagte sie. »Komm, wie du bist.«

 »Dann werde ich mich nur kurz etwas frisch machen und komme gleich wieder«, sagte Seaton und verließ das Zimmer. Dorothy wandte sich an Crane.

 »Ich muß dich um einen großen Gefallen bitten, Martin. Ich bin mit dem Cadillac hergekommen, der eine Klimaanlage hat, wie du weißt. Könntest du vielleicht deine Stradivari mitnehmen? Meine beste Violine würde wohl auch genügen, aber ich möchte lieber das schwerste Kaliber auffahren.«

 »Ich verstehe- wird ja Zeit.« Cranes Gesicht erhellte sich. »Spiel draußen im Regen damit, wenn du willst. Eine meisterhafte Strategie, Dorothy- meisterhaft.«

 »Na ja, man tut, was man kann«, murmelte Dorothy in falscher Bescheidenheit. Als Seaton wieder erschien, sagte sie: »Gehen wir, Jungens. Das Essen wird genau um sieben Uhr dreißig aufgetragen, und wir wollen doch pünktlich sein.«

 Als sie am Tisch Platz nahmen, registrierte Dorothy noch einmal die Veränderungen, die in den sechs Tagen mit Seaton vorgegangen waren. Sein Gesicht war bleich und schmal, fast ausgemergelt. Falten waren in den Außen- und Mundwinkeln erschienen, und dunkle Ringe lagen unter seinen Augen.

 »Du hast zuviel gearbeitet, Dick. Du mußt dich etwas vorsehen.«

 »O nein, mir geht es gut. Ich habe mich nie besser gefühlt. Ich könnt's mit einer Klapperschlange aufnehmen und sie schneller beißen als sie mich.«

 Sie lachte, doch der Ausdruck der Besorgnis schwand nicht von ihrem Gesicht.

 Während des Essens wurde nicht über das Projekt gesprochen; die Konversation beschränkte sich vielmehr auf Tennis, Schwimmen und andere Sportarten; und Seaton, dessen Teller unauffällig immer wieder nachgefüllt wurde, nahm ein Essen zu sich, wie er es seit Wochen nicht mehr genossen hatte. Anschließend gingen sie ins Wohnzimmer und ließen sich in bequemen Sesseln nieder. Die Männer rauchten, und das Gespräch wurde fortgesetzt.

 Nach einer Weile verließen drei Personen das Zimmer. Vaneman führte Crane in sein Arbeitszimmer, um ihm ein seltenes Buch zu zeigen; Mrs. Vaneman ging nach oben mit dem Bemerken, daß sie einen Artikel fertigschreiben müsse, den sie nie fertigbrächte, wenn sie ihn noch lange hinausschöbe.

 Dorothy wandte sich an Seaton: »Ich habe heute meine Übungsstunde ausfallen lassen, Dick, um euch Genies aufzusuchen. Ob du es wohl erträgst, wenn ich dir eine halbe Stunde vorspiele?«

 »Angle nicht nach Komplimenten, Dotty. Du weißt, daß ich mir nichts lieber wünsche. Aber wenn ich dich darum bitten soll- gern! Bitte, bitte- o hübsche musikalische Maid, fülle die Luft ringsum mit deinen melodischen Noten!«

 »In Ordnung, Roger«, kicherte sie. »Ende und Aus.«

 Sie nahm eine Violine zur Hand- Cranes Stradivari- und begann zu spielen. Zuerst eine flotte Auswahl aus Opern und Soli der großen Meister, Harmonien auf zwei Saiten. Dann wechselte sie langsam zu weicheren, einfacheren Melodien, dann zu alten, sehr alten Liedern. Seaton, der freudig zuhörte, entspannte sich immer mehr. Nachdem er seine Pfeife ausgeraucht und die Hände im Schoß gefaltet hatte, schlossen sich seine Augen wie aus eigenem Antrieb, und er lehnte sich zurück. Wieder veränderte sich die Musik allmählich. Nun wurden träumerische Stücke gespielt, eines langsamer und versponnener als das letzte, schließlich reine Schlaflieder, und hier vereinigten sich das herrliche Instrument und die fähige Künstlerin zu ihrer besten Leistung.

 Dorothy ließ die letzte Note verklingen und stand mit gesenktem Bogen da, bereit, ihr Spiel wieder aufzunehmen. Doch das war nicht mehr nötig. Von der Tyrannei des Geistes befreit, der ihn so unbarmherzig angetrieben hatte, holte Seatons Körper nun einen Teil des fehlenden Schlafs nach.

 Dorothy vergewisserte sich, daß er wirklich schlief, ging auf Zehenspitzen zur Tür des Arbeitszimmers und flüsterte: »Er ist in seinem Sessel eingeschlafen.«

 »Das kann ich verstehen«, erwiderte ihr Vater lächelnd. »Das letzte Stück war wie eine Flasche Veronal- Crane und ich mußten uns gegenseitig wachhalten. Du bist ein schlaues Mädchen.«

 »Sie ist eine Musikerin«, sagte Crane. »Und was für eine!«

 »Zum Teil bin ich's- aber was für eine Violine! Und was machen wir nun mit ihm? Lassen wir ihn so schlafen?«

 »Nein- auf der Couch hat er's bequemer. Ich hole ein paar Decken.«

 Als das geschehen war, gingen die drei zusammen ins Wohnzimmer. Seaton ruhte reglos in dem Sessel; nur das Heben und Senken seiner Brust zeigte an, daß er lebte.

 »Du nimmst seine… «

 »Psst!« flüsterte Dorothy. »Du weckst ihn ja auf, Papa!«

 »Ach was! Den könnte man jetzt nicht mal mit einem Knüppel wecken! Sie nehmen Kopf und Schulter, Crane- eins- zwei- drei!«

 Dorothy beobachtete nervös das Manöver und versuchte zu helfen, während die beiden Männer den Wissenschaftler aus dem Sessel hoben und quer durchs Zimmer zur Couch trugen. Sie zogen ihm das Jackett aus; das Mädchen schob ihm Kissen unter den Kopf, zupfte die Decken zurecht und gab ihm behutsam einen Kuß. »Gute Nacht, Liebling«, flüsterte sie.

 Seine Lippen zuckten, und er murmelte im Schlaf: »… tenacht…«

 Es war drei Uhr nachmittags, als Seaton die Werkstatt betrat. Er sah schon viel besser aus.

 Als Crane ihn erblickte und begrüßte, setzte er ein dümmliches Lächeln auf.

 »Bitte kein Wort, Martin; ich weiß alles! Ich war noch nie so verlegen wie vorhin, als ich auf der Couch bei den Vanemans erwachte! Wohin du mich natürlich geschleppt class="first"hast.«

 »Aber natürlich«, sagte Crane fröhlich. »Und hör mir mal gut zu! Dir wird's immer wieder so gehen, oder schlimmer, wenn du so weitermachst.«

 »Du brauchst es mir nicht aufs Brot zu streichen -siehst du nicht, daß ich flach auf dem Rücken liege und alle viere in die Luft gestreckt habe? Ich will mich bessern. Ich werde jeden Abend um elf Uhr ins Bett gehen und Dottie jeden zweiten Abend und sonntags den ganzen Tag besuchen.«

 »Sehr schön, wenn das wirklich stimmt- und das will ich doch hoffen.«

 »O ja. Übrigens, während ich heute früh beim Frühstück saß- na ja, heute nachmittag -, habe ich den fehlenden Faktor in der Theorie gefunden. Und sag mir bloß nicht, es liegt daran, daß ich ausgeruht und ausgeschlafen war- ich weiß das allein!«

 »Ich habe mich heldisch zurückgehalten, diese Tatsache nicht zu erwähnen.«

 »Vielen Dank. Wie du dich erinnerst, bestand das Problem in der Frage, wie wohl die Einwirkung einer kleinen elektrischen Spannung auf die Energiefreisetzung sein würde. Ich glaube, ich habe die Lösung. So ein Stromstoß muß die Epsilon-Gamma-Zeta-Ebene verschieben- und wenn das zutrifft, muß der Umfang der Freisetzung gleich Null sein, wenn der Winkel Zeta null ist, und sich einem unendlichen Wert nähern, sobald Theta Pi über zwei erreicht.«

 »O nein«, widersprach Crane. »Das ist unmöglich. Diese Ebene richtet sich einzig und allein nach der Temperatur.«

 »Das ist im Regelfall richtig- doch an diesem Punkt kommt das X ins Spiel. Hier der Beweis…«

 Und die Diskussion begann. Nachschlagewerke häuften sich auf dem Tisch, wurden auf dem Boden abgelegt, Stapel mit Notizzetteln wuchsen an, und beide Rechner liefen fast ununterbrochen.

 Da die mathematischen Details des Seaton-Crane-Effekts hier von geringer oder überhaupt keiner Bedeutung sind, mögen an dieser Stelle einige Schlußfolgerungen der beiden Männer genügen. Die gewonnene Energie ließ sich kontrollieren. Sie konnte ein Raumschiff antreiben oder ziehen. Sie ließ sich als Sprengstoff verwenden- mit einer Sprengkraft, die von der einer Zwanzig-Millimeter-Granate bis in Größenordnungen reichte, die eigentlich keine Grenze kannten- jedenfalls mußten sie in Werten von Megatonnen T.N.T. ausgedrückt werden. In diesen letzten Gleichungen lagen noch viele andere Möglichkeiten- Möglichkeiten, die die beiden Männer noch gar nicht erörterten.

 KAPITEL 7

 »Sag mal, Blackie!« rief Scott von der Tür zu DuQuesnes Labor. »Hast du eben die Meldung im KSKM-Fernsehen mitbekommen? Lag genau auf deinem Gebiet.«

 »Nein. Was ist damit?«

 »Jemand hat eine Million Tonnen Tetryl, T.N.T., Pikringsäure, Nitroglyzerin und so weiter in den Bergen aufgestapelt und gezündet. Peng! Die ganze Stadt Bankerville in West-Virginia ist ausradiert worden -samt der zweihundert Einwohner. Keine Überlebenden. Nicht einmal Trümmer, heißt es. Nur ein Loch im Boden, ein paar Meilen im Durchmesser, und Gott weiß wie tief.«

 »Unsinn!« sagte DuQuesne. »Was sollte da oben jemand mit einer Atombombe wollen?«

 »Das ist ja das Komische- es war keine Atombombe. Keine Radioaktivität- keine Spur davon. Nur viele Tonnen hochexplosiver Stoffe, und niemand kann sich die Sache erklären. ›Wissenschaftler ratlos‹, hieß es in der Meldung. Wie steht es mit dir, Blackie? Bist du auch ratlos?«

 »Möglich- wenn ich dir nur ein Wort glauben könnte.« DuQuesne wandte sich wieder seiner Arbeit zu.

 »Also, leg's nicht mir zur Last, ich habe nur weitergegeben, was Fritz Habelmann eben erzählt hat.«

 Da DuQuesne nicht das geringste Interesse offenbarte, ging Scott weiter.

 »Der Dummkopf hat es also wirklich versucht. Das wird ihn lehren, keine Mätzchen zu versuchen- hoffe ich«, murmelte DuQuesne vor sich hin und griff zum Telefon.

 »Zentrale? Hier DuQuesne. Ich erwarte heute nachmittag einen Anruf. Bitte verweisen Sie den Teilnehmer an meine Privatnummer: Lincoln sechs- vier- sechs- zwei- null… Vielen Dank.«

 Er verließ das Gebäude und holte seinen Wagen vom Parkplatz. Nach knapp einer halben Stunde erreichte er sein Haus in der Park Road, direkt gegenüber dem schönen Rock Creek Park. Hier lebte er allein mit einem älteren farbigen Ehepaar, das ihm den Haushalt besorgte.

 Im lebhaftesten Augenblick des Nachmittags eilte Chambers ohne Voranmeldung in Brookings' Privatbüro und schwenkte eine Zeitung. Sein Gesicht war bleich.

 »Lesen Sie das, Mr. Brookings!« sagte er atemlos.

 Brookings las, und sein Gesicht wurde aschgrau. »Unsere Anlage.«

 »Ja«, sagte Chambers tonlos.

 »Der Dummkopf! Haben Sie ihm nicht gesagt, daß er mit sehr kleinen Mengen arbeiten soll?«

 »Selbstverständlich. Er erwiderte, ich brauchte mir keine Sorgen zu machen, er würde kein Risiko eingehen, er wollte im ganzen Labor nur höchstens ein Gramm Kupfer aufbewahren.«

 »Also… da… soll… doch!« Brookings wandte sich langsam zum Telefon, wählte eine Nummer und fragte nach Dr. DuQuesne; schließlich wählte er erneut.

 »Hier Brookings. Ich muß Sie so schnell wie möglich sprechen. Ich bin in etwa einer Stunde bei Ihnen… Auf Wiederhören.«

 Brookings traf ein und wurde in DuQuesnes Arbeitszimmer geführt. Die beiden schüttelten sich kurz die Hand und nahmen Platz. Der Wissenschaftler wartete darauf, daß der andere das Gespräch eröffnete.

 »Sie hatten recht, Doktor«, sagte Brookings. »Unser Mann ist nicht damit fertig geworden. Ich habe hier Verträge… «

 »Über zwanzigtausend und zehn Millionen?« DuQuesne setzte ein kaltes Lächeln auf.

 »Zwanzigtausend und zehn Millionen. Die Firma zahlt für ihre Fehler. Hier.«

 DuQuesne sah die Unterlagen durch und steckte sie in die Tasche. »Ich werde sie heute abend mit meinem Rechtsanwalt durchsehen und schicke Ihnen morgen ein Exemplar zu, wenn er einverstanden ist. Inzwischen könnten wir genausogut mit der Arbeit beginnen.«

 »Was schlagen Sie vor?«

 »Zuerst die Elektrolytlösung. Sie haben sie gestohlen. Ich… «

 »Verwenden Sie solche Worte nicht, Doktor!«

 »Warum nicht? Ich bin stets für den direkten Weg. Diese Sache ist zu wichtig, um drumherumzureden. Haben Sie die Lösung hier?«

 »Ja. Hier.«

 »Wo ist der Rest?«

 »Dies ist alles, was wir finden konnten- bis auf einen halben Teelöffel, den unser Experte im Labor hatte. Wir haben nicht alles geholt- nur die Hälfte. Der Rest wurde mit Wasser versetzt, damit nichts zu merken war. Wir können uns den Rest später beschaffen. Das wird Unruhe geben, aber es ist vielleicht erforderlich… «

 »Die Hälfte? Sie haben nicht einmal ein Zwanzigstel! Seaton hatte etwa vierhundert Milliliter. Da muß man doch glatt überlegen… wer hält uns da zum Narren, wer will uns womöglich hereinlegen?

 Nein- Sie nicht«, fuhr er fort, als Brookings seine Unschuld beteuerte. »Das ergäbe keinen Sinn. Ihr Dieb hat nur soviel abgeliefert. Ob er uns wohl… nein, auch das wäre sinnlos.«

 »Nein. Sie kennen ja Perkins.«

 »Also wurde das Zeug geteilt, und Ihr Mann hat nur eine Flasche davon erwischt. Ihre Methoden machen mir doch immer wieder Kopfschmerzen, Brookings. Wenn ich etwas erledigt sehen will, muß ich es schon selbst tun. Aber es ist noch nicht zu spät. Ich nehme heute abend ein paar von Ihren Leuten mit und fahre hinaus.«

 »Um was zu tun?«

 »Wir erschießen Seaton, öffnen den Safe, nehmen die Lösung, Pläne und Notizen heraus- und das herumliegende Bargeld, das bekommen die Männer.«

 »Nein, nein, Doktor- das ist ein zu grober Keil. So etwas könnte ich nur als letzte Rettung erlauben.«

 »Ich meine, wir sollten gleich damit anfangen. Ich habe keine Lust, Seaton und Crane mit Samthandschuhen anzufassen. Seaton hat in letzter Zeit große Fortschritte gemacht, und Crane war noch nie ein Dummkopf. Die beiden sind ein gefährliches Paar, und wir haben schon Schlimmeres getan, ohne dafür belangt zu werden.«

 »Warum arbeiten wir nicht zunächst mit der Lösung, die wir haben, und beschaffen uns dann den Rest? Wenn Seaton später einen- Unfall hat, könnten wir beweisen, daß wir das Zeug ja schon vor langer Zeit selbst entwickelt hatten.«

 »Weil die Forschungsarbeit an solchem Stoff riskant ist, wie Sie selbst herausgefunden haben. Auch würde das zu lange dauern. Warum sollen wir uns den Ärger und die Kosten aufladen, wenn die anderen die schlimmsten Hürden bereits genommen haben? Die Polizei wird ein paar Tage herumschnüffeln, aber sie weiß nichts und findet auch nichts. Raubmord wird sie vermuten. Niemand außer Crane wird etwas ahnen- wenn er überhaupt noch lebt -, und der kann nichts unternehmen.«

 Die Diskussion wurde lebhaft. Brookings stimmte hinsichtlich seiner Ziele mit DuQuesne überein, wollte jedoch seine Methoden nicht sanktionieren, sondern setzte sich für unauffällige, raffiniertere, weniger anfechtbare Maßnahmen ein. Schließlich beendete er das Gespräch mit einer klaren Weigerung und rief Perkins zu sich. Er berichtete ihm von der größeren Flasche mit der X-Lösung und wies ihn an, diesen Vorrat zu beschaffen und alle Pläne, Notizen und anderes Material mitzubringen, das möglicherweise zum fraglichen Forschungskomplex gehörte. Nachdem er schließlich DuQuesne ein Gerät übergeben hatte, wie er es selbst mit sich führte, verabschiedete sich der Industriemanager.

 Am späten Nachmittag dieses Tages kam Seaton mit einer Mappe voller Notizen zu seinem Partner.

 »Ich habe einen Teil der Lösung gefunden, Mart. Die Energie entspricht unseren Erwartungen- die Werte reichen fast ins Unendliche. Ich habe die drei dringlichsten Problemlösungen gefunden. Erstens: Die Umwandlung ist vollständig. Keine Verluste, keine Rückstände, keine Strahlung oder sonstige Abfallprodukte. Also auch keine Gefahr und keine Abschirmungen oder sonstigen Schutzmaßnahmen. Zweitens wirkt X nur als Katalysator und wird selbst nicht aufgezehrt. Deshalb genügt ein unvorstellbar dünner Überzug. Drittens: Die Energie wirkt als Zug entlang der Achse des X-Gegenstandes, wie immer er auch aussieht, auf die Unendlichkeit eingestellt. Ich habe auch die beiden Grenzkonditionen untersucht. In einem Fall strahlt es eine Anziehungskraft aus, die auf das der X-Achsenlinie nächste Objekt gerichtet ist. Im zweiten Fall handelt es sich um eine Abstoßung.«

 »Großartig, Dick.« Crane überlegte einen Augenblick. »Diese Daten dürften für unsere weitere Arbeit zunächst genügen. Besonders der erste Grenzfall gefällt mir. Man könnte ihn einen Objektkompaß nennen. Man stellt ihn auf die Erde ein, und wir würden stets den Heimweg finden, wie weit wir auch von zu Hause entfernt sind.«

 »Also- ja, da hast du recht- an so etwas habe ich noch gar nicht gedacht. Aber ich bin eigentlich gekommen, um dir zu sagen, daß ich ein Modell gebaut habe, das mich mühelos trägt. Es hat mehr Schwung als ein Raketenwagen, so klein es auch ist- mindestens zehn G. Willst du's dir mal anschauen?«

 »Aber klar.«

 Als sie sich dem Feld näherten, rief Shiro ihnen etwas zu. Als sie hörten, daß Dorothy und ihr Vater eingetroffen waren, wandten sie sich wieder zum Haus.

 »Hallo, ihr beiden.« Dorothy lächelte fröhlich und zeigte ihre Grübchen. »Paps und ich sind gekommen, um mal zu sehen, wie ihr vorwärtskommt und was ihr so macht.«

 »Ihr kommt gerade richtig«, bemerkte Crane. »Dick hat ein Modell gebaut und wollte es eben vorführen. Kommt mit und seht es euch an!«

 Draußen auf dem Feld legte Seaton einige Gurte an, die an einem Gerüst mit zahlreichen Griffen, Schaltern, Kästen und anderen Geräten befestigt waren. Er schaltete das Nanutron ein. Dann bewegte er einen Schieber an einer taschenlampenähnlichen Röhre, die mit einem verstellbaren Stahlkabel an seiner Ausrüstung befestigt war und die er mit beiden Händen umfaßte.

 Leder knirschte protestierend, und er schoß fast hundert Meter hoch in die Luft. Im nächsten Augenblick verhielt er und blieb mehrere Sekunden lang reglos hängen. Er sauste zur Seite, schwebte hin und her und auf und nieder, beschrieb Zickzackkurven und Loopings und Kreise und Achten. Nach dieser Vorführung kam er im Sturzflug herab, bremste im letzten Augenblick ab und setzte sanft auf.

 »Hier, ihr hübschen Maiden und geschätzten Herren…«, begann er mit tiefer Verbeugung und ausladender Armbewegung- im nächsten Augenblick ertönte ein Knall, und er wurde seitlich von den Füßen gerissen. Bei der Verbeugung hatte sein Daumen den Schieber versehentlich ein kleines Stück bewegt, und die Energieröhre war aus seinen Fingern geglitten. Sie schwebte jetzt am Ende des Kabels und zog den Hilflosen hinter sich her, auf eine große Steinmauer zu.

 Doch Seaton war nur eine Sekunde lang hilflos. Sich zur Seite werfend und nach dem gespannten Kabel greifend, vermochte er das Gebilde herumzuschwingen, so daß er nun auf die Gruppe und auf das Feld zu galoppierte. Dorothy und ihr Vater starrten ihn sprachlos an; Crane rannte bereits auf die Werkstatt zu.

 »Nicht den Schalter!« brüllte Seaton. »Ich werde allein damit fertig!«

 Als er hörte, daß sich Seaton Herr der Situation wähnte, begann Crane zu lachen, hielt jedoch eine Hand in der Nähe des Wasdenntrons; und Dorothy, die nun ihre Angst abschütteln konnte, begann zu kichern. Die Steuerröhre schwebte direkt vor Seaton, raste aber etwas schneller dahin, als ein Mensch normalerweise laufen konnte, und schwang nach rechts und nach links, so wie sein Gewicht hin und her geschleudert wurde. Seaton, der wie von einem durchgehenden Kalb mitgezerrt wurde, das er am Schwanz gepackt hielt, sprang in riesigen Sätzen dahin, wobei er sich gleichzeitig mit beiden Händen auf die Kontrollröhre zuhangelte. Er erreichte sie, packte sie mit beiden Händen, raste wieder in die Luft empor und setzte federleicht neben den anderen auf, die sich vor Lachen krümmten.

 »Ich hatte mir schon gedacht, daß meine Fliegerei ziemlich komisch aussieht«, sagte Seaton etwas außer Atem, doch ebenfalls lachend. »Aber so hatte ich mir das doch nicht vorgestellt.«

 Dorothy nahm seine Hand. »Bist du verletzt, Dick?«

 »Nein.«

 »Ich war außer mir vor Angst, bis du Martin zurückriefst- dann war es lustig. Wie wär's, wenn du alles nochmals machst, damit ich es fotografieren kann?«

 »Dorothy!« sagte ihr Vater tadelnd. »Beim nächstenmal ist es vielleicht gar nicht mehr amüsant!«

 »Für dieses Gerät gibt es kein nächstesmal«, erklärte Seaton. »Wir müßten eigentlich gleich zu einem richtigen Schiff übergehen können.«

 Dorothy und Seaton gingen auf das Haus zu, während sich Vaneman an Crane wandte.

 »Was haben Sie kommerziell damit vor? Dick hat natürlich nur sein Raumschiff im Sinn. Das gleiche gilt sicher auch für Sie.«

 Crane runzelte die Stirn. »Ja. Meine Ingenieure arbeiten bereits seit Wochen daran. In Einheiten von einer halben Million bis zu einer Milliarde Kilowatt könnten wir Energie für einen Bruchteil der sonstigen Kosten verkaufen. Doch je tiefer wir in diese Sache vordringen, desto wahrscheinlicher ist es, daß wir alle großen zentralen Energiewerke überflüssig machen.«

 »Inwiefern?«

 »Durch einzelne Energiequellen an Ort und Stelle -doch es wird noch einige Zeit vergehen, ehe wir die nötigen Spezifikationen für die Maschinen haben.«

 Der Abend verging schnell. Als die Gäste im Aufbruch begriffen waren, fragte Dorothy: »Wie wollt ihr euer Projekt eigentlich nennen? Ihr beide habt heute abend vierzig verschiedene Namen dafür genannt, und keiner hat richtig hingehauen.«

 »Na, ›Raumschiff‹ natürlich«, sagte Seaton.

 »Oh, ich meinte nicht den Gattungsbegriff, sondern dieses erste Exemplar. Es gibt eigentlich nur einen Namen dafür: Skylark1.«

 1Wörtlich- Himmelslerche

 »Du hast den Nagel auf den Kopf getroffen, Dorothy«, sagte Crane.

 »Perfekt!« meinte Seaton. »Und du wirst das Schiff taufen, Dotty, mit einer Fünfzig-Liter-Vakuumflasche. Ich taufe dich Skylark- und peng!«

 Plötzlich fiel Vaneman etwas ein, und er zog eine Zeitung aus der Tasche. »Ach, ich habe mir auf dem Herweg einen Clarion gekauft. Darin wird von einer ungewöhnlichen Explosion berichtet- zumindest ist der Artikel ungewöhnlich. Er stimmt vielleicht gar nicht, aber er mag für euch Wissenschaftler interessant sein. Gute Nacht.«

 Seaton begleitete Dorothy zum Wagen. Als er zurückkehrte, reichte ihm Crane wortlos das Blatt. Seaton las.

 »Das muß X sein. So eine Story könnte sich nicht mal der Clarion aus den Fingern saugen. Irgendein armer Teufel hat sich daran versucht, ohne meine Hasenpfote in der Tasche zu haben.«

 »Aber überleg doch mal, Dick! Hier stimmt etwas nicht. Es kann nicht sein, daß zwei Leute das X zur gleichen Zeit entdeckt haben. Irgend jemand hat deine Idee gestohlen, doch diese Idee ist ohne das Metall wertlos. Woher hat er das Metall?«

 »Du hast recht. X ist äußerst selten. Eigentlich dürfte es so ein Metall gar nicht geben. Ich würde meiner letzten Penny darauf wetten, daß wir jedes vorhandene Milligramm in unserem Besitz hatten.«

 »Also«, sagte Crane, der sehr praktisch veranlagt war, »also müssen wir schleunigst feststellen, ob unser Bestand noch derselbe ist wie zu Anfang.«

 Die Speicherflasche war noch immer ziemlich voll und das Siegel war intakt. Auch das Fläschchen im Safe schien unberührt zu sein.

 »Offenbar alles in Ordnung«, bemerkte Crane.

 »Unmöglich!« rief Seaton. »X ist zu selten- so einen Zufall gibt es gar nicht… Wir könnten uns Gewißheit verschaffen, indem wir den Stoff analysieren.«

 Er machte den Test und stellte fest, daß die Lösung in dem Fläschchen nur halb so stark war wie in der Reserveflasche.

 »Und da haben wir die Erklärung, Mart. Jemand hat die Hälfte des Flascheninhalts gestohlen. Aber er ist damit in die Luft ge… Oder meinst du etwa…?«

 »Allerdings.«

 »Und wir müssen nun feststellen, wer von den vielen Firmen auf der Welt, die sich für das Zeug interessieren wurden, tatsächlich im Besitz von X ist!«

 »Richtig. Die Anregung dazu kam von deiner Demonstration- eine andere Möglichkeit gibt es nicht. Oder jemand hat anhand der Zerstörung in deinem Labor erkannt, daß deine Vorführung nicht fehlgeschlagen wäre, wenn alle notwendigen Faktoren vorhanden gewesen wären. Wer war dabei?«

 »Oh, eine ganze Menge Leute- doch deine Angaben schränken das Feld auf fünf Leute ein- Scott, Smith, Penfield, DuQuesne und Roberts. Hmm, laß mich mal sehen- wenn Scotts Gehirn aus festen Hexogen bestünde, würde die Detonation seinem Schädel nichts anhaben; Smith ist ein reiner Theoretiker; Penfield würde es nicht wagen, ohne ausdrückliche Erlaubnis zu handeln. DuQuesne ist… hm… DuQuesne ist nicht… ich meine, Du…«

 »Also steht DuQuesne ganz oben auf unserer Liste.«

 »Aber Moment mal! Ich habe nichts dergleichen gesagt… «

 »Genau. Das macht ihn ja so interessant. Wie steht's mit dem fünften Mann- Roberts?«

 »Der ist nicht der Typ. Er hat nur seine Karriere im Sinn. Wenn der aus dem Beamtenverhältnis entlassen würde, blieben in der Stadt alle Uhren stehen.«

 Crane griff nach dem Telefon und wählte.

 »Hier Crane. Bitte verschaffen Sie mir einen kompletten Bericht über Dr. Marc C. DuQuesne vom Institut für seltene Metalle. Und zwar schleunigst… Ja, alles… nein, ohne Kostengrenze… und schicken Sie sofort zwei oder drei Wächter hierher, Männer, denen Sie absolut vertrauen können… Danke.«

 KAPITEL 8

 Seaton und Crane verbrachten einige Zeit mit der Entwicklung des ›Objektkompasses‹. Sie stellten mehrere Geräte her, die in Kardanringen auf erschütterungsfreien Edelsteinlagern montiert waren. Der Theorie Seatons entsprechend, waren die Instrumente äußerst empfindlich; das Gerät, welches über die größte Entfernung auf das kleinste Objekt eingestellt wurde- auf eine winzige Glaskugel, die fünftausend Kilometer entfernt war -, richtete sich in weniger als einer Sekunde auf sein Ziel aus.

 Nachdem das Problem der Navigation gelöst war, stellten die beiden Wissenschaftler eine abgestufte Serie von ›X-plosiven‹ Geschossen her, wobei jedes Projektil dem üblichen 45er-Standard entsprach. Sie legten ihre Blaupausen und Arbeitsnotizen wie üblich in den Safe und nahmen nur die Unterlagen mit, die mit dem Objektkompaß und den X-plosiven Geschossen zu tun hatten, weil ihre Arbeit an diesen Projekten noch nicht beendet war. Sie ermahnten Shiro und die drei Wächter, heute besonders gut aufzupassen, und flogen mit dem Hubschrauber los, um die neue Waffe an einem Ort auszuprobieren, an dem die Explosionen keinen Schaden anrichten konnten.

 Die Ergebnisse entsprachen ihren Erwartungen. Eine Ladung No. 1, die Crane von dem flachen Hügel, auf dem sie gelandet waren, auf einen hundert Meter entfernten Baumstumpf abfeuerte, riß das Gebilde aus dem Boden und fetzte es in kleine Splitter. Die Gewalt der Explosion brachte die beiden Männer aus dem Gleichgewicht.

 »Mann!« rief Seaton. »Ich frage mich, was eine No. 5 anrichtet!«

 »Vorsicht, Dick. Worauf willst du schießen?«

 »Auf den Felsen drüben auf der anderen Talseite. Der Entfernungsmesser zeigt neunhundert Meter an. Wollen wir um einen Dollar wetten, daß ich treffe?«

 »Pistolenchampion des Distrikts? Kaum anzunehmen!«

 Die Pistole knallte, und als das Geschoß sein Ziel erreichte, ging der Felsbrocken in einer riesigen Kugel aus… aus irgend etwas unter. Es waren eigentlich keine Flammen, die waren nur eine Nebenwirkung. Die Explosion hatte nichts von der grellen, tödlichen, unerträglichen Hitzestrahlung einer Atombombe. Sie wirkte gar nicht mal heißer als der Explosionskern einer massiven Ladung hochexplosiven herkömmlichen Sprengstoffs. Nein, die Erscheinung war für beide Männer völlig neu.

 Ihre Beobachtungen wurden durch die Schockwelle unterbrochen. Sie wurden von den Füßen gerissen und stürzten zu Boden. Als sie sich wieder aufgerappelt hatten, starrten beide auf die gewaltige pilzförmige Wolke, die mit erschreckender Geschwindigkeit aufstieg und sich ausbreitete.

 Crane betrachtete seinen Geigerzähler und sein Scintilloskop und stellte fest, daß beide Instrumente während des Versuchs nur die übliche Umweltstrahlung angezeigt hatten. Seaton legte den Kopf in den Nacken und zückte seinen Rechenschieber.

 »Wir stehen unmittelbar darunter- da läßt sich kaum etwas sagen aber das wahrscheinliche Minimum ist dreißigtausend Meter, und das Ding steigt noch weiter. So etwas… schlägt… doch… glatt… dem Faß… den… Boden… aus.«

 Beide Männer verharrten wortlos und bestaunten minutenlang die unvorstellbaren Energien, die sie freigesetzt hatten; dann meinte Seaton: »Ich glaube kaum, daß ich hier noch eine Ladung No. 10 loslasse.«

 »Haben Sie denn noch gar nichts erreicht?« fragte Brookings.

 »Ich kann nichts machen, Mr. Brookings«, erwiderte Perkins. »Percotts Leute sind ein ziemlich hartes Kaliber.«

 »Das weiß ich, aber es muß doch einen Weg geben, wenigstens an einen heranzukommen.«

 »Nicht mit zehn, und das war Ihre Grenze. Fünfundzwanzig- sonst findet nichts statt.«

 Brookings trommelte mit den Fingern auf der Tischplatte herum. »Na ja, wenn es nicht anders geht…« Und er schrieb eine Kassenanweisung über fünfundzwanzigtausend Dollar in mittleren und kleinen Scheinen aus. »Wir sehen uns dann im Cafe. Morgen um vier Uhr.«

 Er meinte das Perkins-Cafe, ein Restaurant an der Pennsylvania Avenue. Es gehörte zu den bevorzugten Lokalen der diplomatischen, politischen, finanziellen und gesellschaftlichen Elite Washingtons -und aus diesen Kreisen vermutete niemand, daß das Restaurant von der weltumspannenden World Steel Corporation betrieben wurde- und als eins der Zentren ihrer Unterweltsaktivitäten galt.

 Am folgenden Nachmittag um vier Uhr wurde Brookings in Perkins' Privatbüro geführt.

 »Verdammt, Perkins, kommen Sie denn gar keinen Schritt weiter?« fragte er.

 »Nichts zu machen«, erwiderte Perkins düster. »Wir hatten alles bis zur letzten Sekunde ausgetüftelt, aber der Japaner hat irgendwie Lunte gerochen und hat uns überrascht. Ich konnte entkommen, doch er hat Tony erledigt. Aber keine Sorge- ich habe Silk Humphrey und ein paar Jungens losgeschickt, die sich den Burschen kaufen. Sie sollen sich um vier Uhr acht bei mir melden- müßte gleich durchkommen.«

 Gleich darauf summte Perkins' Kommunikator.

 »Hier ist der Detektiv, nicht Silk«, kam die blecherne Stimme aus dem Hörer. »Er ist tot, und seine beiden Begleiter ebenfalls. Der Japaner ist blitzschnell -er hat alle drei erwischt. Kann ich sonst noch etwas für Sie tun?«

 »Nein- Sie sind Ihren Job los.« Perkins drückte den Knopf, der den Kommunikator seines Spions in einen Metallklumpen verwandelte. Anschließend rief Brookings bei DuQuesne an.

 »Können Sie in mein Büro kommen- oder werden Sie abgehört?«

 »Auf beide Fragen lautet die Antwort ja. Mein Haus steckt von oben bis unten voller Abhörgeräte. Prescotts Leute sitzen vorn und hinten und in den Bäumen. Ich komme sofort zu Ihnen.«

 »Aber Moment mal… «

 »Ganz ruhig. Glauben Sie etwa, die Leute legen mich herein? Ich weiß mehr über Abhörtechniken und Abwehrmethoden, als Prescott und seine Detektive je erfahren werden.«

 In Brookings' Büro berichtete DuQuesne mit grimmigem Amüsement von den Tricks, die er sich ausgedacht hatte, um Cranes Privatdetektive zu täuschen. Er hörte sich Brookings' Katastrophenbericht an.

 Dann sagte er: »Ich wußte gleich, daß Sie es nicht schaffen würden, und habe schon eigene Pläne geschmiedet. Doch etwas möchte ich hier klarstellen. Von jetzt an gebe ich die Befehle. Klar?«

 »Klar.«

 »Besorgen Sie mir einen Hubschrauber, wie ihn Crane fliegt. Beschaffen Sie einen jungen Mann, der etwa hundertundsechzig Pfund schwer ist. Schläfern Sie ihn für drei Stunden ein. Er soll in zwei Stunden auf dem Flugplatz bereit sein.«

 »Wird gemacht.«

 DuQuesne traf rechtzeitig auf dem Flugplatz ein. Die Flugmaschine und der Bewußtlose waren bereits zur Stelle- beides entsprach seinen Anordnungen. Er startete, der Helikopter gewann schnell an Höhe und beschrieb einen weiten Bogen nach Westen und Norden.

 Als Shiro und die beiden Wächter Motorenlärm hörten, blickten sie auf und sahen Cranes Hubschrauber senkrecht zur Landung ansetzen. Die Maschine wurde im letzten Augenblick abgefangen und rollte über das Feld auf sie zu. Ein Mann, der nach Anzug und Körperbau Seaton sein mußte, richtete sich auf, brüllte etwas mit heiserer Stimme, deutete auf die hagere, reglose Gestalt neben sich und winkte heftig mit beiden Armen. Dann sank er hinter dem Steuerknüppel zusammen.

 Die drei Männer eilten zur Maschine.

 Drei dumpfe Geräusche ertönten, drei Schüsse aus einer Waffe mit Schalldämpfer, und die Männer sanken zu Boden.

 DuQuesne sprang aus dem Hubschrauber und betrachtete seine Opfer. Die beiden Wächter waren tot, doch Shiro zeigte noch Anzeichen von Leben. Doch er rührte sich kaum noch und hatte bestimmt keine Chance mehr.

 DuQuesne zog Handschuhe an, ging ins Haus, sprengte den Safe auf und durchwühlte ihn. Er fand das Fläschchen mit der Lösung, ohne jedoch die größere Flasche oder einen Hinweis darauf zu finden. Anschließend durchsuchte er das Haus vom Boden bis zum Keller. Obwohl die Stahltür gut getarnt war, fand er das Verlies; doch er hatte keine Zeit mehr, sich damit zu befassen. Das war auch gar nicht notwendig, überlegte er, während er die Tür anstarrte. Dabei war der einzige Wechsel in seinem Gesichtsausdruck ein leichtes konzentriertes Zusammenkneifen der Augen. Der größte Teil der Lösung befand sich wahrscheinlich im bestbewachten und sichersten Tresor des Landes.

 Er kehrte zu seinem Hubschrauber zurück und saß kurze Zeit später in seinem Zimmer über Blaupausen und Notizen.

 Es dämmerte bereits, als Crane und Seaton zurückkehrten. Die beiden Männer begannen sich Sorgen zu machen, als sie sahen, daß die Landelichter nicht brannten. Sie setzten unsanft auf und eilten auf das Haus zu. Sie hörten ein leises Stöhnen und machten kehrt, wobei Seaton mit einer Hand seine Taschenlampe zog und mit der anderen seine Automatic. Hastig steckte er die Waffe wieder fort und beugte sich über Shiro, nachdem er sich blitzschnell überzeugt hatte, daß den anderen nicht mehr zu helfen war. Er und Crane hoben Shiro auf und trugen ihn in sein Zimmer. Während Seaton Erste Hilfe leistete und Shiros fürchterliche Kopfwunde versorgte, rief Crane einen Arzt an und anschließend den Leichenbeschauer, die Polizei und schließlich Prescott, mit dem er ein langes Gespräch führte.

 Nachdem sie für den Verletzten alles Menschenmögliche getan hatten, standen sie neben dem Bett -und ihr Zorn war um so unerbittlicher, als er sich nicht in Worten äußerte. Seaton hatte sämtliche Muskeln angespannt. Seine rechte Hand, deren Knöchel weiß hervortraten, war um den Griff seiner Pistole geklammert, während sich die Messingstange des Bettes in seiner Linken langsam zu verbiegen begann. Crane stand reglos neben ihm, doch sein Gesicht war bleich, und seine Züge waren wie aus Marmor gemeißelt. Seaton ergriff als erster das Wort.

 »Mart«, sagte er heiser vor Wut. »Ein Mensch, der einen anderen Menschen sterbend liegenläßt, ist kein Mensch mehr- er ist ein Tier, ein Gegenstand. Ich schieße ihn mit der größten Ladung nieder, die wir haben… Nein, ich möchte ihn lieber mit den bloßen Händen zerreißen.«

 »Wir finden ihn bestimmt, Dick«, sagte Crane leise und mit einem gefährlichen Unterton in der Stimme. »Dies ist etwas, bei dem uns Geld gute Dienste tun kann.«

 »Nur eine Wunde in der Kopfhaut, Mr. Crane. In ein paar Tagen ist er wieder auf den Beinen.«

 Die Polizei, Prescott und der Leichenbeschauer trafen nun ebenfalls ein- in dieser Reihenfolge. Es herrschte ein großes Durcheinander, die Ermittlungen kamen in Gang, und erste Ergebnisse wurden erzielt. Man rätselte viel herum, zog aber auch manche vernünftige Schlußfolgerung.

 Und Crane setzte eine steuerfreie Belohnung von einer Million Dollar für jede Information aus, die zur Verhaftung und Verurteilung des Mörders führte.

 KAPITEL 9

 Nach einer schlaflosen Nacht setzte sich Prescott zu Crane und Seaton an den Frühstückstisch.

 »Was halten Sie von der Sache?« fragte Crane.

 »Im Augenblick weiß ich noch zuwenig. Wer immer dahintersteckt, wußte über Ihr Tun und Lassen genau Bescheid.«

 »Stimmt. Und Sie wissen, was das bedeutet. Der dritte Wächter, der dem Massaker entkommen ist.«

 »Ja.« Das Gesicht des Detektivs verdüsterte sich. »Nur muß man ihm erst etwas beweisen. Zweitens hatte er Ihre Größe und Ihren Körperbau, Seaton -das reichte, um Shiro zu täuschen, und da mußte er schon unangenehm nahe sein.«

 »Nein, es war DuQuesne- bei allem, was mir heilig ist! DuQuesne!«

 »Drittens war der Mann ein erfahrener Safeknacker, und schon deswegen kommt DuQuesne nicht in Frage. So etwas bedeutet eine Spezialisierung, die nicht minder ausgeprägt ist wie die Ihre- und er hat den Safe hübsch herausgesprengt, wirklich hübsch.«

 »Trotzdem glaube ich nicht daran«, beharrte Seaton. »Vergessen Sie nicht, daß DuQuesne eine wandelnde Enzyklopädie ist und jedem Safeknacker mindestens so sehr überlegen ist, wie ich dem Kater da drüben voraus bin. Er braucht sich nur fünfzehn Minuten mit dem Thema Safeknacken zu befassen und wäre schon ein Spitzenmann auf dem Gebiet; und sein Mut reicht für ein ganzes Regiment.«

 »Viertens kann es wirklich nicht DuQuesne gewesen sein. Bei ihm im Haus ist alles voller Abhörgeräte, und wir haben ihn ständig im Ohr gehabt. Ich weiß genau, wo er gesteckt hat- jede Minute.«

 »Das nehmen Sie an«, berichtigte ihn Seaton. »Er weiß mehr über Elektrizität als der Knabe, der sie erfunden hat. Ich will Ihnen eine Frage stellen. Haben Sie schon mal einen Mann in sein Haus hineinschmuggeln können?«

 »Nun… nein, nicht ganz… aber das ist heutzutage nicht mehr erforderlich.«

 »In diesem Fall wohl schon. Aber versuchen Sie's nicht. Wenn ich mich nicht sehr irre, würden Sie's nicht schaffen.«

 »Ich fürchte, Sie haben recht«, sagte Prescott. »Aber Sie steuern doch auf etwas los, Seaton. Worum geht es?«

 »Um dies hier.« Seaton stellte einen Objektkompaß auf den Tisch. »Ich habe dieses Gerät gestern am späten Abend auf ihn eingestellt, und er hat sein Haus die ganze Nacht nicht verlassen- was etwas bedeuten mag oder nicht. Das Ende dieser Nadel wird von jetzt an auf ihn deuten, wohin er auch geht und was sich auch dazwischen befindet, und soviel ich weiß- und ich behaupte kühn, daß ich alles weiß, was es über dieses Ding zu wissen gibt -, kann man es nicht in die Irre führen. Wenn Sie wirklich wissen wollen, wo DuQuesne ist, nehmen Sie das Instrument mit und beobachten Sie die Nadel. Natürlich ist das Gerät noch streng geheim.«

 »Natürlich. Ich freue mich… aber wie um alles in der Welt funktioniert so ein Ding?«

 Nach einer Erklärung, die den vernünftigen Detektiv so ratlos ließ, wie er es vorher gewesen war, verabschiedete sich Prescott.

 Später am Abend stieß er zu seinen Männern vor DuQuesnes Haus. Alles war ruhig. Der Wissenschaftler saß in seinem Arbeitszimmer; die Lautsprecher registrierten die gewohnten leisen Geräusche eines Mannes, der sich mit seiner Arbeit befaßte. Doch nach einer Weile- während der Lautsprecher weiter Papierrascheln von sich gab- begann sich die Nadel des Objektkompasses langsam nach unten zu bewegen. Gleichzeitig erschien der Schatten von DuQuesnes unverkennbarem Profil am Fensterrollo, als er offenbar das Zimmer durchquerte.

 »Hört ihr ihn nicht gehen?« fragte Prescott.

 »Nein. Er hat wohl dicke Teppiche- und für einen Mann seiner Größe geht er sehr leise.«

 Erstaunt beobachtete Prescott die Nadel, die sich immer tiefer bewegte und schließlich senkrecht nach unten und schließlich hinter ihn zeigte, als wäre DuQuesne unter ihm hindurchgeschritten! Er wußte nicht recht, ob er seinen Augen trauen sollte oder nicht- doch er folgte der Richtung, die die Nadel anzeigte. So gelangte er auf die Park Road unten am Hügel und erreichte schließlich die lange Brücke, die einen Eingang zum Rock Creek Park bildet. Prescott verließ die Straße und versteckte sich in einem Gebüsch.

 Die Brücke erzitterte, als sich ein schnelles Automobil näherte und dann abrupt gestoppt wurde. DuQuesne, eine Rolle Papiere unter dem Arm, erschien unter der Brücke, kletterte den Hang hinauf und stieg ein, woraufhin der Wagen mit hoher Geschwindigkeit davonraste. Es handelte sich um ein weitverbreitetes Modell und eine normale Farbe; und das Kennzeichen war so von Schlamm verdreckt, daß sich nicht einmal die Farbe feststellen ließ. Die Nadel deutete nun unverwandt auf den kleiner werdenden Wagen.

 Prescott rannte zu seinen Männern zurück. »Hol dein Auto!« sagte er zu einem. »Ich sage dir unterwegs, wohin wir fahren.«

 Im Wagen gab Prescott seine Richtungsweisungen nach verstohlenen Blicken auf den Kompaß, den er in der Hand verborgen hielt. Das Ziel erwies sich als das Haus Brookings', des Direktors der World Steel Corporation. Prescott befahl seinem Mann, den Wagen irgendwo zu parken und sich bereit zu halten, während er selbst die Wache übernahm.

 Vier Stunden später näherte sich ein Wagen mit dem Kennzeichen eines fernen Staates- einer Nummer, die später als nicht existent ermittelt wurde; die Beobachter sahen, wie DuQuesne ohne seine Papiere einstieg. Nachdem sie nun Bescheid wußten, fuhren die Detektive mit hoher Geschwindigkeit zur Park-Road-Brücke zurück und suchten dort ein Versteck auf.

 Der Wagen kam über die Brücke und hielt. DuQuesne stieg aus- es war zu dunkel, um ihn wirklich zu erkennen, doch die Nadel deutete unverwandt auf ihn- und ließ sich den Hang hinabgleiten. Als dunkler Umriß stand er noch einen Augenblick vor dem Brückenfundament. Dann hob er eine Hand über den Kopf, ein schwarzes Rechteck verschluckte seine Silhouette, und im nächsten Augenblick war das Fundament wieder eine durchgehende graue Fläche.

 Mit einer Taschenlampe spürte Prescott den fast unsichtbaren Spalt der Geheimtür auf, und fand auch den Knopf, den DuQuesne gedrückt hatte. Er berührte ihn nicht, sondern fuhr in Gedanken versunken nach Hause, um noch ein paar Stunden zu schlafen, ehe er sich am nächsten Morgen bei Crane meldete.

 Beide Männer warteten bereits, als er erschien. Shiro, der einen dicken Kopfverband trug, hatte es nicht mehr im Bett ausgehalten und war dabei, seinen Vertreter aus der Küche zu verbannen.

 »Nun, meine Herren, Ihr Kompaß hat wirklich funktioniert«, sagte Prescott und berichtete in allen Einzelheiten über seine Feststellungen.

 »Ich würde ihn am liebsten totschlagen«, sagte Seaton heftig. »Der elektrische Stuhl ist zu gut für ihn.«

 »Dabei braucht er vor dem Stuhl gar keine Angst zu haben«, bemerkte Crane und verzog das Gesicht.

 »Wieso- wir wissen doch, daß er der Täter ist! Wir können das doch auch beweisen, oder?«

 »Etwas zu wissen und es vor einer Jury zu beweisen, das sind zwei verschiedene Paar Stiefel. Wir haben nicht den geringsten Beweis in Händen. Wenn wir Anzeige erstatten, würde man uns bei der Voruntersuchung auslachen. Nicht wahr, Mr. Crane?«

 »Genau.«

 »Ich habe schon einmal mit der World Steel Corporation zu tun gehabt. Sie liefert mir die Hälfte meines Geschäfts und neunundneunzig Prozent meiner ungelösten Fälle. Das gleiche gilt für die anderen Agenturen in der Stadt. Die Polizei hat schon mehrfach durchgreifen wollen und ist einfach abgeprallt -ebenso das FBI. Bisher haben nur ein paar kleine Fische dran glauben müssen.«

 »Sie halten den Fall also für hoffnungslos?«

 »Nicht ganz. Ich werde aus eigenem Antrieb weiter daran arbeiten. Die Firma hat immerhin meine Männer getötet- und mir auch früher schon manchen anderen ›Gefallen‹ getan, aber ich möchte keine falschen Hoffnungen wecken.«

 »Ein optimistischer Bursche, wie?« bemerkte Seaton, als Prescott gegangen war.

 »Er hat allen Grund dazu. Es wird gemunkelt, daß die Steel Corporation auch vor Mord und Brandstiftung nicht zurückschreckt- jedes Mittel ist ihr recht, um das gesteckte Ziel zu erreichen; doch bisher hat man sie noch nicht erwischt.«

 »Nun, aber wir wissen wenigstens Bescheid, und das ist schon etwas. Diese Leute können sich auf keinen Fall ein Monopol… «

 »Wirklich nicht? Du begreifst hoffentlich endlich, worum es geht. Wenn wir nun beide zufällig sterben würden- natürlich bei einem Unfall- was dann?«

 »Damit kämen sie nicht durch, Mart; dazu bist du zu wichtig. Ich bin nur ein kleiner Fisch, aber du bist immerhin M. Reynolds Crane.«

 »Das nützt gar nichts, Dick; überhaupt nichts. Trotzdem stürzen von Zeit zu Zeit Düsenflugzeuge oder Hubschrauber ab. Und was noch schlimmer ist -du hast wohl noch gar nicht mitbekommen, daß World Steel die Stahlteile und die Außenhülle für die Skylark liefert.«

 »Bei den Glocken des Hades!« Seaton war verblüfft. »Und was können wir dagegen tun?«

 »Bis die Teile hier sind, sehr wenig- natürlich können wir uns nach unabhängigen Lieferanten umsehen.«

 DuQuesne und Brookings trafen sich im Perkins-Cafe.

 »Wie hat Ihren unabhängigen Technikern die Energieanlage gefallen?«

 »Der Bericht war sehr positiv, Doktor. Das Zeug entspricht genau unseren Erwartungen. Aber solange wir den Rest der Lösung nicht haben- übrigens, wie geht es denn mit der Suche nach mehr X voran?«

 »Wie ich schon gesagt habe- keine Ergebnisse. Auf einem Planeten, auf dem es in großen Mengen Kupfer gibt, kann X im Naturzustand gar nicht existieren. Entweder würde das Kupfer verschwinden oder der ganze Planet- oder beides. Seatons X muß meteoritischen Ursprungs sein. Es befand sich in einer bestimmten Menge Platin; und wahrscheinlich hat es außer diesem einen X-Meteor nie wieder etwas Ähnliches gegeben. Trotzdem sehen sich unsere Leute um, für alle Fälle.«

 »Na ja, wir müssen also eines Tages an Seatons Vorrat heran. Haben Sie sich schon überlegt, wie Sie das bewerkstelligen wollen?«

 »Nein. Die Lösung befindet sich bestimmt im sichersten Schließfach der Welt, wahrscheinlich auf Cranes Namen, wobei die beiden Schlüssel für das Schließfach auf andere Namen lauten, und so weiter ad infinitum. Auch er muß eines Tages an das Zeug heran. Nicht daß es leichter wäre, Seaton zu zwingen; aber könnten Sie sich irgend etwas vorstellen, das M. Reynolds Crane zum Nachgeben bringen würde?«

 »Ich glaube nicht… nein. Aber Sie haben einmal gesagt, Ihre Stärke läge im direkten Angriff. Wie wär's, wenn Sie sich mal mit Perkins unterhielten… ach nein, der hat ja schon dreimal versagt.«

 »Aber ja, rufen Sie ihn herein. Er ist in der Ausführung schwach- aber nicht in der Planung. Da gleichen wir uns aus.«

 Perkins wurde gerufen und überdachte einige Zeit das Problem. Schließlich sagte er: »Es gibt nur eine Möglichkeit. Wir müssen einen Weg finden, die beiden irgendwie zu erpressen… «

 »Seien Sie doch kein Dummkopf!« rief DuQuesne. »Crane und Seaton lassen sich nicht erpressen- womit denn? Nicht mal falsche Beweise könnten Sie zurechtbasteln.«

 »Sie verstehen mich falsch, Doktor. Jeder Mann ist irgendwie erpreßbar, wenn man nur genug über ihn weiß. Dabei geht es nicht unbedingt um seine Vergangenheit; oft sind Gegenwart oder Zukunft viel interessanter. Geld… Macht… Stellung… Ruhm… Frauen- haben Sie in diesem Fall schon einmal an Frauen gedacht?«

 »Frauen!« DuQuesne schnaubte verächtlich durch die Nase. »Crane steht schon so lange unter Beschuß, daß er keine Frau mehr ansieht, und bei Seaton ist die Lage noch schlimmer. Er ist mit Dorothy Vaneman verlobt und ist völlig blind.«

 »Das wird ja immer besser. Da haben wir doch unseren Ansatzpunkt, meine Herren; nicht nur für die Lösung, sondern für alles andere, nachdem Seaton und Crane aus dem Verkehr gezogen worden sind.«

 Brookings und DuQuesne sahen sich verwirrt an. Schließlich sagte DuQuesne: »Also gut, Perkins, erklären Sie uns, was Sie meinen.«

 »Bauen Sie ein Raumschiff nach Seatons Plänen und entführen Sie damit Dorothy Vaneman. Bringen Sie sie außer Sicht- natürlich brauchen Sie ausreichend Zeugen, die aussagen, daß es sich um ein Raumschiff handelte und daß es ins Nichts davonflog. Dann müssen Sie das Mädchen in einem unserer Verstecke unterbringen. Vielleicht bei dem SpencerMädchen. Dann sagen Sie Seaton und Crane, sie sei auf dem Mars und würde dort verrecken, wenn sie nicht mitspielen. Sie werden sehr schnell nachgeben und würden es nicht wagen, mit einer solchen Geschichte zur Polizei zu gehen. Na, sehen Sie einen Fehler in dem Plan?«

 »Auf den ersten Blick nicht…« Brookings trommelte geistesabwesend mit den Fingern auf dem Tisch herum. »Würde es etwas ausmachen, wenn sie uns mit ihrem Schiff verfolgten- in dem Zustand, in dem es dann sein wird?«

 »Nicht das geringste«, sagte DuQuesne. »Im Gegenteil- dann wären sie um so schneller erledigt, und zwar in einem Wrack, das ein so eindeutiges Ergebnis bietet, daß man gar nicht auf den Gedanken kommen wird, eine metallurgische Leichenöffnung vorzunehmen.«

 »Stimmt. Wer soll unser Schiff steuern?«

 »Ich«, sagte DuQuesne. »Allerdings brauche ich Hilfe. Einen Mann aus dem inneren Kreis. Sie oder Perkins. Ich würde sagen Perkins.«

 »Ist die Sache irgendwie gefährlich?«

 »Ganz und gar nicht. Das System ist perfekt.«

 »Dann bin ich dabei. Ist das alles?«

 »Nein«, erwiderte Brookings. »Sie haben von der Spencer gesprochen. Haben Sie ihr das Zeug noch nicht weggenommen?«

 »Nein, sie ist stur wie ein Maultier.«

 »Die Zeit wird knapp. Nehmen Sie sie mit, ohne sie zurückzubringen. Wir holen uns das Zeug ein andermal zurück.«

 Perkins verließ das Zimmer; und nach einer langen Diskussion um zahlreiche Einzelheiten verließen DuQuesne und Brookings das Restaurant, jeder auf einem anderen Weg.

 KAPITEL 10

 Die großen Stahlstücke, die das Skelett der Skylark bilden sollten, trafen ein und wurden in die Testkammer gebracht, wo eine Durchleuchtung mit Radiumkapseln in jeder Verstrebung Mängel offenbarte. Nachdem er die Fehler durch eine orthometrische Projektion bestimmt und anschließend registriert hatte, verbrachte Seaton eine Stunde mit Stechzirkel und Rechenschieber.

 »Die Streben sind kräftig genug, um die Verschiffung und Montage auszuhalten- und vielleicht noch eine gewisse Zusatzbelastung, etwa ein G Beschleunigung, während wir noch in der Atmosphäre sind. Doch bei dem geringsten Antriebsstoß oder einer plötzlichen Kehre- peng! Dann bricht das ganze Gebilde wie eine Seifenblase zusammen. Möchtest du meine Zahlen überprüfen?«

 »Nein. Ich habe dir schon gesagt, du sollst dir mit einer Analyse keine Mühe geben. Wir brauchen richtiges Metall, und keinen Abfall.«

 »Also müssen wir alles zurückschicken- mit einem Inspektor?«

 »Nein.« Als Seaton ihn überrascht ansah, fuhr Crane fort: »Ich habe lange über diese Möglichkeit nachgedacht. Wenn wir die Bauteile zurückweisen, wird man uns auf andere Weise umzubringen versuchen; und vielleicht gelingt das dann auch. Wenn wir aber ahnungslos weitermachen und die Streben benutzen, wird man uns in Ruhe lassen, bis die Skylark vollendet ist. Damit würden wir Zeit gewinnen, einige Monate, in denen wir frei und ganz ungestört sind. Eine teure Zeit, das muß ich zugeben; aber sie wäre jeden Dollar wert.«

 »Mag sein. Als Geldgeber kannst du das am besten beurteilen! Aber wir können doch nicht mit diesem Wrack fliegen, Mart!«

 »Nein. Doch während wir dieses Schiff bauen, als ob wir daran glaubten, könnten wir gleichzeitig ein anderes Schiff konstruieren, das etwa viermal so groß ist- in völliger Abgeschiedenheit.«

 »Mart! Du hast ja keine Ahnung! Wie willst du ein solches Projekt vor der World Steel geheimhalten?«

 »Es müßte gehen. Ich kenne einen Mann, der ein Stahlwerk besitzt. Die Anlage ist vergleichsweise unbedeutend, so daß die World Steel diese Konkurrenz bisher nicht verdrängt hat. Ich habe dem Mann von Zeit zu Zeit ausgeholfen, und er hat mir gesagt, daß er gern mitmachen würde. Natürlich können wir die Arbeit nicht im einzelnen überwachen, was ein Nachteil ist. Dafür bekommen wir MacDougall, der das für uns erledigt.«

 »MacDougall? Der Mann, der Intercontinental gebaut hat? Der würde so eine kleine Sache nicht übernehmen!«

 »Im Gegenteil- er ist scharf darauf. Immerhin geht es hier um den Bau des ersten wirklichen Raumschiffs.«

 »Er ist ein zu wichtiger Mann, um einfach zu verschwinden. Die World Steel würde ihn bestimmt im Auge behalten.«

 »Bisher hat sich diese Firma noch nie um ihn gekümmert- dabei sind er und ich mehrfach für Monate aus der Zivilisation verschwunden.«

 »Na ja, aber so ein doppelter Bau würde mehr als unser gesamtes Kapital aufzehren.«

 »Red mir nicht mehr von Geld, Dick. Dein Beitrag zur Firma ist mehr wert als alles, was ich besitze.«

 »Gut, wenn du's so haben willst- ich fühle mich so gekitzelt, als hätte ich eine Straußenfeder verschluckt. Viermal so groß- Mann! Und eine Zwei-Zentner-Energieschiene- fantastisch!«

 »Und warum bauen wir keinen Attraktor- ein Gerät wie einen Objektkompaß, doch mit einer zehn-pfündigen Stange anstelle einer Nadel, damit wir jedes Objekt, das uns im All zu jagen versucht, durchschütteln können- oder Maschinenwaffen, die Projektile der Stärken eins bis zehn durch Druckmanschetten in der Außenhülle verschießen? Ich habe wirklich keine große Freude bei der Vorstellung, daß ich vor einem Haufen halbintelligenter außerirdischer Monstren fliehen muß, nur weil ich nichts Größeres als ein Gewehr an Bord habe, um mich meiner Haut zu wehren.«

 »Du brauchst das Zeug nur zu entwerfen, Dick, und das dürfte nicht allzu schwierig sein. Aber da wir schon mal von Notfällen sprechen- der Antrieb müßte wirklich einen großen Sicherheitsfaktor besitzen. Vier Zentner, würde ich sagen, und alles in doppelter Ausfertigung vorhanden- von den Energieschienen bis zu den Kontrollknöpfen.«

 »Einverstanden!«

 Bald begann in der unabhängigen Stahlfabrik die Arbeit an der riesigen Schiffshülle, unter der unmittelbaren Aufsicht MacDougalls. Hier arbeiteten Männer, die seit Jahren zur Firma gehörten. Seaton und Crane setzten den Bau des ersten Raumschiffs fort. Dabei verwendeten sie jedoch die meiste Zeit darauf, die vielen wichtigen Dinge zu planen und zu vervollkommnen, die in die echte Skylark eingebaut werden sollten.

 So wußten sie nicht, daß an die viel zu schwachen Streben des Raumschiffskeletts unzureichende Hüllensegmente geschweißt wurden, und zwar fehlerhaft. Auch hätten sie die unzulängliche Arbeit nicht mit normalen Kontrollen feststellen können, denn hier war eine ausgewählte Mannschaft von Fachleuten am Werk- ausgewählt von Perkins.

 Zum Ausgleich wußte die World Steel Corporation nicht, daß die vielen seltsamen Instrumente, die von Seaton und Crane installiert wurden, nicht dem entsprachen, was in den Plänen stand.

 Plangemäß wurde der ›Krüppel‹- wie Seaton das Schiff nannte- fertiggestellt. Der Vormann hörte ein Gespräch zwischen Crane und Seaton mit, in dem beschlossen wurde, den Start noch ein paar Wochen hinauszuschieben, da zunächst ein Band mit Navigationstabellen zusammengestellt werden mußte. Prescott berichtete, daß die World Steel Corporation sich noch immer zurückhielt und auf den Jungfernflug wartete. Endlich ließ MacDougall bestellen, daß die Skylark fertig sei. Crane und Seaton flogen mit dem Hubschrauber ab, um ›letzte Tests‹ zu machen.

 Einige Nächte später landete eine gewaltige Kugel auf Crane-Field. Sie bewegte sich leicht und spielerisch und zeugte nur durch das gewaltige Loch, das sie in den harten Boden drückte, von ihrem unvorstellbaren Gewicht. Seaton und Crane sprangen ins Freie.

 Dorothy und ihr Vater warteten bereits. Seaton drückte das Mädchen an sich und küßte es ausgiebig.

 Mit triumphierendem Gesichtsausdruck streckte er dann Vaneman die Hand hin.

 »Sie fliegt! Und wie sie fliegt! Wir sind schon einmal um den Mond gesaust!«

 »Was?« Dorothy war entsetzt. »Ohne mir davon zu erzählen? Ich wäre ja außer mir gewesen vor Angst, wenn ich davon gewußt hätte!«

 »Eben deshalb«, erwiderte Seaton. »Jetzt brauchst du dir beim nächsten Start keine Sorgen mehr zu machen.«

 »Trotzdem…«, wandte sie ein, doch Seaton hatte sich bereits an Vaneman gewandt, der eine Frage gestellt hatte.

 »… dauert es?«

 »Nicht ganz eine Stunde. Wir hätten es schneller schaffen können.« Cranes Stimme war ruhig, sein Gesicht reglos, doch wer ihn kannte, wußte, wie erregt er war.

 Beide Erfinder hatten das Ziel ihrer Wünsche erreicht und waren bewegter, als sie es sich eingestehen wollten- bewegt von ihrer Errungenschaft, von dem Erfolg des Fluggeräts, an dem sie so lange gearbeitet hatten.

 Shiro brachte schließlich die Erlösung, indem er sich so tief verbeugte, daß er mit dem Kopf fast den Boden berührte. »Meine Dame und Herren, ich entbiete zu sagen, dies großes Wunder. Wenn erlaubt, ich genießerisch mich widme Vorbereitung passender Erfrischung.«

 Die Erlaubnis wurde erteilt, und er trottete davon, und die Techniker luden ihre Besucher ein, das neue Raumschiff zu besichtigen.

 Obwohl Dorothy an den Plänen und Zeichnungen und aus ihrer Bekanntschaft mit dem ›Krüppel‹ wußte, was sie erwartete, verschlug es ihr doch den Atem, als sie sich im hellerleuchteten Innern des gewaltigen Himmelsgefährts umsah.

 Das Raumschiff war eine kugelförmige Hülle aus dickem gehärtetem Stahl, an die zwölf Meter durchmessend. Die Außenform war von innen nicht zu erkennen, da man hier durch Wände und Fußböden Zwischendecks und Abteile geschaffen hatte. In der Mitte befand sich ein rundes Gebilde, das mit Streben und Stützen verstärkt war. In diesem Gebilde ruhte ein ähnlich geformtes Gerät, das sich auf eleganten, doch unglaublich starken Trägern in jede Richtung wenden ließ. Diese innere Kugel war mit Geräten angefüllt, die einen schimmernden Kupferzylinder umgaben. Sechs gewaltige Säulen verliefen nach außen und verzweigten sich an ihrer stärksten Stelle zur Außenhülle. Der Boden war federnd und dick gepolstert; das gleiche galt für die Sitze, die an verschiedenen Stellen angebracht waren. Es gab zwei Instrumententafeln, auf denen Lichter, Glas, Plastik und Metall schimmerten.

 Die beiden Vanemans begannen sofort Fragen zu stellen, und Seaton zeigte ihnen die wesentlichen Merkmale des neuartigen Schiffs. Crane begleitete schweigend die Gruppe, freute sich über ihr Vergnügen und genoß den Anblick des mächtigen Raumschiffs.

 Seaton lenkte die allgemeine Aufmerksamkeit auf die Größe und Stärke einer der Querstreben und führte sie dann zu der vertikalen Säule hinüber, die durch den Boden stach. So gewaltig die waagrechte Stütze war, wirkte sie doch winzig neben diesem Monstrum aus geformtem Stahl. Seaton erklärte, weshalb die beiden vertikalen Streben viel stärker sein mußten als die vier waagrechten, da der Schwerpunkt des Schiffs unter dem geometrischen Mittelpunkt angesetzt worden war, so daß die scheinbare Bewegung des Schiffs immer nach oben führen würde. Er legte spielerisch eine Hand auf die gewaltige Strebe und erklärte freudig, daß es sich hier um die beste und widerstandsfähigste Metallkonstruktion handelte, die aus der denkbar stärksten hitzebeständigsten Spezialstahllegierung bestand.

 »Aber warum treffen Sie solche Vorsorge?« fragte der Anwalt. »Diese Strebe sieht aus, als könnte sie eine Brücke tragen.«

 »Könnte sie auch. Und das muß sie auch, wenn wir wirklich einmal die Energie freigeben. Hast du eine Vorstellung, wie das Ding fliegt?«

 »Ich habe dich davon sprechen hören, daß ihr die Lichtgeschwindigkeit erreicht, aber das ist doch wohl ein wenig übertrieben, oder?«

 »Keineswegs. Wenn wir Einstein und seine berühmte Theorie nicht hätten, könnten wir einen Antrieb entwickeln, der uns die doppelte Lichtgeschwindigkeit erreichen ließe. Wie die Dinge liegen, müssen wir sehen, wie dicht wir an diese Schwelle herankommen- und da wird nicht viel fehlen, das kannst du mir glauben. Draußen im Weltall, meine ich. In der Atmosphäre sind wir auf die drei- bis vierfache Schallgeschwindigkeit beschränkt, trotz modernster Hitzeaustauscher und Kühlsysteme.«

 »Aber was man so über Raketenantriebe liest- danach kann doch eine Beschleunigung von zehn G über zehn Minuten hinweg schon tödlich sein.«

 »Richtig. Doch unser Boden hier ist etwas Besonderes, ebenso die Sitze, eine revolutionäre Konstruktion. Dieses Problem war eins der schwersten- es galt Stützflächen zu entwickeln, die einen Menschen Kräfteeinwirkungen überstehen lassen, welche ihn normalerweise zu einer Geleeschicht zerquetschen würden.«

 »Ich verstehe. Und wie wollt ihr das Ding steuern? Wie steht es mit stabilen Bezugsebenen für die Navigation? Oder wollt ihr einfach auf Mars oder Venus oder Neptun oder Aldebaran zuhalten, wie es euch gefällt?«

 »Das wäre wohl nicht ratsam. Eine Zeitlang sah es so aus, als müßten wir nach diesem System steuern, aber Mart hat die Frage gelöst. Die Energiequelle ist von dem Schiff völlig abgetrennt; sie befindet sich in der Kugel im Zentrum, um die sich das Schiff völlig frei drehen kann. Selbst wenn das Schiff rollt, bleibt die Energieschiene stets auf ihr Ziel ausgerichtet. Diese sechs dicken Hauben verdecken Gyroskope, die die Außenkugel in genau derselben Position verharren lassen… «

 »In bezug auf was?« fragte Vaneman. »Die Kuppel scheint sich bewegt zu haben, seit wir hier sind… Ja, wenn du genau hinschaust, siehst du, wie sie sich bewegt.«

 »Natürlich. Ah… hm. Von der Warte hab' ich's noch nie gesehen… ich meine nur, daß ihre Ausrichtung weder von dem Schiff noch der Energiequelle beeinflußt wird. Wenn du's genau wissen willst, muß ich sagen, daß das Ding fest auf die drei Dimensionen des Stahlwerks ausgerichtet war, als MacDougall die Gyroskope auf Arbeitsgeschwindigkeit brachte. Da dies hier und jetzt nicht viel besagt, würde ich annähernd sagen, daß es an die Fixsterne gekoppelt ist. Oder eher an die effektive Masse der Galaxis als Ganzes… «

 »Bitte, Dick!« unterbrach ihn Dorothy. »Genug gefachsimpelt! Zeig uns die wichtigen Dinge- Küche, Schlafräume, Badezimmer.«

 Seaton gehorchte und erklärte einige der vielen Unterschiede zwischen dem Leben auf der Erde und in der kleinen, notwendigerweise geschlossenen Kunstwelt in einem luftlosen, relativ lichtlosen und kalten Raum.

 »Oh, ich möchte so gern mitfliegen, Dick! Wann nehmt ihr mich mit?«

 »Bald, Dottie. Wir müssen nur noch die Anfangsschwierigkeiten beseitigen. Du wirst unser erster Passagier sein, das verspreche ich dir.«

 »Wie seht ihr ins Freie? Wie steht es mit Luft und Wasser? Wie wird geheizt oder gekühlt, je nachdem, wie die Lage ist?« Vaneman schoß seine Fragen ab, als hätte er einen Zeugen im Kreuzverhör. »Nein, entschuldige- du hast ja die Heizung und die Kühleinrichtung bereits erwähnt.«

 »Die Piloten können nach draußen sehen, in alle Richtungen, und zwar mit besonderen Instrumenten, eine Art Periskopsystem, doch elektronisch betrieben. Die Passagiere haben einen direkten Ausblick durch Schmelzquarzfenster. Wir haben Luft- Sauerstoff, Stickstoff, Helium und Argon- in Tanks an Bord, obwohl wir wegen unserer Reinigungsanlagen und Wiedergewinnungsgeräte nicht viel neue Luft brauchen. Wir haben auch für den Notfall ein Sauerstofferzeugungsgerät mit.

 Wasser haben wir für drei Monate- notfalls auch für ewig, da wir das Abwasser als chemisch reines H2O zurückgewinnen können. Sonst noch Fragen?«

 »Gib's lieber auf, Paps«, sagte Dorothy lachend. »Es besteht überhaupt keine Gefahr für mich.«

 »Anscheinend nicht. Aber es ist schon ziemlich spät, Dorothy, und wenn wir heute nacht überhaupt noch schlafen wollen, sollten wir jetzt nach Hause gehen.«

 »Du hast recht. Dabei habe ich Dick stets in den Ohren gelegen, er solle jeden Abend um elf Uhr ins Bett gehen! Ich schaue nur noch mal nach meinem Make-up- bin gleich zurück.«

 Als Dorothy gegangen war, sagte Vaneman: »Du hast da eben so nebenbei von kleinen Anfangsschwierigkeiten gesprochen.«

 »Und du überhaupt nicht«, gab Seaton zurück.

 »Natürlich nicht.« Vaneman deutete mit einer Kopfbewegung in die Richtung, in der seine Tochter verschwunden war. »Wie ist der Flug nun wirklich verlaufen?«

 »Eigentlich bestens…«, begann Dick in höchsten Tönen der Begeisterung.

 »Sagen Sie's mir, Martin.«

 »Im wesentlichen gut. Natürlich war es nur ein kurzer Flug, doch wir haben an den Maschinen und Kontrollen keine Fehler festgestellt und sind ziemlich sicher, daß keine wesentlichen Änderungen vorgenommen werden müssen. An dem optischen System muß noch gearbeitet werden, und auch die Attraktoren und Abstoßer entsprechen in Genauigkeit und Empfindlichkeit nicht ganz unseren Erwartungen. Die Waffen arbeiten bestens. Die Luftreiniger beseitigen nicht alle Gerüche, allerdings ist die Luft nach der Reinigung völlig gesund und physiologisch ausreichend. Das Wassergewinnungssystem funktioniert überhaupt nicht- sondern liefert Abwasser.«

 »Na ja, das ist doch nicht weiter problematisch, bei all dem Wasser, das ihr an Bord habt.«

 »Nein, aber das System arbeitet so falsch, daß hier irgendwo ein Fehler stecken muß. Dürfte kein Problem sein, ihn zu finden und zu beseitigen. Für eine so neuartige Entwicklung sind wir beide eigentlich sehr zufrieden.«

 »Ihr seid also bereit, es mit der Steel Corporation aufzunehmen? Ich weiß ja nicht, was die Leute anstellen werden, wenn sie merken, daß ihr den alten ›Krüppel‹ links liegen lassen wollt- da werden sie bestimmt etwas unternehmen.«

 »Ich hoffe, sie lassen sich zu Kurzschlußhandlungen hinreißen«, sagte Seaton. »Wir sind jedenfalls gewappnet- mit einigen kleinen Tricks, von denen die Burschen noch keine Ahnung haben und die ihnen bestimmt nicht gefallen werden. Wir brauchen vielleicht noch vier oder fünf Tage, die kleinen Fehler zu beseitigen- dann kann die Steel Corporation von mir aus machen, was sie will.«

 KAPITEL 11

 Am Nachmittag nach der Ankunft der Skylark kehrten Seaton und Dorothy von einem langen Ausritt im Park zurück. Nachdem Seaton sein Motorrad bestiegen hatte, setzte sich Dorothy auf eine Bank im Schatten einer alten Ulme, um auf dem benachbarten Platz ein Tennisspiel zu verfolgen. Sie hatte kaum Platz genommen, als eine große kupferglänzende Kugel unmittelbar vor ihr landete. Eine schwere Stahltür schnappte auf, und eine lederbekleidete stämmige Gestalt sprang heraus. Das Gesicht des Mannes war von den Seitenteilen seines Helms und von einer gewaltigen Schutzbrille bedeckt.

 Dorothy fuhr kreischend auf- Seaton war eben erst losgefahren, und dieses Raumschiff war viel zu klein, um die Skylark zu sein- es war das Gegenstück zum ›Krüppel‹, von dem sie wußte, daß er überhaupt nicht fliegen konnte. Während ihr diese Gedanken durch den Kopf schossen, schrie sie ein zweites Mal auf und wollte fliehen; doch der Fremde hatte sie mit drei Riesenschritten eingeholt und zwei mächtige Arme um sie gelegt, so daß sie sich nicht mehr befreien konnte.

 DuQuesne riß das Mädchen brutal hoch und schleppte sie über den Rasen zu seinem Raumschiff. Dorothy begann laut um Hilfe zu rufen, als sie feststellte, daß ihre Gegenwehr ohne Wirkung blieb. Ihre langen Fingernägel glitten harmlos am Glas und am Leder seines Helms ab; ihre Zähne richteten gegen seine Lederjacke nicht viel mehr aus.

 Das Mädchen auf den Armen tragend, kehrte DuQuesne an Bord des Schiffs zurück. Die Tür knallte hinter ihm zu. Dorothy sah kurz noch eine weitere Frau, die auf einem der Sitze gefesselt war.

 »Binden Sie ihr die Beine zusammen, Perkins!« befahl DuQuesne und faßte sie so um die Hüfte, daß ihre Füße nach vorn zeigten. »Sie wehrt sich wie eine Wildkatze.«

 Als Perkins dem Mädchen einen Strick um die Fußgelenke legen wollte, zog Dorothy die Knie an. Er trat achtlos einen Schritt vor und wollte nach ihren Beinen greifen. Sie ließ die Füße mit aller Kraft vorschnellen und trieb ihm ihre Reitstiefel in die Magengrube.

 Es war ein hundertprozentiger Treffer in den Solarplexus. Bewußtlos taumelte Perkins rückwärts gegen das Instrumentenbrett. Sein ausgestreckter Arm verschob den Energiehebel auf volle Kraft; woraufhin die Energieschiene, die wie zuvor bei der Landung nach oben zeigte, die höchste Leistung erbrachte.

 Die Stahlhülle, fast bis zum Äußersten beansprucht, begann zu ächzen, als das Raumschiff mit unvorstellbarer Geschwindigkeit nach oben schoß, und nur der ultrabehandelte und superweiche Boden rettete Dorothy und den Männern das Leben, als sie bei der fürchterlichen Beschleunigung von den Füßen gerissen wurden.

 Das durchgehende Raumschiff raste in Sekundenschnelle durch die dünne Schicht der irdischen Atmosphäre- noch ehe die dicke Stahlhülle angewärmt war, hatte es bereits das fast vollkommene Vakuum des interplanetarischen Raums erreicht.

 Dorothy lag flach auf dem Rücken, ohne die Arme bewegen zu können, und jeder Atemzug bereitete ihr schreckliche Pein. Perkins lag unter der Kontrollkonsole. Der anderen Gefangenen, Brookings' ehemaliger Sekretärin, ging es etwas besser, da ihre Fesseln gerissen waren und sie in bester Stellung in einem der Sitze hockte- die Beschleunigung hielt sie dort fest, wie es die Konstrukteure dieser Sitze beabsichtigt hatten. Auch sie rang um Atem, und ihre Lungen vermochten wegen des übermenschlichen Drucks der Beschleunigung kaum die notwendige Luft aufzunehmen.

 Nur DuQuesne konnte sich bewegen, und er mußte seine gewaltigen Körperkräfte bis zum Äußersten in Anspruch nehmen, um schließlich wie eine Schlange auf die Instrumententafel zuzukriechen. Als er sein Ziel endlich erreicht hatte, versuchte er unter Aufbietung aller Kräfte einen Hebel zu erreichen- nicht den Kontrollschalter, der zu weit entfernt war, sondern einen Sicherungshebel, der sich nur etwa einen Meter über ihm befand. Mit einer Folge zuckender Bewegungen kämpfte er sich hoch- zuerst hockte er auf Ellbogen und Knien da, dann richtete er sich langsam weiter auf. Schließlich legte er die linke Hand unter seine Rechte und ging mit einer letzten verzweifelten Anstrengung auf sein Ziel los. Der Schweiß strömte ihm übers Gesicht, seine Muskeln wölbten sich hart, was sogar unter dem dicken Leder seiner Jacke sichtbar wurde; seine Lippen entblößten die zusammengebissenen Zähne, als er sich mit letzter Energie bemühte, die rechte Hand in die Höhe zu zwingen, um den Hebel zu fassen zu kriegen. Langsam näherte sich seine Hand dem Griff, schloß sich darum, zog ihn herab.

 Das Ergebnis war verblüffend. Die gewaltige Beschleunigung war abrupt aufgehoben, so daß nicht einmal mehr die normale Schwerkraft der von DuQuesne ausgeübten Kraft entgegenwirkte. Folglich wurde er von seiner eigenen Muskelanspannung nach oben gerissen, auf die Mitte des Schiffs zu. Dort prallte er gegen die Instrumententafel. Der Schalter, den er dabei nicht losgelassen hatte, wurde wieder betätigt. DuQuesne krachte mit der Schulter gegen die Knöpfe, die die Richtung der Energieschiene steuerten und die das Gebilde nun in weitem Bogen herumschwingen ließen. Als das Schiff erneut mit höchster Beschleunigung in der neuen Richtung davonraste, wurde er gegen das Kontrollpult geschleudert, wobei er es an einer Seite aus der Halterung riß, während er bewußtlos zu Boden stürzte. Kurz darauf fühlten auch Dorothy und das andere Mädchen die Ohnmacht herannahen.

 Mit seinen vier bewußtlosen Passagieren raste das Schiff durch das leere All, und die unvorstellbare Geschwindigkeit wurde mit jeder Sekunde in einem Umfang erhöht, daß sie der Lichtgeschwindigkeit immer näher kam. Das Fahrzeug wurde unkontrolliert dahingerissen von der ungeheuren Kraft der sich auflösenden Kupferschiene.

 Seaton war erst wenige hundert Meter gefahren, als er über dem Knattern seiner Maschine einen Schrei Dorothys zu vernehmen glaubte. Er hielt nicht an, um sich zu vergewissern, sondern riß das Motorrad herum, und das Knattern wurde zu einem Röhren, als er Gas gab. Kies spritzte unter durchdrehenden Rädern auf, als er mit selbstmörderischer Geschwindigkeit wieder auf das Grundstück der Vanemans einbog. Er erreichte den Schauplatz des Geschehens, als sich die Tür des Raumschiffes schloß. Ehe er es erreichen konnte, war das Gebilde verschwunden, und von seiner Gegenwart zeugten nur noch wild aufwirbelnde Gras- und Erdbrocken, die vom Vakuum hochgerissen wurden, welches das davonschießende Raumschiff hinterließ. Den aufgeregten Tennisspielern und der weinenden Mutter des entführten Mädchens wollte es scheinen, als sei die gewaltige Metallkugel im Handumdrehen spurlos verschwunden. Nur Seaton folgte der Linie der zurückfallenden Brocken in der Luft und sah einen Sekundenbruchteil lang einen winzigen schwarzen Punkt am Himmel, ehe er verschwand.

 Er unterbrach das wirre Gerede der jungen Leute, die ihm zu erzählen versuchten, was hier geschehen war, und wandte sich hastig, aber leise an Mrs. Vaneman: »Mutter, mach dir um Dottie keine Sorgen. Die World Steel Corporation hat sie entführt- aber die soll sie nicht lange haben. Mach dir keine Sorgen. Wir holen sie zurück. Es mag ein paar Tage dauern, aber wir holen sie zurück!«

 Er sprang auf sein Motorrad und übertraf auf dem Weg zu Cranes Haus alle Geschwindigkeitsbegrenzungen.

 »Mart!« brüllte er. »Sie haben Dottie entführt, in einem Schiff, das sie nach unseren Plänen gebaut haben! Wir müssen ihnen nach!«

 »Nun mal ganz ruhig- was hast du vor?«

 »Was ich vorhabe? Ich will die Kerle jagen und sie umbringen!«

 »Wohin sind sie? Wann ist das passiert?«

 »Senkrecht nach oben. Volle Beschleunigung. Vor zwanzig Minuten.«

 »Das ist zu lange- die senkrechte Linie hat sich bereits um fünf Grad verschoben. Das Raumschiff kann schon eine Million Kilometer weit entfernt sein -vielleicht ist es auch ganz in der Nähe gelandet. Nun setz dich hin und überlege- gebrauche deinen Verstand.«

 Seaton nahm Platz, griff nach seiner Pfeife und versuchte sich zu beherrschen. Dann sprang er auf, lief in sein Zimmer und kehrte mit einem Objektkompaß zurück, dessen Nadel nach oben zeigte.

 »Es war DuQuesne!« rief er aufgeregt. »Die Nadel deutet noch direkt auf ihn. Und jetzt aber los- und zwar fix!«

 »Noch nicht. Wie weit sind sie entfernt?«

 Seaton berührte den Hebel, der die Nadel schwingen ließ, und schaltete den Millisekundenzähler ein. Beide Männer starrten nervös auf das Instrument, während eine Sekunde nach der anderen verstrich und die Nadel weiter oszillierte. Endlich beruhigte sie sich, und Crane gab die Werte in den Rechner ein.

 »Dreihundertfünfzig Millionen Meilen. Also schon halb aus dem Sonnensystem heraus. Das bedeutet ja ein Vielfaches der Lichtgeschwindigkeit!«

 »Kein Raumschiff kann so schnell fliegen, Mart!«

 »Einsteins Theorie ist immerhin nur eine Theorie. Diese Entfernung jedoch ist eine überprüfbare Tatsache.«

 »Und Theorien werden modifiziert, um zu Tatsachen zu passen. Gut. DuQuesne hat die Kontrolle verloren. Irgend etwas an Bord ist schiefgegangen.«

 »Zweifellos.«

 »Wir wissen nicht, wie groß seine Energieschiene ist- wir können also nicht berechnen, wie lange wir brauchen, um ihn einzuholen. Um Himmels willen, Mart, wir müssen los!«

 Sie eilten zur Skylark hinaus und nahmen eine hastige Überprüfung vor. Seaton verriegelte gerade die Schleuse, als Crane ihn mit einer Geste in Richtung Energieanlage stoppte.

 »Wir haben nur vier Energieschienen, Dick- zwei für jede Maschine. Wir brauchen mindestens eine, um sie zu überholen, und mindestens eine, um abzubremsen. Wenn wir noch zu unseren Lebzeiten zurückkommen wollen, benötigen wir die beiden anderen für die Rückkehr. Selbst wenn wir nicht mit unvorhergesehenen Umständen rechnen, haben wir verdammt wenig Energie.«

 Obwohl Seaton am liebsten auf der Stelle gestartet wäre, sah er den Einwand seines Freundes ein. »Klare Sache. Am besten besorgen wir uns noch ein paar -vielleicht vier. Auch sollten wir Nahrungsmittel und X-plosive Munition an Bord nehmen.«

 »Und Wasser«, fügte Crane hinzu. »Viel Wasser.«

 Seaton rief bei den Metallwerken an. Der Direktor nahm seine Bestellung entgegen, informierte ihn jedoch höflich, daß es nicht soviel Kupfer in der Stadt gebe und daß zehn bis zwölf Tage vergehen mochten, ehe die Bestellung ausgeführt werden konnte. Seaton schlug vor, einige Fertigprodukte einzuschmelzen -Stromschienen und dergleichen, wobei der Preis keine Rolle spielen sollte, doch der Direktor blieb hart. Er könne niemanden bevorzugen.

 Daraufhin rief Seaton andere Firmen an, die ihm einfielen, und schließlich jedes Metallwerk aus dem Branchenverzeichnis. Er versuchte Dinge zu kaufen, die aus Kupfer bestanden- Schienen, Bleche, Fahrdrähte, Kabel, Hausleitungen- alles. Doch in den erforderlichen Mengen war nichts vorhanden.

 Nachdem er eine Stunde lang vergeblich herumtelefoniert hatte, meldete er sich aufgebracht bei Crane.

 »Überrascht mich gar nicht«, sagte dieser. »Die World Steel Corporation will vermutlich nicht, daß wir zuviel Kupfer bekommen.«

 Seatons Augen begannen zu funkeln. »Ich werde mit Brookings selbst sprechen. Er wird mir Kupfer geben, oder ein paar Atome seiner Leiche landen im Andromedanebel!« Er marschierte auf die Tür zu.

 »Nein, Dick, nein!« Crane packte Seaton am Arm. »Das könnte uns nur weitere Verzögerungen bringen!«

 »Was tun wir also? Wie kommen wir an Kupfer heran?«

 »Wir können in fünf Minuten bei Wilson sein. Er hat bestimmt etwas Kupfer an der Hand und kann uns möglicherweise mehr beschaffen. Die Skylark ist flugbereit.«

 Einige Minuten später saßen sie im Büro des Werks, in dem ihr Raumschiff gebaut worden war. Als sie ihre Wünsche vorgetragen hatten, schüttelte der Werkmeister den Kopf.

 »Tut mir leid- aber ich glaube nicht, daß ich mehr als fünfzig Kilogramm Kupfer auf Lager habe, und keine eisenfreie Ausrüstung… «

 Seaton wollte schon explodieren, doch Crane beruhigte ihn und schilderte Wilson den ganzen Fall.

 Wilson hieb mit der Faust auf den Tisch und brüllte: »Ich beschaffe euch Kupfer, und wenn ich das Dach von der Kirche reißen müßte!« Ruhiger fuhr er fort: »Wir müssen uns einen Schmelzofen und einen Tiegel zurechtflicken- und die Gußformen mit der Hand machen und uns ein großes Becken borgen… aber Sie bekommen Ihre Schienen, so schnell ich sie herstellen kann.«

 Zwei Tage vergingen, ehe die schimmernden Kupferzylinder fertig waren. In dieser Zeit erweiterte Crane die Ausrüstung um alle möglichen Dinge, die er für nützlich hielt, während Seaton ungeduldig auf und ab stapfte und sich kaum noch beherrschen konnte. Als die Schienen an Bord gehievt wurden, befragten sie noch einmal den Objektkompaß. Ihre Gesichter erstarrten, und ihre Herzen wurden schwer vor Kummer, als viele Minuten vergingen, ohne daß die Nadel zur Ruhe kam. Doch schließlich stand sie still, und Seaton versagte fast die Stimme, als er feststellte: »Etwa zweihundertfünfunddreißig Lichtjahre. Den genauen Standort konnte ich nicht feststellen, aber das kommt der Wahrheit ziemlich nahe. Sie sind ins All verschlagen, wie noch nie jemand vor ihnen. Mach's gut, mein Freund!« Er streckte die Hand aus. »Ich bin sehr stolz auf unsere Freundschaft. Sag Vaneman- wenn ich zurückkomme, bringe ich sie mit.«

 Crane ergriff die Hand nicht. »Seit wann steht denn fest, daß ich nicht mitkomme?«

 »Seit eben. Es wäre sinnlos. Wenn Dottie tot ist, liegt auch mir nicht mehr viel am Leben- aber das gilt doch nicht für M. Reynolds Crane!«

 »Unsinn! Der bevorstehende Flug ist etwas größer, als wir ihn ursprünglich für die Jungfernreise vorgesehen hatten, doch einen Unterschied gibt es da nicht. Ob nun ein Lichtjahr oder tausend- im Grunde ist das ebenso gefährlich oder ungefährlich, und unsere Vorräte reichen. Ich komme auf jeden Fall mit.«

 »Na, was sagt man dazu? Vielen Dank, mein Freund.« Diesmal packte Seaton die Hand seines Freundes. »Du bist drei von meiner Sorte wert.«

 »Ich gebe Vaneman Bescheid«, sagte Crane hastig.

 Er sagte dem Anwalt nicht einmal annähernd die Wahrheit- er berichtete nur, daß die Verfolgung wahrscheinlich länger dauern würde, als angenommen, daß eine Kommunikation auf so große Entfernung wohl unmöglich wäre, daß sie voraussichtlich lange Zeit fort sein würden und daß er keine Mutmaßungen anstellen könne, wie lange die Expedition dauern mochte.

 Die Schleusen wurden geschlossen, und das Schiff startete. Seaton steigerte die Beschleunigung, bis Crane nach einem Blick auf die Pyrometer meinte, er solle den Antrieb etwas zurücknehmen, weil die Schiffshülle zu heiß würde.

 Nachdem sie die Atmosphäre verlassen hatten, rückte Seaton den Hebel erneut vor, Strich um Strich, bis er das Gewicht seiner Hand nicht mehr selbst abzustützen vermochte, sondern auf eine Armstütze zurückgreifen mußte, die für diesen Notfall entworfen worden war. Er schob den Hebel noch einige Teilstriche weiter und wurde auf diese Weise gewaltsam in seinen Sitz zurückgedrückt, der sich automatisch aufwärts bewegt hatte, damit seine Hand noch immer den Hebel zu kontrollieren vermochte. Er ließ den Beschleunigungshebel immer weiter klicken, bis der Antrieb fast an der Grenze seiner Leistungsfähigkeit angekommen war.

 »Wie… geht… es?« keuchte er in sein Mikrofon. Normal zu sprechen war ihm nicht mehr möglich.

 »Ver… liere… das… Be… wußt… sein.« Cranes Antwort war kaum noch zu verstehen. »Wenn… du… das… aushältst… bitte… «

 Seaton zog den Hebel um einige Striche zurück. »Geht es so?«

 »Das läßt sich ertragen, glaube ich. Ich stand so ziemlich am Abgrund.«

 »Dann lassen wir den Kahn so fliegen. Wie lange?«

 »Vier oder fünf Stunden. Dann sollten wir etwas essen und noch einmal unseren Objektkompaß befragen.«

 »Gut. Reden ist zu anstrengend, wenn's dir also zuviel wird, brüll los, solange du noch kannst. Ich freue mich wirklich, daß wir endlich unterwegs sind.«

 KAPITEL 12

 Achtundvierzig Stunden lang raste das unkontrollierte Raumschiff DuQuesnes schon durch die Leere des Alls- mit ständig zunehmender Geschwindigkeit. Als schließlich nur noch wenige Spuren Kupfer übriggeblieben waren, begann die Beschleunigung abzunehmen. Boden und Sessel nahmen ihre normale Stellung wieder ein. Als das Kupfer völlig aufgebraucht war, blieb die Schiffsgeschwindigkeit konstant. Schwerelosigkeit trat ein. Für seine Passagiere schien es reglos zu verharren, bewegte sich jedoch in Wirklichkeit mit einem Tempo, das ein Tausendfaches der Lichtgeschwindigkeit betrug.

 DuQuesne kam als erster wieder zu sich. Als er aufzustehen versuchte, wurde er in die Luft geschleudert und schwebte langsam zur Decke empor, die er sanft berührte, ehe er reglos in der Luft verharrte. Die anderen, die noch keinen Versuch unternommen hatten, sich zu bewegen, starrten ihn verblüfft an.

 DuQuesne streckte den Arm aus, packte einen Griff und zog sich zum Boden hinab. Vorsichtig streifte er seinen Lederanzug ab und steckte dabei zwei automatische Pistolen um. Dann tastete er vorsichtig seinen Körper ab und stellte fest, daß keine Knochen gebrochen waren. Erst jetzt blickte er in die Runde, um zu sehen, wie es seinen Begleitern ergangen war.

 Die drei anderen Passagiere hatten sich aufgerichtet und hielten sich krampfhaft fest. Die Mädchen saßen reglos auf ihren Sitzen, während Perkins sich ebenfalls seiner Lederkleidung entledigte.

 »Guten Morgen, Dr. DuQuesne. Irgend etwas muß passiert sein, als ich Ihrem Freund da einen Tritt versetzte.«

 »Guten Morgen, Miß Vaneman«, sagte DuQuesne lächelnd. Er war ziemlich erleichtert. »Mehrere Dinge sind passiert. Er ist in die Kontrollen gefallen und hat dabei den Antrieb auf höchste Leistung gestellt, woraufhin wir erheblich schneller gestartet sind, als beabsichtigt. Ich versuchte das Schiff in den Griff zu bekommen, was mir aber nicht gelang. Dann haben wir alle das Bewußtsein verloren und sind eben aufgewacht.«

 »Haben Sie eine Vorstellung, wo wir uns befinden?«

 »Nein… aber ich kann das ziemlich genau feststellen.« Er blickte auf die leere Kammer, wo sich der Kupferzylinder befunden hatte; dann nahm er Notizbuch, Stift und Rechenschieber zur Hand und machte sich an die Arbeit.

 Nach zwei Minuten zog er sich zu einem der Fenster und starrte hinaus, hangelte sich dann zum nächsten Fenster weiter. Schließlich setzte er sich vor das schrägstehende Kontrollbrett und betrachtete die Anlage. Eine Zeitlang arbeitete er mit dem Rechner.

 »Ich weiß nicht genau, was ich davon halten soll«, sagte er schließlich zu Dorothy. »Da der Antrieb genau achtundvierzig Stunden lang gearbeitet hat, dürften wir eigentlich nicht weiter als zwei Lichttage von unserer Sonne entfernt sein. Aber das stimmt offensichtlich nicht. Im Radius von einem Lichtjahr von der Sonne müßte ich zumindest einige Fixsterne und Konstellationen erkennen, aber ich kann keine vertraute Formation feststellen. Deshalb müssen wir die ganze Zeit beschleunigt haben. Wir sind wahrscheinlich etwa zweihundertsiebenunddreißig Lichtjahre von zu Hause entfernt. Wenn Sie nicht wissen, was ein Lichtjahr ist- über neun Billionen Kilometer.«

 Dorothys Gesicht wurde bleich; Margaret Spencer verlor das Bewußtsein. Perkins riß nur die Augen auf, und sein Gesicht begann zu zucken.

 »Dann können wir also nicht zurück?« fragte Dorothy.

 »Das würde ich nicht sagen… «

 »Sie haben uns in diese Lage gebracht!« brüllte Perkins und sprang Dorothy an. Ein tückisches Funkeln lag in seinen Augen. Doch anstatt sein Ziel zu erreichen, blieb er grotesk in der Luft hängen. DuQuesne stemmte einen Fuß gegen die Wand und hielt sich an einem Handgriff fest, während er Perkins mit einem Faustschlag quer durch den Raum jagte.

 »Keine Mätzchen!« sagte er trocken. »Noch eine falsche Bewegung; und ich werfe Sie raus. Es ist nicht ihr Fehler, daß wir hier sind, sondern unser Fehler. Und in erster Linie Ihr Fehler- wenn Sie nur ein wenig nachgedacht hätten, wäre es nicht zu dem Tritt gekommen. Aber es ist nun mal geschehen. Jetzt interessiert uns nur noch die Frage, wie wir zur Erde zurückkommen.«

 »Aber wir kommen nicht zurück«, sagte Perkins weinerlich. »Unsere Energie ist verbraucht, die Kontrollen sind kaputt, und Sie haben eben selbst gesagt, daß wir verschollen sind.«

 »Das habe ich nicht gesagt«, erwiderte DuQuesne mit eisiger Stimme. »Ich habe gesagt, daß ich nicht weiß, wo wir sind- das ist etwas anderes.«

 »Ist das nicht nur ein anderes Wort für denselben Umstand?« fragte Dorothy schneidend.

 »Aber keinesfalls, Miß Vaneman. Ich kann die Kontrollen reparieren. Ich habe zwei weitere Energieschienen an Bord. Die eine wird uns, wenn ich sie in entgegengesetzter Richtung wirken lasse, relativ zur Erde zum Stillstand bringen. Die letzte werde ich zur Hälfte verbrennen und das Schiff dann im freien Fall fliegen lassen, bis ich durch das Erkennen von Sternbildern und durch Messungen feststellen kann, wo wir uns befinden. Dann weiß ich auch, wo unser Sonnensystem ist, und werde dorthin fliegen. Aber zunächst schlage ich vor, daß wir etwas essen.«

 »Ein guter Gedanke!« rief Dorothy. »Ich bin außer mir vor Hunger. Wo ist der Eisschrank? Aber noch etwas anderes. Ich bin völlig zerknittert und verschwitzt- und das andere Mädchen sicher auch. Wo ist unser Zimmer- ich meine, wir haben doch hoffentlich so etwas wie eine Kabine?«

 »Ja, der Raum dort hinten, und auf der anderen Seite befindet sich eine Kombüse. Es ist eng, aber Sie kommen schon aus. Ich muß sagen, Miß Vaneman, daß ich Ihre Kaltblütigkeit bewundere. Ich habe nicht damit gerechnet, daß Perkins die Nerven verliert, sondern hatte das eher von Ihnen angenommen. Miß Spencer wird allerdings noch durchdrehen, wenn Sie nicht… «

 »Ich will mich bemühen. Natürlich habe ich Angst, aber es hilft nichts, wenn man sich nicht beherrscht… denn wir müssen zurück.«

 »Bestimmt. Zumindest wir beide.«

 Dorothy stieß das andere Mädchen an, das von ihrer Umwelt bisher keine Notiz genommen hatte, und führte sie vorsichtig nach hinten. Dabei mußte sie -nicht ganz ohne Bewunderung- an den Mann denken, der sie entführt hatte. Ruhig, überlegt, stets Herr seiner selbst und der Situation, ohne sich um die schrecklichen Prellungen zu kümmern, die sein Gesicht und wahrscheinlich auch seinen Körper entstellten. Sie mußte sich eingestehen, daß sie es im Grunde nur seinem Beispiel verdankte, wenn sie einen klaren Kopf bewahrt hatte.

 Als sie über Perkins' Lederkleidung kroch, fiel ihr ein, daß er keine Waffen herausgenommen hatte, und überzeugte sich mit einem Blick, daß sie unbeobachtet war. Hastig durchsuchte sie die Jacke und fand zwei Automatics. Sie bemerkte erleichtert, daß es sich um Standard-45er handelte, und steckte sie rasch in die Tasche.

 In der Kabine angekommen, warf Dorothy einen Blick auf das andere Mädchen und holte etwas aus der Kombüse.

 »Hier, schlucken Sie das«, sagte sie.

 Das Mädchen gehorchte.

 Sie erschauderte, begann jedoch allmählich etwas munterer zu werden.

 »So ist's besser«, sagte Dorothy nachdrücklich. »Und jetzt nehmen Sie sich zusammen. Wir sind noch nicht tot und werden auch nicht sterben.«

 »Aber ich bin tot«, lautete die Antwort. »Sie kennen diesen Perkins nicht- er ist ein Tier!«

 »O doch. Und was noch besser ist- ich weiß Dinge, die weder DuQuesne noch Perkins ahnen. Zwei der klügsten Männer auf der Erde sind hinter uns her, und wenn sie uns einholen… na ja, dann möchte ich nicht mit den beiden tauschen.«

 »Was?« Dorothys zuversichtliche Worte, unterstützt durch die starke Tablette, verfehlten ihre Wirkung nicht. Das Mädchen faßte sichtlich wieder Mut; »Stimmt das?«

 »Aber ja. Wir haben viel zu tun, und wir müssen uns zuerst frisch machen. Dabei sind wir gewichtslos… macht Ihnen das Schwierigkeiten?«

 »Zuerst sehr, aber ich habe schon alles gebrochen, was ich im Magen hatte. Und Sie?«

 »Bei mir geht's. Mir gefällt der Zustand zwar nicht, aber ich gewöhne mich rasch daran. Sie kennen sich damit vermutlich nicht aus?«

 »Nein. Ich habe nur das schreckliche Gefühl zu fallen, und das ist fast unerträglich.«

 »Angenehm ist es nicht. Theoretisch habe ich mich mit dem Phänomen schon beschäftigt, und die Jungens sagen, man muß einfach das Gefühl des Stürzens vergessen. Ich selbst hab's noch nicht geschafft, aber ich versuch's. Also zunächst mal ein Bad, und dann…«

 »Ein Bad? Hier? Wie denn das?«

 »Ein Schwammbad. Ich zeig's Ihnen. Dann… ja, hier ist eine ganze Menge Kleidung an Bord, die mir passen sollte, und Sie haben etwa meine Größe… und Grün müßte Ihnen gut stehen… «

 Nachdem sie sich zurechtgemacht hatten, sagte Dorothy: »Das ist schon viel besser.« Die beiden Mädchen sahen sich an- und jeder gefiel der Anblick der anderen.

 Die Fremde war etwa zweiundzwanzig, hatte gewelltes schwarzes Haar. Ihre Augen waren tiefbraun, ihre Haut rein und glatt. Ein hübsches Mädchen, sagte sich Dorothy, auch wenn sie im Augenblick abgemagert und bekümmert aussah.

 »Wir sollten uns schleunigst kennenlernen«, sagte sie. »Ich bin Margaret Spencer, frühere Privatsekretärin Seiner Hoheit Brookings von der World Steel. Die Firma hat meinen Vater um eine Erfindung betrogen, die Millionen wert war, und ihn dann kaltblütig getötet. Ich nahm die Stellung nur an, um festzustellen, ob ich etwas beweisen konnte, vermochte aber nicht viele Hinweise zu sammeln, ehe ich erwischt wurde. Nach zwei unbeschreiblichen Monaten bin ich jetzt hier. Es würde mir ohnehin nichts genützt haben, wenn ich den Mund aufgemacht hätte- jetzt schon gar nicht. Denn Perkins will mich umbringen… aber vielleicht sollte ich jetzt sagen: ›wenn er kann‹, falls Ihre Worte wirklich stimmen. Ich schöpfe zum erstenmal etwas Hoffnung.«

 »Aber was ist mit Dr. DuQuesne? Er wird ihn doch nicht gewähren lassen.«

 »Ich kenne DuQuesne nicht, aber nach dem, was ich im Büro über ihn gehört habe, ist er noch schlimmer als Perkins- natürlich auf eine andere Art. Eiskalt, absolut gefühl- und rücksichtslos- ein Ungeheuer.«

 »Also, das geht doch wohl zu weit. Haben Sie nicht gesehen, wie er Perkins niederschlug, als der auf mich losgehen wollte?«

 »Nein- oder vielleicht doch, irgendwie vage. Aber das muß nichts bedeuten. Er will wahrscheinlich, daß Sie am Leben bleiben- natürlich, das ist der Grund, schließlich hat er sich Mühe gegeben, Sie zu entführen. Sonst hätte er Perkins sicher gewähren lassen, ohne den kleinen Finger zu rühren.«

 »Das kann ich nicht glauben.« Trotzdem lief es Dorothy kalt über den Rücken, als sie an die unmenschlichen Verbrechen dachte, die diesem Mann zugeschrieben wurden. »Bisher hat er uns sehr rücksichtsvoll behandelt- hoffen wir das Beste. Jedenfalls bin ich sicher, daß wir heil zurückkehren.«

 »Sie wiederholen das immer wieder. Weshalb glauben Sie das?«

 »Nun, ich bin Dorothy Vaneman, und ich bin mit Dick Seaton verlobt, dem Mann, der dieses Raumschiff erfunden hat, und ich bin ganz sicher, daß er unsere Verfolgung bereits aufgenommen hat.«

 »Aber das wollen diese Leute doch nur!« rief Margaret. »Ich habe einige streng geheime Dinge über dieses Thema gehört. Ihr Name und der Name Seaton, ja, das war es. Ihr Schiff ist irgendwie präpariert, so daß es beim ersten Start in die Luft fliegt- oder etwas Ähnliches.«

 »Das glauben sie!« Dorothys Stimme klang verächtlich. »Dick und sein Partner- Sie haben sicher schon von Martin Crane gehört, nicht wahr?«

 »Ja, der Name ist erwähnt worden, weiter nichts.«

 »Nun, er ist ein großer Erfinder und fast so klug wie Dick. Die beiden sind hinter die Sabotage gekommen und haben ein zweites Schiff gebaut, über das die World Steel nichts weiß. Größer und sicherer und viel schneller als das erste Modell.«

 »Da fühle ich mich gleich besser.« Nun lebte Margaret wirklich auf. »Was auch kommen mag, jetzt ist diese Reise ein halber Ferienausflug. Wenn ich nur eine Waffe hätte… «

 »Hier.« Und als Margaret auf die Pistole starrte, die ihr Dorothy hinhielt, fuhr sie fort: »Ich habe eine zweite. Ich habe sie aus Perkins' Jacke genommen.«

 »Mann!« strahlte Margaret. »Es gibt also doch noch Hoffnung! Passen Sie nur auf, wenn mich Perkins das nächstemal mit dem Messer bedroht… aber jetzt sollten wir lieber ein paar Sandwiches machen, oder? Und sag Peggy zu mir!«

 »Einverstanden, Peggy- wir müssen Zusammenhalten. Meine Freunde nennen mich Dot oder Dottie.«

 In der Kombüse machten sich die Mädchen daran, Sandwiches vorzubereiten, aber das stellte sich als sehr schwierig heraus. Besonders Margaret war sehr ungeschickt. Brotstücke entschwebten in die eine Richtung, Butterbrocken in die andere, Schinken- und Wurstscheiben wirbelten in die Höhe. Sie griff nach zwei Tabletts und versuchte die flüchtigen Nahrungsmittel dazwischen zu fangen- doch bei dem Versuch ließ sie den Handgriff los und schwebte hilflos in der Luft.

 »Ach, Dot, was sollen wir tun?« klagte sie. »Alles fliegt in der Gegend herum!«

 »Ich weiß nicht recht. Ich wünschte, wir hätten eine Art Vogelkäfig, in dem wir alles einfangen könnten, ehe es entwischt. Am besten binden wir die Sachen fest- und dann sollen die Leute nacheinander hereinkommen und sich bedienen. Mehr Sorgen mache ich mir über das Trinken. Ich sterbe vor Durst und habe Angst, die Flasche zu öffnen.« Sie hielt eine Flasche Ginger Ale in der linken Hand und einen Flaschenöffner in der rechten; mit einem Bein hatte sie sich an einem senkrechten Stützpfeiler verhakt. »Ich fürchte, das Zeug versprüht im Nu zu einer Million Tropfen, und Dick sagt, wenn man das einatmet, kann man daran ersticken.«

 »Seaton hat recht- wie üblich.« Dorothy fuhr herum. DuQuesne blickte in die Kombüse und sein gesundes Auge blitzte amüsiert. »Ich würde nicht empfehlen, im gewichtslosen Zustand mit kohlensäurehaltigen Drinks herumzuspielen. Nur einen Augenblick- ich hole ein Netz.«

 Während er das Netz anbrachte und geschickt die verschiedenen herumschwebenden Gegenstände einsammelte, fuhr er fort: »Kohlenstoffhaltige Flüssigkeiten können tödlich sein, wenn man keine Maske trägt. Einfache Flüssigkeiten kann man mit einem Strohhalm trinken, wenn man das geübt hat. Man muß ganz bewußt und mit Muskelkraft schlucken, wenn einem die Schwerkraft nicht hilft. Aber ich bin eigentlich gekommen, um Ihnen zu sagen, daß ich jetzt ein G Beschleunigung vorlegen kann, so daß wir wieder unser normales Gewicht bekommen. Ich schalte die Energie ganz langsam ein, aber passen Sie auf.«

 »Was für eine Erleichterung!« rief Margaret, als schließlich alles zum Boden zurückkehrte. »Ich hätte nie gedacht, daß ich einmal so dankbar wäre, nur weil ich an einer bestimmten Stelle stehen kann.«

 Die Vorbereitung des Essens machte nun keine Schwierigkeiten mehr. Während die vier ihre Sandwiches verzehrten, stellte Dorothy fest, daß DuQuesne den linken Arm kaum gebrauchen konnte und daß er wegen seiner Verletzungen Schwierigkeiten beim Essen hatte. Nach dem Mahl ging sie zum Verbandskasten und nahm eine Schüssel, Watte und Gazestreifen zur Hand.

 »Kommen Sie mal her, Doktor. Sie brauchen Erste Hilfe.«

 »Mir fehlt nichts«, sagte er, folgte dann aber ihrer Geste, stand langsam auf und kam auf sie zu.

 »Sie können ja kaum den Arm bewegen. Wo tut es weh?«

 »Besonders in den Schultern. Ich bin damit gegen das Kontrollpult geknallt.«

 »Ziehen Sie das Hemd aus und legen Sie sich hin.«

 Er gehorchte, und Dorothy hielt den Atem an, als sie das Ausmaß seiner Verletzungen erkannte.

 »Holst du mir bitte Handtücher und heißes Wasser, Peggy?« Einige Minuten lang arbeitete sie angestrengt, löste verschorftes Blut, betupfte die Wunden mit antiseptischen Mitteln, brachte Verbände an. »Was die Prellungen angeht- so etwas habe ich noch nicht gesehen. Ich bin eigentlich keine Krankenschwester. Was würden Sie nehmen? Tripidiagen oder… «

 »Amylophen. Massieren Sie's mir ein, während ich den Arm bewege.«

 Er zuckte nicht zusammen, und sein Gesichtsausdruck veränderte sich nicht; doch er begann zu schwitzen und wurde bleich. Sie hielt inne.

 »Weiter Schwester«, befahl er kalt. »Das Zeug ist der reinste Mord, aber es hilft schnell.«

 Als sie fertig war und er sein Hemd wieder anzog, sagte er: »Vielen Dank, Miß Vaneman. Ich fühle mich schon viel besser. Aber warum haben Sie das getan? Ich würde meinen, daß Sie eher Lust hätten, mir mit der Schüssel über den Kopf zu hauen.«

 »Sie müssen klar denken können.« Sie lächelte. »Als unser Chefingenieur können Sie nichts leisten, wenn Sie in der Koje liegen.«

 »Das ist schon irgendwie logisch… aber… ich weiß nicht… «

 Sie antwortete nicht, sondern wandte sich an Perkins. »Wie steht es mit Ihnen, Mr. Perkins? Brauchen Sie Hilfe?«

 »Nein!« knurrte Perkins. »Bleiben Sie mir vom Leibe oder ich besorg's Ihnen mit dem Messer!«

 »Halten Sie den Mund!« rief DuQuesne.

 »Ich habe nichts getan!«

 »Vielleicht haben Sie mich nicht ganz verstanden -also will ich's deutlicher sagen: Wenn Sie nicht wie ein Mann reden können, halten Sie den Mund. Lassen Sie Miß Vaneman in Ruhe- in Gedanken, Worten und Taten. Ich bin für sie zuständig und lasse nicht zu, daß sie belästigt wird. Dies ist meine letzte Warnung.«

 »Und wie ist es mit der Spencer?«

 »Für die sind Sie zuständig, nicht ich.«

 Ein böses Funkeln erschien in Perkins' Augen. Er zog ein langes Messer und begann es langsam am Leder seines Sitzes entlangzuziehen, während er sein Opfer anstarrte.

 Dorothy wollte protestieren, wurde jedoch durch eine Geste Margarets zum Schweigen gebracht, die in aller Ruhe nach ihrer Pistole griff. Sie zog den Schlitten durch und hielt die Waffe mit einem Finger hoch.

 »Mach dir keine Sorgen wegen seines Messers. Seit einem Monat schleift er daran herum. Das hat nichts zu bedeuten. Aber Sie sollten nicht soviel damit herumspielen, Perkins, Sie könnten doch in Versuchung kommen, es zu werfen. Lassen Sie's zu Boden fallen und schieben Sie's mir herüber. Sobald ich bis drei gezählt habe. Eins.« Die schwere Pistole richtete sich auf seine Brust, und ihr Finger krümmte sich um den Abzugsbügel.

 »Zwei.« Perkins gehorchte, und Margaret nahm das Messer an sich.

 »Doktor!« Perkins wandte sich flehend an DuQuesne, der die Szene reglos beobachtet hatte, während ein leichtes Lächeln um seine Lippen spielte. »Warum erschießen Sie sie nicht? Sie werden doch nicht dasitzen und zuschauen, wie ich ermordet werde?«

 »O nein? Mir ist es egal, wer hier wen umbringt, oder ob Sie beide sterben oder keiner. Sie haben selbst daran Schuld. Wer auch nur ein bißchen Verstand besitzt, läßt keine Schußwaffen herumliegen. Sie hätten sehen müssen, wie Miß Vaneman sie an sich nahm -ich habe es jedenfalls gesehen.«

 »Sie haben es gesehen und mich nicht gewarnt?« krächzte Perkins.

 »Gewiß doch. Wenn Sie nicht selbst auf sich aufpassen können- warum soll ich das tun? Zumal Sie die ganze Sache in den Dreck gefahren haben. Ich hätte das Zeug, das Miß Spencer gestohlen hatte, innerhalb einer Stunde zurückgeholt.«

 »Wie denn?« fragte Perkins höhnisch. »Wenn Sie so gut sind, warum mußten Sie wegen Seaton und Crane zu mir kommen?«

 »Weil meine Methoden nicht funktionieren konnten- im Gegensatz zu den Ihren. Ihre Schwäche liegt nicht beim Planen, wie ich auch Brookings schon gesagt habe, sondern bei der Ausführung.«

 »Na, und was wollen Sie ihretwegen nun unternehmen? Wollen Sie den ganzen Tag dasitzen und Vorträge halten?«

 »Ich werde überhaupt nichts tun. Fechten Sie Ihre Streitereien selbst aus.«

 Dorothy brach das nun eintretende Schweigen. »Sie haben wirklich gesehen, wie ich die Waffen nahm, Doktor?«

 »Allerdings. Sie haben eine Pistole in der rechten Hosentasche.«

 »Warum haben Sie dann nicht versucht, sie mir abzunehmen?« fragte sie verwundert.

 »›Versucht‹ ist das falsche Wort. Hätte ich nicht gewollt, daß Sie die Waffen an sich nehmen, hätten Sie's nicht getan. Wenn ich jetzt wollte, daß Sie keine Waffe besitzen, würde ich sie Ihnen wegnehmen.« Seine schwarzen Augen starrten sie in derart ruhiger Gelassenheit an, daß Dorothy spürte, wie der Mut sie verließ.

 »Hat Perkins noch weitere Messer oder Waffen in seiner Kabine?« fragte Dorothy.

 »Keine Ahnung«, erwiderte DuQuesne gleichgültig. Als die beiden Mädchen gehen wollten, um Perkins' Sachen zu durchsuchen, befahl er: »Setzen Sie sich, Miß Vaneman! Sollen sich die beiden doch allein auseinandersetzen! Was Sie betrifft, hat Perkins seine Befehle. Ich gebe Ihnen nun seinetwegen einen Befehl. Wenn er sich mausig macht, erschießen Sie ihn. Ansonsten lassen Sie ihn in Ruhe- in jeder Hinsicht.«

 Dorothy warf trotzig den Kopf in den Nacken, doch als sie seinem kalten Blick begegnete, verharrte sie unentschlossen und setzte sich, während das andere Mädchen die Zentrale verließ.

 »Das ist schon besser«, sagte DuQuesne. »Außerdem meine ich fast, daß sie gar keine Hilfe braucht.«

 Margaret kehrte von ihrer Suche zurück und schob die Pistole wieder in die Tasche. »Das wäre geschafft«, erklärte sie. »Werden Sie sich jetzt benehmen, oder muß ich Sie anketten?«

 »Ich muß wohl kuschen, wenn sich auch der Doktor gegen mich stellt!« fauchte Perkins. »Aber ich kriege Sie schon, wenn wir zurück sind, Sie… «

 »Aufhören!« rief Margaret. »Hören Sie mal gut zu! Wenn Sie mich jetzt mit Schimpfnamen belegen, fange ich an zu schießen- ein Name, ein Schuß; zwei Namen, zwei Schüsse- und so weiter. Jeder Schuß gut gezielt. Los, weiter.«

 DuQuesne brach die Stille. »Also, nachdem die Schlacht nun vorüber ist und wir ausgeruht sind und gegessen haben, wollen wir ein bißchen Fahrt aufnehmen. Alle in die Sitze.«

 Sechzig Stunden lang steuerte er durch das All und reduzierte die Beschleunigung nur zu den Essenszeiten, die sie zugleich auch dazu benutzten, ihren erstarrten Körpern ein wenig Bewegung zu verschaffen. Nicht einmal zum Schlafen wurde die Energie abgestellt; jeder sah zu, wie er über die Runden kam.

 Dorothy und Margaret waren stets zusammen und freundeten sich immer mehr an. Perkins hielt sich meistens abseits, während DuQuesne ununterbrochen arbeitete- bis auf die Mahlzeiten, die er mit Geplauder bereicherte. Sein Verhalten und seine Worte verrieten keine Feindseligkeit; doch seine Disziplin war streng und sein Tadel gnadenlos.

 Als die Energieschiene verbraucht war, hob DuQuesne den verbleibenden Zylinder in den Antrieb und sagte: »Wir müßten jetzt in bezug auf die Erde ziemlich stationär sein. Damit beginnt der Rückflug.«

 Er schob den Hebel vor, und viele Stunden lang setzte sich das Routineleben an Bord fort. Als DuQuesne das nächstemal erwachte, stellte er fest, daß die Maschine nicht mehr senkrecht zum Boden stand, sondern leicht geneigt war. Er las den Neigungswinkel ab und erkundete dann einen bestimmten Raumsektor. Er reduzierte die Spannung, woraufhin die Passagiere ein Rucken verspürten und sich der Winkel um viele Grade erhöhte. Hastig maß DuQuesne den neuen Winkel und steigerte die Fahrtenergie wieder auf den alten Wert. Schließlich setzte er sich an den Rechner und begann seine Arbeit- was bei dieser Beschleunigung eine anstrengende und entnervende Arbeit war.

 »Was ist los, Doktor?« fragte Dorothy.

 »Wir werden ein wenig vom Kurs abgebracht.«

 »Ist das schlimm?«

 »Normalerweise nicht. Jedesmal, wenn wir einen Stern passieren, bringt uns seine Anziehung ein wenig vom Kurs ab. Doch die Auswirkungen sind gering, dauern nicht lange und heben sich gegenseitig wieder auf. Aber diese Abweichung ist zu groß und dauert schon zu lange. Wenn es so weitergeht, verpassen wir das Sonnensystem ganz. Ich finde keine Erklärung dafür.«

 Er beobachtete besorgt die Energieschiene und rechnete damit, daß sie wieder in die Vertikale schwang, doch der Winkel vergrößerte sich immer mehr. Erneut reduzierte er die Energie und suchte das All nach dem problematischen Einfluß ab.

 »Sehen Sie etwas?« fragte Dorothy nervös.

 »Nein… aber unser optisches System ließe sich noch verbessern. Mit einem Nachtglas komme ich wohl noch besser zurecht.«

 Er nahm ein grotesk aussehendes Fernglas aus einem Schrank und starrte etwa fünf Minuten lang aus einem der oberen Fenster.

 »Himmel noch mal!« rief er schließlich. »Ein toter Stern, und wir haben ihn schon fast erreicht!«

 Er sprang an die Kontrollen, wirbelte die Stange in die Vertikale und darüber hinaus, dann maß er den Durchmesser des seltsamen Objekts. Nachdem er die anderen gewarnt hatte, gab er mehr Energie vor, als er bisher benutzt hatte. Nach genau fünfzehn Minuten reduzierte er die Beschleunigung und machte eine neue Messung. Als sie seinen Gesichtsausdruck bemerkte, wollte Dorothy etwas sagen, doch er kam ihr zuvor.

 »Wir haben weiter an Boden verloren. Das Ding muß größer sein, als sich unsere Astronomen bisher träumen ließen. Ich versuche nicht einmal, davon loszukommen, sondern nur eine Bahn herum zu finden. Wir müssen auf volle Kraft gehen- setzen Sie sich hin!«

 Er ließ die Höchstbeschleunigung wirken, bis die Energieschiene fast verbraucht war, und stellte dann neue Berechnungen an. »Es reicht nicht«, sagte er schließlich leise.

 Perkins begann zu jammern und warf sich zu Boden; Margaret griff sich ans Herz. Dorothy musterte DuQuesne prüfend und fragte: »Dann ist es also aus mit uns?«

 »Noch nicht.« Seine Stimme war ruhig und emotionslos. »Es dauert etwa zwei Tage, um so tief zu stürzen, und wir haben noch für einen letzten Schuß Kupfer an Bord. Ich will den Winkel ausrechnen, damit dieser letzte Versuch so wirksam wie möglich ist.«

 »Kann uns denn die Außenhülle nicht schützen?«

 »Nein; die wäre verschwunden, ehe wir auftreffen. Ich würde das Kupfer ja abmontieren und in die Maschine geben, wenn ich nur eine Methode wüßte.«

 Er zündete sich eine Zigarette an und setzte sich entspannt vor den Rechner. Über eine Stunde lang saß er so da, rauchte und arbeitete.

 Schließlich änderte er den Winkel der Maschine ein wenig.

 »Jetzt brauchen wir Kupfer«, sagte er. »Im Schiff selbst gibt es von diesem Metall nichts mehr; alle elektrischen Kontakte sind aus Silber, einschließlich unserer Taschenlampen und Beleuchtungssockel. Aber durchsuchen Sie die Schränke und Ihre persönlichen Dinge- alles, was Kupfer oder Messing enthält. Das schließt Metallgeld ein- Cents, Fünfer und Silbermünzen.«

 Sie fanden einige Gegenstände, doch es war verschwindend wenig. DuQuesne legte seine Uhr, einen schweren Siegelring, seine Schlüssel, eine Krawattennadel und die Patronen aus seiner Pistole auf den Haufen. Er überzeugte sich, daß Perkins nichts versteckte. Die Mädchen spendeten nicht nur ihr Geld und die Patronen, sondern auch ihren Schmuck, einschließlich Dorothys Verlobungsring.

 »Ich würde ihn gern behalten, aber…«, sagte sie, als sie ihn auf den Haufen legte.

 »Alles, was Kupfer enthält, muß verarbeitet werden; und ich bin froh, daß Seaton zu sehr Wissenschaftler ist, um Platinschmuck zu kaufen. Aber wenn wir durchkommen, werden Sie an Ihrem Ring wohl kaum einen Unterschied feststellen; es ist kaum Kupfer darin- trotzdem können wir jedes Milligramm gebrauchen.«

 Er warf das Metall in die Energiekammer und schob den Hebel vor. Der Vorrat war bald aufgebraucht, und nach den letzten Berechnungen, die die anderen gespannt erwarteten, verkündete DuQuesne kurzangebunden:

 »Es reichte fast- aber nicht ganz.«

 Perkins, der bereits ziemlich angeschlagen gewesen war, drehte völlig durch. Mit lautem Aufschrei warf er sich auf den reglosen Wissenschaftler, der ihm mit dem Pistolenknauf über den Schädel schlug. Der Hieb zertrümmerte Perkins den Schädel und schleuderte ihn auf die andere Seite des Schiffs. Margaret sah aus, als wollte sie gleich in Ohnmacht fallen. Dorothy und DuQuesne sahen sich an. Erstaunt stellte das Mädchen fest, daß der Mann so ruhig war, als befinde er sich in seinem Haus auf der Erde. Sie gab sich Mühe, ihre Stimme natürlich klingen zu lassen. »Was jetzt Doktor?«

 »Das weiß ich nicht genau. Ich habe noch keine Methode gefunden, die Kupferschicht einzuholen -sie ist ohnehin so dünn, daß trotz der Größe des Schiffs nicht viel dabei herauskommt.«

 »Aber selbst wenn Sie das Kupfer einholen könnten und wir davonkämen, würden wir verhungern, nicht wahr?« Margaret versuchte sich zu beherrschen und einen leichten Tonfall anzuschlagen.

 »Nicht unbedingt. Jedenfalls hätte ich Zeit gewonnen, mir etwas anderes zu überlegen.«

 »Sie würden sich nichts Neues überlegen müssen«, erklärte Dorothy. »Zwei Tage haben wir noch?«

 »Meine Berechnungen sind überschlägig- aber es sind jetzt etwas mehr als zwei Tage, etwa neunundvierzigeinhalb Stunden. Warum?«

 »Weil Dick und Martin Crane uns bald finden werden. Wahrscheinlich innerhalb von zwei Tagen.«

 »Völlig unmöglich. Wenn sie uns hätten folgen wollen, wären sie längst tot.«

 »Und darin irren Sie sich!« sagte sie triumphierend. »Die beiden haben die ganze Zeit gewußt, was Sie mit unserer alten Skylark vorhatten, und haben deshalb ein zweites Schiff gebaut, von dem Sie keine Ahnung hatten. Und sie wissen viel mehr über das neue Metall als Sie, Dinge, die nicht in den von Ihnen gestohlenen Plänen verzeichnet waren.«

 DuQuesne kam direkt zum Kern der Frage, ohne sich weiter um ihre Anschuldigung zu kümmern. »Können sie uns im Weltall folgen, ohne uns zu sehen?« fragte er.

 »Ja. Wenigstens nehme ich das an.«

 »Wie?«

 »Das weiß ich nicht. Ich würd's Ihnen auch nicht sagen, wenn ich es wüßte!«

 »Meinen Sie? Ich will darauf im Augenblick nicht eingehen. Wenn die beiden uns finden- was ich bezweifle -, entdecken sie hoffentlich diesen toten Stern so rechtzeitig, daß sie sich davon fernhalten- und von uns.«

 »Aber warum?« fragte Dorothy atemlos. »Sie haben versucht, beide umzubringen- wären Sie nicht froh, sie mit in den Tod zu reißen?«

 »Bitte versuchen Sie logisch zu denken. Nichts liegt mir ferner. Da gibt es keinen Zusammenhang. Ich habe versucht, Seaton und Crane umzubringen- gewiß- aber sie standen mir bei der Entwicklung des neuen Metalls im Wege. Wenn ich aber nicht derjenige sein kann, der diese Arbeit tut- dann hoffe ich wenigstens, daß Seaton damit durchkommt. Es ist die größte Entdeckung, die je gemacht wurde, und wenn außer mir auch Seaton getötet würde, wäre der Fund wahrscheinlich auf Hunderte von Jahren verloren -immerhin sind Seaton und ich im Augenblick die beiden einzigen, die das Material richtig entwickeln können.«

 »Wenn er mit uns sterben müßte, hoffe ich, daß er uns nicht findet… aber ich glaube es nicht. Ich weiß einfach, daß er uns aus unserer fatalen Lage befreien kann.«

 Langsamer, fast zu sich selbst sprechend, fuhr sie fort: »Er verfolgt uns, und er wird nicht umkehren, selbst wenn er weiß, daß er nicht mehr entkommt.«

 »Wir kommen nicht um die Tatsache herum, daß unsere Lage kritisch ist, aber solange ich noch lebe, kann ich auch denken. Ich finde bestimmt einen Weg, an das Kupfer heranzukommen.«

 »Hoffentlich.« Dorothy mußte sich mühsam beherrschen. »Ach, Peggy hat das Bewußtsein verloren. Ich wünschte, ich könnte das auch. Ich bin am Ende.«

 Sie warf sich auf einen der Sitze, starrte zur Decke empor und bekämpfte den fast unerträglichen Drang zu schreien.

 Die Zeit verging- Perkins war tot, Margaret bewußtlos, und Dorothy lag auf ihrem Sitz und formulierte in Gedanken ein Gebet. Ihr half nur noch der Glaube an Gott und an ihren Liebsten. DuQuesne saß ruhig an den Geräten, rauchte unzählige Zigaretten; sein scharfer Geist war auf das wichtigste Problem gerichtet und kämpfte grimmig bis zur letzten Sekunde des Lebens- während das antriebslose Raumschiff mit erschreckender Geschwindigkeit immer schneller auf das kalte öde Monstrum des Himmels zustürzte.

 KAPITEL 13

 Seaton und Crane trieben die Skylark mit hoher Beschleunigung in die Richtung, die der Kompaß anzeigte, wobei sie sich in Zwölf-Stunden Schichten an den Kontrollen ablösten.

 Die Skylark rechtfertigte die Hoffnungen ihrer Konstrukteure, und die beiden Erfinder, erfüllt von einer überschäumenden Erfolgsgewißheit, überschritten die Grenzen der wahnwitzigsten Phantasieträume der Menschheit. Wäre da nicht die nagende Angst um Dorothy gewesen, hätte die Reise der reine Triumph sein können, und selbst diese Angst schloß eine tiefempfundene Freude an dem Flug nicht aus.

 »Wenn sich dieser irre Affe einbildet, er kann so etwas mit uns machen, ist er schief gewickelt!« erklärte Seaton, nachdem er wieder einmal das andere Schiff angepeilt hatte. »Er ist diesmal wirklich unvorbereitet losgeschossen, und wir haben ihn im Griff. Nur noch etwa hundert Lichtjahre. Wir sollten langsam abbremsen, was meinst du?«

 »Das ist schwer zu entscheiden. Nach unseren Schätzungen scheint er den Rückflug angetreten zu haben; doch Schätzungen sind leider ziemlich ungenau, und wir haben keine Bezugspunkte.«

 »Nun, mehr als schätzen können wir nicht, außerdem kann man hier draußen kein Genauigkeitsfanatiker sein. Ein Lichtjahr mehr oder weniger macht da nicht viel aus.«

 »Da hast du wohl recht.« Crane nahm die Einstellungen für einen Kurs vor, der bei richtigem Ansatz die Skylark dicht neben das andere Schiff und auf gleiche Geschwindigkeit bringen würde.

 Das große Schiff drehte sich mit übelkeiterregendem Rucken um 180 Grad, als die Energieschiene gewendet wurde. Sie wußten, daß sie nun in einer Richtung dahinrasten, die nach ›unten‹ führt, obwohl sie nach wie vor nach ›oben‹ zu fliegen schienen.

 »Mart! Komm mal rüber!«

 »Hier.«

 »Wir werden vom Kurs abgebracht. Die Einwirkung ist zu groß für einen Stern- es sei denn, es handelt sich um einen zweiten S-Doradus -, aber ich kann keinen entdecken. Theoretisch müßte sich das Ding irgendwo an Steuerbord befinden. Ich brauche eine schnelle Überprüfung von Kurs und Beschleunigung. Gibt es eine Möglichkeit, ein Schwerkraftfeld zu messen, in das man im freien Fall stürzt, ohne Entfernungen zu kennen? Jeder Annäherungswert würde uns weiterhelfen.«

 Crane machte ein paar Messungen und rechnete nach. Schließlich berichtete er, daß sich die Skylark im Anziehungsbereich eines Objekts befand, das fast unmittelbar vor dem Schiff liegen mußte.

 »Dann sollten wir mal die großen Ferngläser herausholen und uns umsehen- wie schon gesagt, das optische System könnte besser sein. Aber wie weit entfernt sind die anderen?«

 »Gut zehn Stunden.«

 »Autsch! Das ist sicher nicht gut- im Gegenteil. Wenn wir einen Zahn zulegen, könnten wir's in drei bis vier Stunden schaffen… aber… trotzdem… wäre… «

 »Trotzdem. Wir beide stecken zusammen drin, Dick; es gibt kein Zurück. Los, mehr Beschleunigung«

 Als der Zeitpunkt der Begegnung heranrückte, nahmen sie ihre Messungen in Minutenabständen vor. Seaton spielte am Energiehebel herum, bis sie nach ihren Berechnungen dicht neben dem anderen Raumschiff schwebten und seinem Kurs folgten, und schaltete dann die Maschinen ab. Beide Männer eilten mit den Nachtgläsern zur unteren Sichtluke und starrten in die sternenübersäte Schwärze hinaus.

 »Natürlich«, sagte Seaton, ohne das Fernglas abzusetzen, »ist theoretisch ein Körper denkbar, der eine solche Kraft ausübt, ohne als Scheibe erkennbar zu sein, aber ich glaube es nicht. Laß mir vier oder fünf Minuten Zeit, dann glaube ich's, aber…«

 »Da!« unterbrach ihn Crane. »Links oben, ziemlich hoch. Nicht hell, sondern dunkel. Fast nicht zu erkennen.«

 »Ich hab's! Und der kleine schwarze Punkt gerade innerhalb des Randes- das ist DuQuesnes Schiff?«

 »Ich glaube schon. Sonst ist nichts zu sehen.«

 »Dann wollen wir uns das Ding schnappen und hier verschwinden, solange wir noch heil sind.«

 In Sekundenschnelle verringerten sie die Entfernung, bis sie das andere Schiff klar erkennen konnten; ein kleiner schwarzer Kreis vor dem etwas helleren Schwarz des toten Sterns. Crane schaltete das Suchlicht ein. Seaton richtete den größten Attraktor auf das andere Schiff aus und schaltete ihn auf volle Leistung. Crane legte einen Gurt Munition ein und begann in seltsamen, genau berechneten Feuerstößen zu schießen.

 Nach endlosem Schweigen stemmte sich DuQuesne aus seinem Sitz. Er zog tief an seiner Zigarette, drückte den Stummel in einem Aschenbecher aus und legte seinen Raumanzug an, dessen Gesichtsscheibe er offen ließ.

 »Ich will mich um das Kupfer kümmern, Miß Vaneman. Ich weiß nicht genau, wieviel ich heranschaffen kann, aber ich hoffe… «

 Licht strömte durch eine Sichtluke herein. DuQuesne stürzte zu Boden, als das Schiff aus dem freien Fall gerissen wurde. Sie hörten ein nachdrückliches metallisches Tacken, das DuQuesne sofort erkannte.

 »Ein Maschinengewehr!« entfuhr es ihm. »Was in Gottes Namen… Moment, das ist doch das Morsealphabet! L-E-B-T I-H-R N-O-C-H? Lebt ihr noch?«

 »Das ist Dick!« rief Dorothy. »Er hat uns gefunden hab' ich's doch gleich gewußt! Sie kämen in tausend Jahren nicht gegen Dick und Martin an!«

 Die beiden Mädchen fielen sich hysterisch in die Arme. Margaret stammelte unzusammenhängende Worte, und Dorothys Lobeshymne auf ihren Liebsten ging fast in ihrem lauten Schluchzen unter.

 DuQuesne stieg zur oberen Luke empor, deren Blende er abnahm. »S-O-S«, signalisierte er mit seiner Taschenlampe.

 Das Suchlicht erstarb. »O-K-A-Y. G-R-U-P-P-E O-K-A-Y-?« Die Nachricht wurde diesmal mit dem Scheinwerfer ausgestrahlt.

 »O-K-A-Y.« DuQuesne wußte, was mit ›Gruppe‹ gemeint war- Perkins zählte in diesem Zusammenhang nicht.

 »R-A-U-M-A-N-Z-Ü-G-E?«

 »J-A.«

 »K-O-M-M-E-N S-C-H-L-E-U-S-E A-N S-C-H-L-E-U-S-E. A-C-H-T-U-N-G-!«

 »O-K-A-Y.«

 DuQuesne berichtete den beiden Mädchen, was er erfahren hatte. Alle drei zogen Raumanzüge an und drängten sich in der winzigen Luftschleuse zusammen. Die Luft wurde herausgepumpt. Es gab einen fürchterlichen Ruck, als die beiden Raumschiffe zusammengebracht wurden und den Kontakt hielten. Die Außenschleusen gingen auf; der Rest der Luft entwich pfeifend in die Leere. Feuchtigkeit schlug sich auf den Helmscheiben nieder und machte eine Orientierung unmöglich.

 »Verflixt!« klang Seatons Stimme aus den Helmgeräten. »Ich kann ja überhaupt nichts sehen! Wie steht das mit Ihnen, DuQuesne?«

 »Nein, außerdem kann ich kaum Arme und Beine bewegen.«

 »Sie müssen wohl noch ein wenig an Ihren Anzügen arbeiten. Also tasten wir uns heran. Schieben Sie das Mädchen durch.«

 DuQuesne griff nach der nächsten Gestalt und schob sie auf die Stelle zu, an der sich Seaton befinden mußte. Seaton packte zu, richtete das Mädchen auf und tat sein Bestes, um unter dem dicken Material des Anzugs die Figur seiner Verlobten zu ertasten.

 Um so erstaunter war er, als sich das Wesen in seinen Armen zu wehren begann und eine fremde Stimme rief: »Nein! Ich bin's! Dottie kommt als nächste!«

 Und das stimmte, und sie war nicht weniger begeistert von dem Wiedersehen als er. Für zwei Liebende war die Umarmung unbefriedigend, aber es war ein erster Kontakt.

 DuQuesne kam durch die Öffnung. Crane griff nach den Kontrollen, die die Schleuse verriegelten. Druck und Temperatur erreichten wieder normale Werte. Man zog die unförmigen Anzüge aus. Seaton und Dorothy umarmten sich.

 Und diesmal war es eine richtige Umarmung.

 »Am besten sollten wir gleich etwas unternehmen«, sagte DuQuesne mit scharfer Stimme. »Jede Minute zählt.«

 »Eins nach dem anderen«, sagte Crane. »Dick, was machen wir mit diesem Mörder?«

 Seaton, der DuQuesne im ersten Augenblick völlig vergessen hatte, wirbelte herum.

 »Wir schieben ihn wieder in seinen Kahn hinüber und lassen ihn zur Hölle fahren!« sagte er aufgebracht.

 »O nein, Dick!« protestierte Dorothy und ergriff seinen Arm. »Er hat uns sehr gut behandelt und mir das Leben gerettet. Außerdem darfst du nicht auch zum kaltblütigen Mörder werden, nur weil er einer ist.«

 »Mag sein… Na gut, ich werde ihn nicht umbringen, solange er mir keinen Grund mehr dafür liefert.«

 »Kommt nicht in Frage, Dick«, entschied Crane. »Vielleicht kann er sich seine Rückkehr verdienen.«

 »Möglich.« Seaton überlegte einen Augenblick, ohne den grimmigen Gesichtsausdruck abzulegen. »Er ist schlau wie der Teufel und stark wie ein Stier, und wenn er etwas nicht ist, dann ein Lügner.«

 Er wandte sich an DuQuesne, und der Blick seiner grauen Augen bohrte sich in die tiefschwarzen Augen des anderen. »Wollen Sie uns Ihr Wort geben, sich als Mitglied dieser Gemeinschaft zu verhalten?«

 »Ja.« DuQuesne erwiderte den Blick, ohne den Kopf zu senken. Während des Gesprächs hatte er die Miene abgebrühter Teilnahmslosigkeit nicht abgelegt, auch jetzt blieb sein Gesicht unbewegt. »Wobei ich mir das Recht vorbehalte, Sie jederzeit zu verlassen -›Flucht‹ ist ein zu melodramatisches Wort, doch es kommt der Wahrheit ziemlich nahe -, vorausgesetzt, ich kann dies tun, ohne Ihr Schiff, Ihr in Arbeit befindliches Projekt oder jede einzelne oder alle anwesenden Personen zu gefährden.«

 »Du bist hier der Rechtsanwalt, Mart- kommt das hin?«

 »Bewundernswert«, sagte Crane. »Komplett und präzise. Auch deutet die Tatsache seines Einwands darauf hin, daß er es ernst meint.«

 »Also alles klar«, sagte Seaton zu DuQuesne. »Sie haben die Informationen. Was müssen wir auflegen, um hier herauszukommen?«

 »Man kann nicht direkt abhauen, ohne daran zu sterben, aber… «

 »Wir doch. Unser Energieantrieb läßt sich im Notfall auf doppelte Leistung bringen.«

 »Ich habe gesagt: ›… ohne daran zu sterben‹.«

 Seaton, der wohl wußte, was eine Höchstbeschleunigung anrichten mußte, schwieg.

 »Das beste ist ein hyperbolischer Kurs, und selbst dann würde ich meinen, daß man Höchstenergie einsetzen muß. Fünf zusätzliche Kilogramm Kupfer hätten mich gerettet, aber jetzt scheinen wir schon ziemlich dicht zu sein. Sie haben größere Anlagen als ich, Crane. Wollen Sie das Problem gleich neu berechnen, oder sollen wir erst einen guten, starken Schub dazwischenlegen und dann weitersehen?«

 »Ich wäre für einen Zwischenspurt. Was schlagen Sie vor?«

 »Stellen Sie Ihre Maschine auf einen hyperbolischen Kurs und fahren Sie Höchstbeschleunigung… sagen wir, für eine Stunde.«

 »Höchstenergie«, sagte Crane nachdenklich. »Soviel halte ich nicht aus. Aber wenn…«

 »Ich auch nicht«, schaltete sich Dorothy ein, und eine düstere Vorahnung stand in ihrem Blick. »Und Margaret ebenfalls nicht.«

 »… Höchstbeschleunigung ist erforderlich«, fuhr Crane fort, als hätte das Mädchen nichts gesagt. »Also fliegen wir mit Höchstbeschleunigung. Aber ist das wirklich unbedingt nötig, DuQuesne?«

 »Auf jeden Fall. Noch mehr wäre besser. Und es wird mit jeder Minute schlimmer.«

 »Wieviel Beschleunigung halten Sie aus?« fragte Seaton.

 »Mehr als Höchstbeschleunigung. Nicht viel mehr, aber ein wenig.«

 »Wenn Sie das schaffen, schaffe ich's auch.« Seaton prahlte nicht, sondern stellte nur eine Tatsache fest. »Wir machen folgendes: Wir koppeln die beiden Maschinen. DuQuesne und ich steigern die Beschleunigung, bis einer von uns aufgeben muß. Dann fliegen wir eine Stunde damit und beschäftigen uns dann mit den Werten. Einverstanden?«

 »Einverstanden«, sagten Crane und DuQuesne gleichzeitig, und die drei Männer machten sich hastig an die Arbeit. Crane ging zu den Maschinen, DuQuesne nahm den Beobachterposten ein. Seaton verband durch Hähne an seinen Kontrollen mehrere Schutzhelme mit den Sauerstofftanks.

 Dann ließ er Margaret auf einem Sessel Platz nehmen, setzte ihr einen Helm auf, schnallte sie an und wandte sich an Dorothy.

 Für ein paar Sekunden lagen sie sich in den Armen. Er spürte den heftigen Atem und den schnellen Schlag ihres Herzens; er sah auch die Angst vor dem Unbekannten in den Tiefen ihrer Augen; doch sie blickte ihn ruhig an und sagte: »Dick, mein Schatz, wenn dies ein Lebwohl ist… «

 »Nein, Dottie- noch nicht- aber ich weiß… «

 Crane und DuQuesne waren fertig, und Seaton bereitete Dorothy hastig vor. Crane legte sich auf das Schutzlager, Seaton und DuQuesne setzten die Helme auf und nahmen an den doppelten Kontrollen Platz.

 In schneller Folge wurde die Beschleunigung um zwanzig Teilstriche gesteigert. Die Skylark sprang von dem anderen Schiff fort, das seine steuerlose Fahrt fortsetzte- eine Schiffshülle mit einer Leiche, ein Schiff, das seiner Vernichtung an der öden Oberfläche eines toten Sterns entgegenstürzte.

 Strich um Strich, jetzt jedoch langsamer, wurde die Energie gesteigert. Seaton drehte bei jedem Strich den Mischhebel, bis die Sauerstoffkonzentration so hoch war, wie man überhaupt gehen konnte.

 Da jeder der beiden Männer entschlossen war, die letzte Hebelbewegung zu tun, dauerte das Duell länger, als sie für möglich gehalten hatten. Seaton verschob den Hebel und rechnete damit, daß dies nun seine letzte Anstrengung gewesen war- nur um gleich darauf festzustellen, daß das Raumschiff erneut beschleunigte- DuQuesne konnte sich also noch immer rühren.

 Seaton vermochte keinen Teil seines Körpers mehr zu bewegen. Der Druck ruhte wie eine tonnenschwere Last auf ihm. Seine krampfhaften Atemzüge holten nur wenig Sauerstoff in die Lungen. Er fragte sich, wie lange er in dieser Situation noch bei Bewußtsein bleiben konnte. Trotzdem gelang es ihm unter Aufbietung sämtlicher Kräfte, den Hebel erneut zu verstellen. Dann starrte er auf das Zifferblatt über seinem Kopf, in dem Bewußtsein, daß er nun am Ende seiner Kräfte war, und fragte sich, ob DuQuesne ihn noch überbieten konnte.

 Die Minuten verstrichen, und die Beschleunigung blieb konstant. Da wußte Seaton, daß er nun als einziger über das Schiff wachte, und bekämpfte die Bewußtlosigkeit, während der Sekundenzeiger der Uhr immer wieder im Kreise ging.

 Nach einer Ewigkeit waren sechzig Minuten herum, und Seaton versuchte die Energie abzuschalten. Doch die unvorstellbare Belastung hatte ihn so geschwächt, daß er den Hebel gar nicht mehr bewegen konnte. Nur mit einem verzweifelten Ruck vermochte er die Kontrollen zu bedienen. Die Sicherheitsgurte knirschten, als bei dem plötzlichen Verlust der halben Beschleunigung die freigegebenen Polsterfedern die Körper nach oben preßten.

 DuQuesne kam wieder zu sich und schaltete seine Maschine ab. »Sie sind besser als ich, Gunga Din«, sagte er, als er sich zu orientieren begann.

 »Aber nur, weil Sie so schlimm zugerichtet waren -noch ein Strich, dann wär's mit mir aus gewesen.« Und Seaton machte sich daran, Dorothy und das andere Mädchen zu befreien.

 Crane und DuQuesne beendeten ihre Berechnungen.

 »Haben wir genug gewonnen?« fragte Seaton.

 »Mehr als genug. Eine Schienenladung bringt uns nun daran vorbei.«

 Als Crane jedoch die Stirn runzelte, fragte er: »Sind Sie nicht damit einverstanden?«

 »Ja und nein. Wir kommen daran vorbei, sind aber dann nicht in Sicherheit. An etwas haben wir anscheinend beide nicht gedacht- die Rochesche Grenze.«

 »Das trifft für dieses Schiff nicht zu«, sagte Seaton überzeugt. »Eine derart zugfeste Stahllegierung wird mit solchen Belastungen fertig.«

 »Vielleicht doch nicht«, sagte DuQuesne. »Wenn wir dicht genug herankommen. Welche Masse würden Sie annehmen, Crane- das theoretische Maximum?«

 »Allerdings. Der Stern hat vielleicht nicht ganz soviel, aber der Wert ist nicht weit davon entfernt.« Wieder beugten sich beide Männer über ihre Rechner.

 »Ich komme auf neununddreißig Komma sieben Strich Energie, auf beiden Maschinen«, sagte DuQuesne, als er fertig war. »Richtig?«

 »Ziemlich dicht- Komma sechs fünf«, erwiderte Crane.

 »Vierzig Striche- hmm«, sagte DuQuesne nachdenklich. »Ich habe vorhin bei zweiunddreißig Schluß gemacht… Das bedeutet eine automatische Steuerung. Kostet Zeit, aber es ist die einzige… «

 »Wir haben so ein Gerät an Bord und brauchen es nur noch einzustellen. Aber so ein Flug kostet verdammt viel Kupfer, und was läßt sich tun, damit wir die Beschleunigung überstehen? Ganz abgesehen vom Sauerstoffverbrauch?«

 Nach einer kurzen, intensiven Diskussion leiteten die Männer alle erforderlichen Schritte ein, damit die Gruppe den bevorstehenden Flug überleben konnte. Ob diese Maßnahmen ausreichten, wußte niemand. Wo sie sich am Ende des unbarmherzigen Fluchtschubs befinden mochten, wie sie mit den zusammengeschmolzenen Kupfervorräten nach Hause zurückkehren wollten, welche anderen Gefahren ihnen von toten Sternen, Sonnen oder Planeten drohten -dies alles waren schreckliche Fragen, die sie vorläufig ignorieren mußten.

 DuQuesne war der einzige an Bord, der mit einer gewissen Ruhe an seine Aufgaben heranging, während die Stille der anderen ihren Mut im Angesicht der Gefahr offenbarte.

 Die Männer nahmen ihre Plätze ein. Seaton startete den Motor, der automatisch beide Energiehebel auf vierzig Striche vorstellen und dann stoppen würde.

 Margaret Spencer verlor als erste das Bewußtsein. Kurz darauf unterdrückte Dorothy einen Schrei, als die Schwärze sie einhüllte. Eine halbe Minute später kam auch Crane zur Ruhe, der seine Empfindungen bis zur letzten Sekunde analysierte. Auch DuQuesne wurde gleich darauf bewußtlos, ohne sich dagegen zu wehren, da so etwas sinnlos gewesen wäre.

 Seaton aber versuchte so lange wie möglich bei Verstand zu bleiben und zählte die Impulse, als die Hebel vorgeschoben wurden.

 Zweiunddreißig. Nun war ihm zumute wie vorhin, als er die Beschleunigung zum letztenmal erhöht hatte.

 Dreiunddreißig. Eine Riesenfaust schnürte ihm den Atem ab, obwohl er mit aller Kraft nach Luft schnappte. Das Universum wirbelte in verschwimmenden Kreisen herum, und orangefarbene und schwarze und graue Sterne blitzten vor seinen schmerzenden Augen.

 Vierunddreißig. Die Sterne wurden heller und nahmen neue, grellere Farben an, und ein gewaltiger Feuerstift schrieb Gleichungen und Symbole auf die Membrane seines aufgewühlten Geistes.

 Fünfunddreißig. Die Sterne und der Flammenstift explodierten zueinem wilden Feuerwerk aus blendendem Licht, und er stürzte in einen schwarzen Abgrund.

 Ständig beschleunigt, bewegte sich die Skylark auf ihrem nicht ganz hyperbolischen Kurs. Von Minute zu Minute wurde sie schneller und kam der Oberfläche der riesigen toten Sonne auf einer fast tangentialen Bahn immer näher. Achtzehn Stunden nach Beginn des phantastischen Sturzes schwang sie im denkbar engsten Bogen um den Planeten herum. Sie überschritt die Rochesche Grenze, doch um so geringe Werte, daß sich Martin Crane die Haare gesträubt hätten, wenn er bei Bewußtsein gewesen wäre.

 In der zweiten Phase dieses riesigen Schwungbogens begannen sich die vierzig Strich beider Maschinen wirklich bemerkbar zu machen. Nach sechsunddreißig Stunden war der Kurs nicht mehr annähernd hyperbolisch. Anstatt in bezug auf den toten Stern langsamer zu werden, der mit schwächer werdendem Griff an ihnen zerrte, beschleunigten sie nun mit unvorstellbaren Werten.

 Nach zwei Tagen war der Griff der toten Sonne nur noch sehr schwach.

 Nach drei Tagen hatte das Himmelsmonstrum keinen meßbaren Einfluß mehr.

 Hinaufgeschleudert, vorangerissen von der gewaltigen Macht ihrer befreiten Kupferdämonen, raste die Skylark durch die Leere des interstellaren Weltalls und erreichte dabei eine fast unvorstellbare Geschwindigkeit, neben der die Geschwindigkeit des Lichts etwa so langsam wirkte wie die Bewegung einer Schnecke im Vergleich zu einer Gewehrkugel.

 KAPITEL 14

 Seaton öffnete die Augen und sah sich verwundert um. Er war noch nicht ganz wieder bei sich, spürte aber schon die Schmerzen in allen Körperteilen. Er vermochte sich nicht zu erinnern, was geschehen war. Instinktiv machte er einen tiefen Atemzug und begann zu husten, als die Überdruckmischung seine Lungen füllte und ihm seine Lage urplötzlich vor Augen führte. Er riß sich den Helm vom Kopf und stürzte zu Dorothys Couch.

 Sie lebte noch!

 Er legte sie mit dem Gesicht nach unten auf den Boden und begann mit der künstlichen Beatmung. Bald wurde er durch das Husten belohnt, das er hatte hören wollen. Er zog ihr den Helm vom Kopf und nahm sie in die Arme, während sie hemmungslos zu schluchzen begann. Nachdem die erste Ekstase ihres Wiedersehens vorüber war, zuckte sie schuldbewußt zusammen.

 »O Dick! Kümmere dich um Peggy! Ich möchte wissen, ob… «

 »Mach dir keine Sorgen«, sagte Crane. »Es geht ihr bestens.«

 Crane hatte das Mädchen bereits wiederbelebt. DuQuesne war nicht zu sehen. Dorothy errötete und löste sich aus Seatons Umarmung. Auch Seaton wurde rot und ließ die Arme sinken, und Dorothy schwebte davon, wobei sie sich verzweifelt an einem Griff festzuhalten versuchte, der aber etwas zu weit entfernt war.

 »Hol mich runter, Dick!« rief sie lachend.

 Seaton griff automatisch nach ihrem Fußgelenk, ohne sich selbst Halt zu verschaffen. Im nächsten Augenblick schwebten beide in der Luft herum. Martin und Margaret, die sich wohlweislich festgeklammert hatten, begannen herzlich zu lachen.

 »Komme mir fast wie ein Kanarienvogel vor«, sagte Seaton und bewegte die Arme auf und nieder. »Wirf uns eine Leine zu, Mart!«

 Crane betrachtete seinen Freund in spöttischem Ernst. »Eine komische Stellung, Dick! Was soll das sein- Zeus, der sich auf seinen Thron setzt?«

 »Ich sitze dir gleich im Nacken, du Gauner, wenn du mir nicht schleunigst das Seil gibst!«

 Doch im nächsten Moment vermochte er die Decke zu berühren und drückte sich und seine Verlobte herab.

 Seaton führte eine Energieschiene in eine der Antriebsanlagen ein, und nachdem er das Warnlicht hatte aufblitzen lassen, gab er etwas Energie. Die Skylark schien unter ihnen fortzuspringen; im nächsten Augenblick hatte alles wieder sein Normalgewicht.

 »Nachdem sich nun alle etwas beruhigt haben«, sagte Dorothy, »möchte ich euch mit Margaret Spencer bekanntmachen, einer guten Freundin von mir. Dies sind die beiden Kerle, von denen ich dir soviel erzählt habe, Peggy. Dr. Dick Seaton, mein Verlobter. Er weiß alles über Atome, Elektronen, Neutronen und so weiter. Und dies ist Mr. Martin Crane, der ein ebenso wunderbarer Erfinder ist. Er hat alle diese Maschinen gebaut.«

 »Von Mr. Crane habe ich schon gehört, glaube ich«, sagte Margaret aufgeregt. »Mein Vater war auch Erfinder, und er hat oft von einem gewissen Crane gesprochen, der Instrumente für überschallschnelle Flugzeuge erfunden hat. Er sagte, durch diese Geräte wäre das Fliegen revolutioniert worden. Sind Sie dieser Mr. Crane?«

 »Das ist ein ungerechtfertigtes Lob, Miß Spencer«, erwiderte Crane verlegen. »Aber ich habe auf diesem Gebiet gearbeitet und könnte also der Betreffende sein.«

 »Wenn ich mal das Thema wechseln dürfte«, schaltete sich Seaton ein. »Wo ist DuQuesne?«

 »Er ist nach hinten gegangen, um sich zu waschen. Dann wollte er in der Kombüse den Schaden besichtigen und sich um das Essen kümmern.«

 »Ein harter Bursche!« sagte Dorothy lobend. »Essen! Und auch das Waschen hat etwas für sich -wenn ihr wißt, was ich meine. Komm, Peggy, ich weiß, wo unsere Kabine liegt.«

 »Was für ein Mädchen!« sagte Seaton, als die Frauen gegangen waren, wobei Dorothy ihre Freundin etwas stützen mußte. »Sie ist durchgeschüttelt und halb ohnmächtig vor Schwäche. Sie ist praktisch halb tot- und hätte nicht mal mehr die Kraft, den Arm zu heben und ein Taxi herbeizuwinken. Sie kann nicht mehr richtig gehen, sondern nur noch humpeln. Und hat sie geklagt? ›Weiter wie üblich‹, das ist ihr Motto, und wenn sie daran erstickt! Was für ein Mädchen!«

 »Und vergiß Miß Spencer nicht, Dick. Sie hat auch keinen Muckser gemacht. Und sie war nicht annähernd so gut in Form wie Dorothy.«

 »Richtig«, sagte Seaton verwundert. »Beide haben das Herz auf dem rechten Fleck. Marty, mein guter Freund, diese beiden Frauen haben es gehörig in sich… Aber wie wär's jetzt mit einem Bad und einer Rasur? Und stell doch die Luftreiniger etwas höher, ja? Hier stinkt es bestialisch.«

 Als sie zurückkehrten, saßen die beiden Mädchen an einer der Außenluken. »Na, hast du ein Mittel genommen, Dot?« fragte Seaton.

 »Ja, wir beide. Amylophen. Ich werde noch süchtig von dem Zeug.« Sie schnitt eine Grimasse.

 Seaton tat es ihr nach. »Wir auch. Autsch! Hübsches Zeug, dieses Amylophen.«

 »Aber kommt doch her und seht euch das an. Habt ihr so etwas schon mal zu Gesicht bekommen?«

 Als die vier sich zusammendrängten und aus der Sichtluke schauten, wurden sie still. Denn die Schwärze der interstellaren Leere ist nicht die Dunkelheit einer irdischen Nacht, sondern das absolute Fehlen von Licht- ein Schwarz, neben dem Platinstaub nur grau wirken kann. Auf diesem unbeschreiblich schwarzen Hintergrund schimmerten schwache Flecke, bei denen es sich um Sternennebel handelte, und davor grelle, vielfarbige dimensionslose Lichtpunkte- die Sterne.

 »Juwelen auf schwarzem Samt«, sagte Dorothy atemlos. »Oh, wie herrlich das aussieht!«

 Während er noch staunend hinausstarrte, kam Seaton ein Gedanke. Er eilte an die Kontrollen. »Sieh dir das an, Mart. Da draußen ist mir keine einzige Konstellation bekannt- ich frage mich nach dem Grund. Wir entfernen uns von der Erde, und wir scheinen wieder ein Vielfaches der Lichtgeschwindigkeit erreicht zu haben! Der Schwung um den Riesenstern war wirklich eine Leistung, aber der Antrieb hätte eigentlich… oder vielleicht nicht?«

 »Ich glaube nicht… Das ist unerwartet, aber keine Überraschung. So dicht an der Rocheschen Grenze konnte alles passieren.«

 »Und so etwas ist wohl auch eingetreten. Wir müssen nach Verformungen suchen. Aber der Objektkompaß funktioniert noch- wollen mal sehen, wie weit wir von zu Hause entfernt sind.«

 Sie nahmen Messungen vor, und beide Männer errechneten die Entfernung.

 »Was hältst du davon, Mart? Ich fürchte mich, dir mein Ergebnis zu sagen.«

 »Sechsundvierzig Komma siebenundzwanzig Lichtjahrhunderte.«

 »Ich habe dasselbe. Wir stecken ganz schön in der Klemme… Der Chronometer zeigte dreiundzwanzig/zweiunddreißig, als ich bewußtlos wurde- nur gut, daß das Ding wirklich auf Leistung gebaut war. Meine Armbanduhr ist hin, wie auch alle anderen Uhren. Wir messen in etwa einer Stunde noch einmal nach, um zu sehen, wie schnell wir fliegen. Ich hab' verdammt Angst davor, den Wert zu erfahren.«

 »Das Abendessen ist fertig«, sagte DuQuesne, der dem Gespräch von der Tür aus zugehört hatte.

 Die Reisenden, die erschöpft und niedergeschlagen waren, setzten sich mit schmerzenden Gliedern an einen Klapptisch. Während des Essens beobachtete Seaton den Antrieb- wenn er einmal nicht mit Dorothy beschäftigt war. Crane und Margaret plauderten miteinander. DuQuesne äußerte sich nur, wenn er angesprochen wurde.

 Nach der nächsten Messung sagte Seaton: »DuQuesne, wir sind fast fünftausend Lichtjahre von der Erde entfernt und vergrößern die Distanz mit einer Geschwindigkeit von etwa einem Lichtjahr in der Minute.«

 »Es wäre wohl unpassend von mir zu fragen, woher Sie das wissen.«

 »Allerdings. Die Zahlen stimmen. Aber wir haben nur noch vier Kupferschienen. Das genügt zwar, um unsere Fahrt zu stoppen, dann hätten wir sogar noch etwas Energie übrig- aber der Vorrat reicht keineswegs für den Rückflug, selbst wenn wir uns treiben ließen, was allerdings ein paar Generationen dauern würde.«

 »Also landen wir irgendwo und graben nach Kupfer.«

 »Einverstanden. Was ich Sie fragen wollte- hat eine kupferhaltige Sonne nicht auch vermutlich kupferhaltige Planeten?«

 »Ich würde das bejahen.«

 »Dann nehmen Sie doch bitte das Spektroskop und suchen Sie irgendwo vor uns eine Sonne, die wir ansteuern können. Und Mart, wir beide sollten unsere Zwölf-Stunden-Wache wieder aufnehmen- nein, acht; wir müssen dem Mann entweder vertrauen oder ihn umbringen. Ich nehme die erste Wache. Leg dich zu Bett.«

 »Nicht so schnell«, sagte Crane. »Wenn ich mich recht erinnere, bin ich an der Reihe.«

 »So alte Geschichten zählen nicht mehr. Werfen wir eine Münze. Bei Kopf gewinne ich.«

 Und Seaton gewann. Die erschöpften Reisenden gingen in ihre Kabinen- bis auf Dorothy, die zurückblieb, um sich von ihrem Liebsten etwas ausgedehnter zu verabschieden. Den Arm um ihn gelegt, den Kopf an seine Schulter gelehnt, so saß sie zufrieden neben ihm, bis ihr Blick zum erstenmal auf ihre nackte linke Hand fiel. Da hielt sie den Atem an, und riß die Augen auf.

 »Was ist los, mein Schatz?«

 »O Dick!« rief sie niedergeschlagen. »Ich habe ganz vergessen, die Reste meines Rings aus dem Antrieb des Doktors zu nehmen!«

 »Was? Wovon redest du?«

 Sie erzählte ihm alles, und er berichtete ihr von seinen Abenteuern mit Martin.

 »O Dick- es ist wunderbar, wieder bei dir zu sein!« sagte sie. »Ich habe so viele Jahre gebangt, wie wir Kilometer zurückgelegt haben!«

 »Eine schlimme Sache- und du hattest es viel schlechter als wir. Aber ich muß mich wirklich schämen, wie ich bei Wilson an die Decke gegangen bin. Wenn Martin nicht so vorsichtig gewesen wäre, säßen wir jetzt sicher fest… wir verdanken ihm viel, mein Schatz.«

 »Ja. Aber mach dir keine Sorgen über unsere Schuld, Dick. Nur darfst du vor Margaret niemals erwähnen, daß Martin reich ist, ja?«

 »Oh, willst du die beiden verkuppeln? Aber warum nicht? Sie würde bestimmt nicht schlechter von ihm denken- das ist auch einer der Gründe, warum ich dich heirate, wegen deines Geldes.«

 Dorothy kicherte fröhlich. »Ich weiß. Aber hör mal zu, du armer Glücksritter- wenn Peggy wüßte, daß Martin der allgewaltige M. Reynolds Crane ist, würde sie sich sofort in ihr Schneckenhäuschen zurückziehen. Sie würde meinen, er nähme an, sie wäre hinter ihm her, und dann würde er das schließlich auch glauben. So wie die Dinge liegen, benimmt er sich ganz natürlich. Seit fünf Jahren hat er- mit Ausnahme von mir- zu keinem Mädchen so gesprochen, und mir hat er sich erst geöffnet, als er sicher wußte, daß ich es nicht auf sein Geld abgesehen hatte.«

 »Wahrscheinlich hast du recht«, sagte Seaton. »Eins ist richtig- man hat schon so oft auf ihn geschossen, daß er scheuer ist als ein Falke.«

 Nach den ersten acht Stunden übernahm Crane die Wache, und Seaton stolperte in seine Kabine, wo er gute zehn Stunden lang tief schlief. Als er sein Lager verließ, machte er einige gymnastische Übungen und suchte den Salon auf.

 Dorothy, Peggy und Crane saßen beim Frühstück; Seaton setzte sich zu ihnen. Es war die fröhlichste Mahlzeit seit dem Start von der Erde. Nur noch die schlimmsten Prellungen machten sich bemerkbar; unter dem Einfluß des starken, wenn auch schmerzhaften Amylophen lockerten sich die Muskeln, und die Schmerzen ließen allmählich nach.

 Nach dem Essen sagte Seaton: »Mart, du vermutest, daß die Gyroskophalterungen vielleicht zu sehr beansprucht worden sind. Ich nehme einen integrierenden Goniometer… «

 »Komm, sag uns das in verständlichen Worten!« sagte Dorothy.

 »Ich nehme ein paar Werkzeuge und versuche festzustellen, ob an den Geräten etwas verformt ist. Vielleicht kommst du ein bißchen mit, Dot, und hältst mir das Köpfchen, während ich nachdenke.«

 »Eine gute Idee- du hast ja einen so schwachen Kopf!«

 Crane und Margaret setzten sich an eine der kristallklaren Sichtluken. Sie erzählte ihm offen ihre Geschichte und schüttelte sich im nachhinein vor Entsetzen, als sie sich an den schrecklichen Flug erinnerte, in dessen Verlauf Perkins getötet worden war.

 »Wir haben eine ziemlich große Rechnung offen mit den Leuten der World Steel und mit DuQuesne«, sagte Crane leise. »Wir könnten ihn jetzt der Entführung beschuldigen- Perkins Tod aber war kein Mord?«

 »O nein. Der Mann war wie ein wildes Tier. DuQuesne mußte ihn umbringen. Aber der Doktor, wie er genannt wird, ist nicht viel besser. Er ist eiskalt und rücksichtslos, er ist so kalt und wissenschaftlich nüchtern, daß ich eine Gänsehaut bekomme, wenn ich nur an ihn denke.«

 »Aber Dorothy hat gesagt, er hätte ihr das Leben gerettet?«

 »Allerdings- er hat sie vor Perkins bewahrt, aber das war ebenso berechnend wie alles andere, was er in seinem Leben getan hat. Er wollte, daß sie lebte; als Tote hätte sie ihm nichts mehr nützen können. Er ist so roboterhaft, wie ein Mensch nur sein kann- das ist meine Überzeugung.«

 »Ich neige dazu, Ihnen zuzustimmen… Nichts wurde Dick mehr gefallen als ein guter Vorwand, den Mann umzubringen.«

 »Da ist er nicht der einzige. Und die Art und Weise, wie er unsere Gefühle ignoriert, zeigt doch eigentlich, was für eine Maschine er ist… Was war das?« Ein leichtes Zittern war durch die Skylark gegangen.

 »Wahrscheinlich schwingen wir nur um einen Stern herum.« Er blickte auf die Kontrollen und führte sie zu einer tieferliegenden Sichtluke. »Wir fliegen an der Sonne vorbei, auf die Dick unseren Kurs ausgerichtet hatte- aber wir sind noch zu schnell, um hier voll abzubremsen. DuQuesne wird eine andere Sonne aussuchen. Sehen Sie den Planeten da drüben…« Er hob die Hand. »… und den kleineren da hinten?«

 Sie machte die beiden Planeten aus- der eine glich einem kleinen Mond und der andere wirkte noch viel kleiner. Dann beobachtete sie, wie die Sonne schnell an Größe zunahm, als die Skylark mit einer Geschwindigkeit weiterflog, daß jede irdische Distanz in Bruchteilen von Sekunden zurückgelegt worden wäre. So gewaltig war ihr Tempo, daß sie nur sekundenlang im Licht der fremden Sonne erleuchtet wurde und dann wieder von Dunkelheit umgeben war.

 Der zweiundsiebzigstündige Flug ohne Pilot war den Menschen an Bord wie ein Wunder vorgekommen; jetzt schien es durchaus möglich zu sein, daß sie wochenlang auf geradem Kurs dahinfliegen konnten, ohne auf ein Hindernis zu stoßen- so riesig war die Leere des Alls im Vergleich zu den Lichtpunkten, die darin verstreut waren. Dann und wann kamen sie so dicht an einem Stern vorbei, daß er sich ziemlich schnell zu bewegen schien; doch die meiste Zeit verharrten die Sterne wie ferne Bergspitzen, die für einen Zugreisenden viele Minuten lang in der gleichen Position bleiben.

 Von der ungeheuren Weite des Universums beeindruckt, starrten die beiden durch die Sichtluke- nicht in verlegenem Schweigen, sondern in der Stille zweier Freunde angesichts eines Phänomens, das sich mit Worten nicht beschreiben läßt. Während sie in die Unendlichkeit hinausblickten, fühlten die beiden wie nie zuvor die armselige Winzigkeit der Welt, die sie bisher gekannt hatten, und die Bedeutungslosigkeit der menschlichen Wesen und ihrer Werke: Stumm wandten sie sich in gegenseitigem Verständnis zueinander.

 Unbewußt erschauderte Margaret und rückte etwas näher an Crane heran, und Cranes Gesicht nahm einen zärtlichen Ausdruck an, als er auf die schöne junge Frau neben sich hinabblickte. Sie war wirklich schön- ausgiebiger Schlaf und gutes Essen hatten die Spuren ihrer Gefangenschaft beseitigt. Dorothys tiefer Glaube an die Fähigkeiten Seatons und Cranes hatten ihre Ängste gelindert. Und schließlich hatte ihr ein Gewand aus Dorothys gut geschneiderter- und teurer!- Garderobe den letzten Rest von Selbstsicherheit zurückgegeben- das Kleid stand ihr ausgesprochen gut, was sie auch wußte.

 Er blickte hastig auf und musterte erneut die Sterne; doch jetzt wurde das wunderbare Naturschauspiel durch einen Schopf lockiger schwarzer Haare abgerundet, die einen hübschen Kopf umrahmten, dazu dunkelbraune Augen unter langen schwarzen Wimpern, süße Lippen, ein festes, gerundetes Kinn mit einem netten Grübchen und ein wohlgeformter junger Körper.

 »Wie großartig… wie unglaublich das alles ist…«, flüsterte Margaret. »Um wieviel gewaltiger als jeder Ausblick, den man auf der Erde hat… und doch…«

 Sie hielt inne, biß sich mit weißen Zähnen auf die Unterlippe und fuhr stockend fort: »Aber haben Sie nicht auch den Eindruck, Mr. Crane, daß im Menschen etwas stecken muß, das ebenso großartig ist wie all das? Ich meine, ja, denn sonst würden Dorothy und ich hier nicht in der herrlichen Skylark herumfliegen, die Sie und Dick Seaton gebaut haben.«

 Tage vergingen. Dorothy legte ihre Tagesperioden so, daß sie stets bei Seatons Wache auf den Beinen war -sie machte ihm zu essen und erleichterte ihm die langen, anstrengenden Stunden an den Kontrollen- und Margaret tat dasselbe für Crane. Oft kamen alle im Salon zusammen, während DuQuesne auf Wache war, und es wurde viel gescherzt, gelacht und diskutiert. Margaret, die bereits als Freund in die Gruppe der drei aufgenommen worden war, erwies sich als angenehme Gesellschafterin. Ihre schnelle Zunge, ihr schlagfertiger Witz und ihre Gewandtheit im Ausdruck entzückten alle.

 Eines Tages schlug Crane vor, daß sie auch Aufzeichnungen, und nicht nur Fotos machen sollten.

 »Ich weiß vergleichsweise wenig über Astronomie, doch mit unseren Instrumenten müßten wir Informationen erhalten können- besonders über Planetensysteme. So etwas ist für Astronomen von Interesse. Miß Spencer, die als Sekretärin gearbeitet hat, könnte uns sicher helfen.«

 »Klar«, sagte Seaton. »Ein guter Einfall- vor uns hat dazu auch noch keiner Gelegenheit gehabt.«

 »Ich helfe gern«, sagte Margaret. »Im Erstellen von Unterlagen bin ich groß.« Sie holte Papier und Bleistift.

 Danach arbeiteten die beiden stundenlang, wenn Martin Freiwache hatte.

 Die Skylark passierte ein Sonnensystem nach dem anderen, und zwar mit einer so großen Geschwindigkeit, daß sie nicht landen konnte. Margarets Zusammenarbeit mit Crane, die als Pflicht begonnen hatte, wurde für beide zu einer echten Freude. Ihr Kontakt bei der Forschungsarbeit, ihre gemeinsamen Stunden an den Kontrollen, die im entspannten Gespräch oder in nicht minder natürlichem Schweigen vergingen, brachten für beide mehr Gemeinsames, als man normalerweise in Monaten miteinander durchmacht.

 Im Verlauf der Zeit stellte Crane fest, daß er immer öfter an seine Traumzukunft denken mußte, während er die Skylark in ihrem rasenden Flug steuerte oder in seiner schmalen Koje angeschnallt war. Jetzt jedoch war die Hauptperson dieser Vision kein schemenhaftes Wesen mehr, sondern trug klare Züge. Und auch Margaret fühlte sich immer mehr zu dem ruhigen und natürlichen jungen Mann hingezogen, der in seinem klugen Kopf ein umfangreiches Wissen gespeichert hatte.

 Die Skylark war schließlich so weit abgebremst, daß eine Landung möglich wurde, und natürlich nahm man sofort Kurs auf den nächsten Planeten einer kupferhaltigen Sonne. Als sich das Raumschiff dem Planeten näherte, wurden vier der fünf Schiffspassagiere von Erregung gepackt. Sie sahen zu, wie der Globus größer wurde. Seine Konturen waren durch die Atmosphäre verwischt. Der Planet hatte zwei Monde, und die Sonne, eine riesige flammende Scheibe, war so groß und heiß, daß Margaret unruhig wurde.

 »Ist es nicht gefährlich, so dicht heranzusteuern, Dick?«

 »Nein. Es gehört zur Aufgabe des Piloten, die Pyrometer zu beobachten. Bei der geringsten Überhitzung wird er reagieren.«

 Sie sanken in die Atmosphäre, bis sie fast die Oberfläche erreicht hatten. Die Luft war atembar, ihre Zusammensetzung war fast mit der Atmosphäre der Erde identisch, bis auf einen wesentlich höheren Kohlendioxydgehalt. Der Druck war ebenfalls ziemlich hoch, aber nicht zu hoch; die Temperaturen waren heiß, aber noch erträglich. Die Schwerkraft lag etwa zehn Prozent über der der Erde. Der Boden lag unter einem fast geschlossenen Vegetationsteppich verborgen, doch da und dort erschienen Öffnungen, die wie Lichtungen aussahen.

 Als sie auf einer der freien Flächen landeten, stellte sich heraus, daß der Boden fest war. Sie stiegen aus. Was wie eine Lichtung ausgesehen hatte, erwies sich als eine Art Buckel oder Riff aus anscheinend solidem Metall, von dem auch einige lose Brocken herumlagen. Auf der anderen Seite der Erhebung stand ein riesiger Baum, der herrlich symmetrisch gewachsen war, wenn er auch eine seltsame Form hatte. Die Äste waren am Wipfel länger als unten und hatten breite, dunkelgrüne Blätter, lange Dornen und seltsame, schotenhafte Tentakelgebilde. Der Baum schien eine Art Vorposten der dichten Vegetation zu sein, die die Lichtung umgab. Die Farnbäume, die sechzig Meter oder höher aufragten, hatten nicht die geringste Ähnlichkeit mit irdischen Wäldern. Sie erstrahlten in einem grellen Grün und standen reglos in der stillen, heißen Luft. Keine Spur tierischen Lebens war zu sehen; die Gegend schien zu schlafen.

 »Ein jüngerer Planet als der unsere«, sagte DuQuesne. »Steht im Karbon. Sehen die Farnbäume nicht aus wie die alten Funde auf der Erde, Seaton?«

 »Ja- ich habe gerade überlegt, woran sie mich erinnern. Aber dieser Metallbuckel interessiert mich doch noch mehr. Wer hat schon mal von einem so großen Edelmetallbrocken gehört?«

 »Woher weißt du, daß es Edelmetall ist?« fragte Dorothy.

 »Keine Korrosion- und der Brocken liegt wahrscheinlich seit Millionen von Jahren hier.« Seaton, der zu einem der losen Stücke gegangen war, stieß mit seinem schweren Stiefel dagegen. Das Stück bewegte sich nicht.

 Er bückte sich, um den Brocken mit einer Hand hochzuheben. Noch immer vermochte er ihn nicht zu bewegen. Mit beiden Händen und unter Aufbietung aller Kräfte konnte er ihn anheben, aber das war alles.

 »Was halten Sie davon, DuQuesne?«

 DuQuesne hob den Brocken hoch, nahm sein Messer und schabte etwas von dem Metall ab. Er untersuchte die freigelegte Metallfläche und die Späne.

 »Hmm. Gehört bestimmt zur Platingruppe… und das einzige bekannte Metall aus dieser Gruppe mit dem seltsam bläulichen Schimmer ist Ihr Metall X.«

 »Aber waren wir nicht einer Meinung, daß es X und Kupfer auf einem Planeten nicht nebeneinander in natürlichen Vorkommen geben kann und daß Planeten mit kupferhaltigen Sonnen auch Kupfer enthalten?«

 »Ja, aber das heißt noch lange nicht, daß es auch wirklich so ist. Wenn es sich bei diesem Metall um X handelt, haben die Kosmologen für die nächsten zwanzig Jahre einen hübschen Zankapfel. Ich nehme diese Späne mit und mache schnell ein paar Versuche.«

 »Tun Sie das- und ich sammle die losen Brocken ein. Wenn es sich wirklich um X handelt- und ich bin ziemlich sicher, daß das für die meisten Brocken zutrifft -, hätten wir damit genug, um alle Energiewerke der Erde für die nächsten tausend Jahre zu versorgen.«

 Crane, Seaton und die beiden Mädchen rollten die in der Nähe liegenden Metallstücke zum Schiff. Als sie sich dann immer weiter vom Schiff entfernten, um neue Stücke zu finden, sagte Crane: »Das ist aber nicht ungefährlich, Dick.«

 »Aber was soll denn hier sein? Ruhig wie ein… «

 In diesem Augenblick schrie Margaret auf. Sie hatte den Kopf gedreht und blickte zur Skylark zurück; ihr Gesicht war eine Maske des Entsetzens.

 Im Herumfahren zog Seaton seine Pistole, doch dann senkte er die Waffe wieder. »Ich habe nur X-plosive Geschosse geladen«, sagte er. Die vier sahen, wie das Wesen langsam hinter ihrem Schiff hervorkam.

 Die vier riesigen, breiten Beine stützten einen Körper, der mindestens dreißig Meter lang und dick und unbeholfen war; am Ende eines langen, biegsamen Halses schien der kleine Kopf fast völlig aus einem riesigen Maul mit vielen Reihen spitzer Raubtierzähne zu bestehen. Dorothy keuchte vor Entsetzen; die beiden Mädchen drängten sich an die Männer, die verwirrt schwiegen, während das riesige Wesen den häßlichen Kopf schnüffelnd an der Außenhülle des Raumschiffs entlangstreifen ließ.

 »Ich kann nicht schießen, Mart, denn ich wurde das Schiff beschädigen- und wenn ich normale Kugeln hätte, würden sie nichts ausrichten.«

 »Nein. Wir müssen uns verstecken, bis das Ding verschwindet. Ihr beide nehmt den Vorsprung dort, wir versuchen es hier.«

 »Oder bis das Ding weit genug von der Skylark entfernt ist, daß wir es niederschießen können«, fügte Seaton hinzu, als er sich dicht neben Dorothy in Deckung gleiten ließ.

 Margaret, die das Monstrum mit aufgerissenen Augen anstarrte, verharrte reglos, bis Crane sie sanft berührte und neben sich zu Boden zog. »Keine Angst, Peggy. Das Ding verschwindet bestimmt bald wieder.«

 »Ich habe keine Angst mehr- nicht mehr viel.« Sie atmete tief ein. »Wenn Sie nicht hier wären, Martin, würde ich allerdings vor Furcht sterben.«

 Sein Arm drückte sie enger an sich; dann zwang er sich dazu, das Mädchen loszulassen. Jetzt war nicht der richtige Zeitpunkt zum Schmusen.

 Schüsse krachten von der Skylark herüber. Das Wesen brüllte aufgebracht vor Schmerzen, wurde jedoch durch eine Folge von .50er-MG-Geschossen schnell zum Schweigen gebracht.

 »DuQuesne hat aufgepaßt- los!« rief Seaton, und die vier eilten den Hang hinauf. Sie machten einen großen Bogen um den sich windenden Tierkörper und stürzten in die aufgehende Schleuse. DuQuesne schloß die Tür hinter ihnen. In grenzenloser Erleichterung drückten sie sich aneinander, während draußen ein schreckliches Durcheinander begann.

 Die Szene, die noch vor wenigen Minuten ganz friedlich gewesen war, hatte sich auf entsetzliche Weise verändert. Die Luft schien voller unbeschreiblicher Ungeheuer zu sein. Geflügelte Echsen von enormer Größe rasten durch die Luft heran und warfen sich gegen die gepanzerte Hülle der Skylark. Fliegende Monster mit scharfen Fängen griffen rücksichtslos an. Dorothy kreischte auf und zuckte zurück, als ein drei Meter langes Skorpionwesen ihr Fenster ansprang und der fürchterliche Stachel die Quarzscheibe mit Gift bespritzte. Als der Skorpion zu Boden fiel, bewegte sich eine Spinne heran- wenn man ein achtbeiniges Wesen mit Stacheln anstelle von Haar, mit Facettenaugen und einem aufgeblähten kugelförmigen Körper, der Hunderte von Pfunden wiegen mußte, Spinne nennen konnte. Im Nu entbrannte ein gewaltiger Kampf zwischen Kauwerkzeugen und gefährlichem Giftstachel. Drei Meter lange Schaben krochen herbei und begannen sich gierig an dem Wesen schadlos zu halten, das DuQuesne getötet hatte. Sie wurden prompt von einem weiteren Tier vertrieben, einem lebendigen Alptraum aus dem Zeitalter der Reptilien, ein Wesen, das anscheinend das Temperament und die Instinkte eines Tyrannosaurus Rex mit dem Körper eines Säbelzahntigers verband. Dieser Neuankömmling war an den Schultern fast fünf Meter groß und hatte ein selbst für seine Größe riesiges Maul; ein Maul voller scharfer Fangzähne, die gut einen Meter lang waren. Er hatte jedoch kaum zu fressen begonnen, als ihm ein weiterer Alptraum die Beute streitig machte, ein Wesen, das entfernt einem Krokodil ähnelte.

 Das Krokodil griff an. Der Tiger begegnete der Attacke mit geöffnetem Maul und vorgestreckten Krallen. Zuschlagend, reißend, wild kämpfend- so steigerten sich die Tiere in einen Blutrausch und rasten auf der kleinen Felseninsel hin und her.

 Plötzlich beugte sich der Riesenbaum herab und hieb nach beiden Tieren. Er durchbohrte sie mit seinen Dornen, die- wie die Beobachter erst jetzt feststellten- nadelspitz und mit Widerhaken versehen waren. Der Baum schlug mit seinen langen Ästen zu, bei denen es sich in Wirklichkeit um gefährliche Speere handelte: Die breiten Blätter, die mit Saugscheiben versehen waren, wickelten sich um die aufgespießten, hoffnungslos zappelnden Opfer. Die langen, schmalen Zweige oder Tentakel, von denen jeder nun am Ende ein Auge offenbarte, wurden in sicherer Entfernung hin und her geschwenkt.

 Nachdem von den beiden Gladiatoren alles Verzehrbare vertilgt worden war, nahm der Baum seine alte Position wieder ein- ein regloses Gebilde von seltsamer, unirdischer Schönheit.

 Dorothy fuhr sich mit der Zunge über die Lippen, die fast so bleich waren wie ihr Gesicht. »Ich glaube, ich muß mich übergeben«, sagte sie ruhig.

 »Nein!« Seaton umfaßte ihren Arm. »Kopf hoch, mein Schatz!«

 »Also gut, Boß, vielleicht laß ich's- diesmal.« Die Farbe kehrte in ihre Wangen zurück. »Aber vernichtest du bitte den schrecklichen Baum? Es wäre ja nicht so schlimm, wenn das Ding so häßlich aussähe wie die anderen Wesen- aber er ist so schön!«

 »Wird gemacht. Ich glaube, wir sollten von hier verschwinden. Dies ist nicht der geeignete Planet für eine Kupfermine, selbst wenn es hier Kupfer gäbe, was wahrscheinlich nicht der Fall ist. Das Metall ist doch X, nicht wahr, DuQuesne?«

 »Ja. Neunundneunzig Prozent und mehr.«

 »Dabei fällt mir etwas ein.« Seaton wandte sich mit ausgestreckter Hand an DuQuesne. »Ich trage Ihnen persönlich nichts nach. Sie haben alles wiedergutgemacht. Sie hätten uns jetzt hier leicht im Stich lassen können. Das war ein Test, Blackie. Wenn Sie einverstanden sind, blasen wir den Krieg ab.«

 DuQuesne ignorierte die Hand. »Nichts für mich«, sagte er eisig. »Ich handle als Mitglied des Teams, solange wir unterwegs sind. Wenn ich zurückkehre, werde ich Sie beide trotzdem aus dem Verkehr ziehen.« Er suchte seine Kabine auf.

 »Also, da soll doch…« Seaton unterbrach sich. »Das ist kein Mensch, sondern ein kaltblütiger Fisch!«

 »Er ist eine Maschine- ein Roboter!« rief Margaret. »Das war schon immer meine Überzeugung- und jetzt wissen wir Bescheid!«

 »Wir ziehen ihm die Zähne, sobald wir zurück sind«, sagte Seaton fest entschlossen. »Er hat es selbst herausgefordert- wir werden aus allen Rohren schießen!«

 Crane ging zu den Kontrollen, und nach kurzer Zeit näherten sie sich einem anderen Planeten, der von einer dichten Wolkenhülle umgeben war. Sie steuerten das Raumschiff langsam näher und stellten fest, daß die Atmosphäre aus kochendheißem Dampf bestand, der einen hohen Druck entwickelte.

 Der nächste Planet wirkte öde und tot. Seine Atmosphäre war klar, doch von einer seltsam grüngelben Färbung. Eine Analyse ergab einen mehr als neunzigprozentigen Chlorgehalt. Hier konnte sich Leben von der irdischen Art nicht gebildet haben, und die Suche nach Kupfer wäre selbst in Raumanzügen schwierig, wenn nicht gar unmöglich gewesen.

 »Wir haben Kupfer genug, um notfalls noch ein paar andere Sonnensysteme zu besuchen«, sagte Seaton, als sie wieder im All waren. »Aber wir haben da einen hübschen und interessanten Planeten ganz in der Nähe. Vielleicht ist er der Gesuchte.«

 Als sie in die Atmosphäre eintauchten, nahmen sie eine Untersuchung vor und fanden das Ergebnis befriedigend.

 KAPITEL 15

 Sie näherten sich mit großer Fallgeschwindigkeit einer riesigen Stadt inmitten einer weiten bepflanzten Ebene. Während sie noch hinabstarrten, verschwand die Stadt und wurde zu einem Berggipfel, dessen Flanken sich nach allen Seiten bis zum Horizont erstreckten.

 »Mann! So eine Vision habe ich ja noch nie gehabt!« rief Seaton. »Aber wir landen, und wenn wir schwimmen müßten!«

 Das Schiff landete sanft auf dem Gipfel, und die Menschen an Bord waren durchaus darauf gefaßt, den Berg unter sich verschwinden zu sehen. Doch es geschah nichts, und die fünf drängten sich in der Luftschleuse zusammen und fragten sich, ob sie aussteigen sollten oder nicht. Draußen war alles still; von Leben keine Spur. Dennoch spürten sie die Existenz eines unheimlichen, allesumfassenden Einflusses.

 Plötzlich materialisierte ein Mensch in der Luft vor ihnen; ein Mann, der in jeder Einzelheit mit Seaton identisch war und sogar seinen Schmutzfleck unter einem Auge hatte und ein völlig gleichgemustertes Hawaiihemd trug.

 »Hallo, Leute«, sagte er mit Seatons Stimme. »Seid überrascht, daß ich eure Sprache kenne?- Kein Wunder. Ihr begreift ja nicht mal die Telepathie oder den Äther oder die Beziehung zwischen Zeit und Raum, wie ich sehe. Und schon gar nicht die vierte Dimension.«

 Der Fremde wechselte im Handumdrehen von Seatons in Dorothys Gestalt und fuhr dann fort: »Elektronen und Neutronen und dergleichen- auch davon nichts.«

 Die Gestalt schlüpfte in DuQuesnes Ebenbild. »Ah, ein freierer Typ, aber blind, matt, dumm, ein Niemand. Als Martin Crane dasselbe. Als Peggy, nichts Neues- wie natürlich zu erwarten war. Da ihr im Wesen also Niemande seid und aus einer Rasse kommt, die auf der Leiter so tief steht, daß es Millionen von Jahre dauert, ehe ihr euch auch nur über den Tod und den unbeholfenen Begleiter des Todes, die Geschlechtlichkeit, erhebt, ist es an mir, euch wirklich zu Niemanden zu machen- euch zu dematerialisieren.«

 In Seatons Gestalt starrte das Wesen Seaton an, dessen Sinne unter dem Anprall eines fürchterlichen, wenn auch nichtstofflichen Schlags erbebten. Seaton wehrte sich mit voller Geisteskraft und blieb stehen.

 »Was ist das?« rief der Fremde überrascht. »Zum erstenmal in Millionen von Zyklen hat sich bloße Materie, die nur eine Manifestation des Geistes ist, der Kraft eines mächtigen Geistes widersetzt. Hier stimmt etwas nicht.« Er wechselte in Cranes Gestalt.

 »Ah, ich bin keine vollkommene Nachgestaltung -es gibt da einen feinen Unterschied. Die äußere Form ist zwar dieselbe; ebenso der innere Aufbau. Die Substanzmoleküle sind richtig arrangiert, wie auch die Atome in den Molekülen. Die Elektronen, Neutronen, Protonen, Positronen, Mesonen… auf dieser Ebene fehlt nichts. In der dritten Stufe…«

 »Verschwinden wir von hier!« rief Seaton, zog Dorothy zu sich und griff nach dem Schalter der Luftschleuse. »Der Kerl ist ja richtig scharf auf seine Dematerialisierung, aber glaubt mir, ich will damit nichts zu tun haben.«

 »Nein, nein!« rief der Fremde. »Ihr müßt bleiben und euch dematerialisieren lassen- tot oder lebendig.«

 Er zog seine Pistole. Da er gerade Cranes Gestalt angenommen hatte, zog er langsam wie Crane; und Seatons Projektil No. 5 traf ihn, ehe er die Waffe aus der Tasche hatte. Der Pseudokörper wurde zerrissen, doch sicherheitshalber feuerte Crane noch durch den Spalt der sich schließenden Schleusentür eine Ladung No. 5 zur Planetenoberfläche hinab.

 Seaton sprang an die Kontrollen. Dabei materialisierte plötzlich ein Wesen in der Luft vor ihm und knallte zu Boden, als er die Energie einschaltete. Es war eine schreckliche Kreatur mit bedrohlich aussehenden Zähnen, langen Klauen und einer automatischen Pistole in einer Menschenhand. Von der Beschleunigung platt zu Boden gedrückt, vermochte es weder sich selbst noch die Waffe zu heben.

 »Eins zu Null für uns!« brüllte Seaton. »Bleib in stofflicher Form, dann halte ich jederzeit mit dir Schritt!«

 »Das ist kindlicher Trotz, der für deinen Mut, aber nicht für deine Intelligenz spricht«, sagte das Tier und verschwand.

 Gleich darauf sträubten sich Seaton die Haare, als an seinen Kontrollen eine Pistole erschien, die mit Stahlbändern festgemacht war. Der Schlitten wurde betätigt, der Abzughebel bewegte sich, der Hammer knallte herab. Doch es gab keine Explosion, sondern nur ein Klicken. Seaton, den die schnelle Folge der Ereignisse ziemlich mitgenommen hatte, stellte überrascht fest, daß er noch lebte.

 »Oh, ich war fast sicher, daß es nicht explodieren würde«, sagte der Pistolenlauf mit metallischer Stimme im Plauderton. »Ich habe nämlich die Formel eurer subnuklearen Struktur noch nicht abgeleitet, also konnte ich noch keinen richtigen Sprengstoff nachahmen. Durch die Anwendung bloßer Gewalt könnte ich euch allerdings mit verschiedenen Methoden töten…«

 »Nenn uns eine!« rief Seaton.

 »Zwei, wenn du willst. Ich könnte fünf riesige Metallbrocken über euren Köpfen materialisieren und herabstürzen lassen. Mit entsprechender Anstrengung könnte ich auch eine Sonne unmittelbar vor eurem Schiff erscheinen lassen. Jede dieser Methoden hätte Erfolg, nicht wahr?«

 »Ich… ich glaube, schon«, räumte Seaton widerstrebend ein.

 »Aber so grobe Tricks sind mir zuwider und auf keinen Fall angebracht. Außerdem seid ihr nicht ganz die Niemande, die meine erste Analyse zu erkennen gab. Besonders der DuQuesne von euch zeigt Ansätze einer Eigenschaft, die sich zwar nicht als Geisteskraft bezeichnen läßt, die aber vielleicht zu gegebener Zeit in eine Richtung führt, die es möglich macht, ihn in die rein intellektuelle Schicht aufzunehmen.

 Außerdem habt ihr mir eine bemerkenswerte und ganz unerwartete Ablenkung und damit Freude beschert. Ihr könnt mir noch mehr Spaß bereiten- und zwar so: Ich verbringe die nächsten sechzig Minuten eurer Zeit mit der Arbeit an der Formel eurer subnuklearen Struktur. Die Ableitung ist relativ einfach. Dazu ist nur die Lösung von siebenundneunzig simultanen Differentialgleichungen erforderlich und eine Integration in siebenundneunzig Dimensionen.

 Wenn ihr meine Berechnungen so weit stören könnt, daß ich daran gehindert werde, die Formel in der angegebenen Zeit zu errechnen, dürft ihr zu euren nichtsnutzigen Artgenossen zurückkehren. Die erste Minute beginnt, wenn der Sekundenzeiger eures Chronometers Null berührt- jetzt!«

 Seaton reduzierte die Beschleunigung auf ein G und richtete sich auf. Er schloß die Augen, runzelte die Stirn und konzentrierte sich völlig auf seinen geistigen Einsatz.

 »Du schaffst das nie, du immaterieller Gauner!« dachte er intensiv. »Es gibt zu viele Variable in der Rechnung. Kein Geist, und sei er auch noch so unmenschlich, kann mehr als einundneunzig Differentiale gleichzeitig schaffen- falsch, das muß Theta sein, nicht Epsilon… Und das ist X, nicht Y oder Z. Alpha! Beta! Ja, da steckt ein Fehler, sogar ein schlimmer… Niemand kann mehr als sechsundneunzig Klammern integrieren… kein Mensch, Ding oder Geist in diesem verrückten Universum…!«

 Seaton unterdrückte jeden Gedanken an die Lage der Skylark. Er verwehrte sich jedes Gefühl der Spannung. Er weigerte sich, an die Tatsache zu denken, daß er und seine geliebte Dorothy jeden Augenblick ins Nichts gestürzt werden konnten. Absichtlich verschloß er seinen Geist vor allem anderen und bekämpfte das seltsame feindliche Wesen mit aller Konzentration, mit der ganzen zielgerichteten Kraft seines scharfen, hochtrainierten Geistes.

 Die Stunde verging.

 »Ihr habt gewonnen«, sagte der Pistolenlauf schließlich. »Um genau zu sein, muß ich sagen, daß der DuQuesne von euch gewonnen hat. Zu meiner Überraschung und Freude hat dieses Wesen seine schlummernden Eigenschaften in dieser kurzen Zeit spürbar entwickelt. Mach weiter so, mein potentieller Artgenosse, studiere weiter deine östlichen Meister, dann liegt es im Bereich des Möglichen, daß selbst du mit deiner kurzen Lebensspanne die Qual überstehst, die eine Aufnahme in unsere Reihen mit sich bringt.«

 Die Pistole verschwand- ebenso wie der Planet hinter ihnen. Das allesumspannende geistige Kraftfeld war plötzlich nicht mehr da. Die fünf wußten sofort, daß das Wesen, wo immer es sich aufgehalten hatte, fort war.

 »Ist das alles wirklich passiert?« fragte Dorothy unsicher, »oder habe ich nur einen fürchterlichen Alptraum gehabt?«

 »Es ist… ich glaube, es ist geschehen… oder vielleicht… Mart, wenn du die Sache kodieren und in einen Computer eingeben könntest, was gäbe das wohl für eine Antwort?«

 »Ich weiß es nicht. Ich-weiß-es-einfach-nicht.« Cranes Geist, der Geist eines hochspezialisierten Technikers, rebellierte. Kein Teil des phantastischen Zwischenfalls ließ sich irgendwie logisch erklären. Eigentlich hätte nichts von alledem geschehen dürfen. Trotzdem…

 »Entweder ist es geschehen, oder wir waren hypnotisiert. Und wenn das zutrifft, wer war dann der Hypnotiseur, und wo war er? Und vor allen Dingen -warum das Ganze? Es muß wirklich passiert sein, Dick.«

 »Das will ich gern hinnehmen, so verrückt es auch klingt. Wie steht es mit Ihnen, DuQuesne?«

 »Die Sache war real. Ich weiß nicht, wie oder warum das passieren konnte, aber ich glaube, daß es geschehen ist. Ich habe es aufgegeben, irgend etwas für unmöglich zu halten. Hätte ich geglaubt, daß Ihr Dampfbad damals von allein aus dem Fenster geflogen ist, wäre jetzt niemand von uns hier draußen.«

 »Wenn es wirklich geschehen ist, waren Sie offenbar das wichtigste Werkzeug für unsere Rettung. Was sind das für östliche Meister, unter denen Sie studiert haben, und was haben Sie studiert?«

 »Ich weiß es nicht.« DuQuesne zündete sich eine Zigarette an und machte zwei tiefe Züge. »Ich wünschte, ich wüßte es. Ich habe mehrere esoterische Philosophien studiert… vielleicht kann ich feststellen, welche gemeint waren. Ich werde es auf jeden Fall versuchen… denn das, meine Herren, wäre meine Vorstellung von einem Himmel.«

 Die vier brauchten einige Zeit, um sich von dem Schock dieser Begegnung zu erholen. Und sie hatten noch nicht ganz wieder zu sich selbst gefunden, als Crane eine nahe gelegene Gruppe von Sternen fand, von denen jeder ein besonderes grünliches Licht abstrahlte, das im Spektroskop zahlreiche Kupferlinien offenbarte. Als sie sich so weit angenähert hatten, daß die Sonnen weit auseinandergezogen im Weltall schwebten, forderte Crane seinen Freund auf, ihn an den Kontrollen abzulösen, während er und Margaret einen Planeten ausfindig zu machen versuchten.

 Sie gingen ins Observatorium hinunter, stellten aber fest, daß sie noch immer zu weit entfernt waren, und begannen Aufzeichnungen zu machen. Crane konnte sich jedoch nicht auf die Arbeit konzentrieren, sondern mußte immer wieder an das Mädchen neben sich denken. Die Pausen zwischen seinen Kommentaren wurden immer länger, bis die beiden schließlich stumm nebeneinander standen.

 Die Skylark ruckte ein wenig, wie schon hundertmal zuvor. Wie üblich hob Crane schützend den Arm. In der angespannten Atmosphäre des Augenblicks gewann die Geste jedoch eine neue Bedeutung. Beide erröteten, und als sich ihre Blicke begegneten, sahen sie in den Augen des anderen, was sie sich am sehnlichsten wünschten.

 Crane legte den Arm um das Mädchen. Ihre Lippen hoben sich den seinen entgegen, und ihre Arme schmiegten sich um seinen Hals.

 »Margaret- Peggy- ich hatte eigentlich warten wollen, aber warum? Du weißt, wie sehr ich dich liebe, mein Schatz.«

 »Ja, ich weiß… Martin!«

 Bald kehrten die beiden in den Maschinenraum zurück und hofften, daß man ihnen die Freude nicht anmerkte. Sie hätten ihr Geheimnis eine Zeitlang bewahren können, wenn Seaton nicht sofort gefragt hätte: »Was habt ihr gefunden?«

 Der sonst so beherrschte Crane fuhr zusammen und sah sich aufgeschreckt um; Margaret errötete.

 »Ja, was habt ihr gefunden?« wollte Dorothy wissen, die sofort Bescheid wußte.

 »Meine zukünftige Frau«, erwiderte Crane ruhig.

 Ein Planet wurde ausfindig gemacht, und die Skylark flog darauf zu.

 »Er steht ziemlich tief drinnen in dem Sternhaufen, Mart. DuQuesne und ich haben noch nicht genug Unterlagen, um dieses Durcheinander von Sonnen auszumessen; also kennen wir die Positionen noch nicht genau- aber der Planet befindet sich irgendwo in der Mitte. Macht das einen Unterschied?«

 »Nein. Es gibt viele Planeten, die uns näher sind- aber sie sind zu groß oder zu klein oder haben kein Wasser und keine Atmosphäre oder sonst etwas. Also los.«

 Als sie sich der Atmosphäre näherten und den Antrieb reduzierten, standen siebzehn Sonnen ziemlich gleichmäßig verteilt am Himmel.

 »Luftdruck an der Oberfläche über irdischem Wert. Zusammensetzung ist normal bis auf drei Zehntel Prozent eines leichten, ungiftigen Gases, das ich nicht kenne. Die Temperatur liegt bei dreißig Grad. Oberflächenschwerkraft vier Zehntel des Erdwerts«- so kamen die verschiedenen Berichte herein.

 Seaton steuerte das Raumschiff auf den Ozean zu; das Wasser leuchtete in intensivem Dunkelblau. Er holte eine Probe ein, ließ sie durch die Maschine laufen und brüllte laut.

 »Ammoniakhaltiges Kupfersulphat! Das wär's!« Und Seaton steuerte den nächsten Kontinent an.

 KAPITEL 16

 Als sich die Skylark der Küste näherte, vernahmen die Passagiere eine schnelle Folge von Detonationen, die anscheinend aus der Richtung kam, in die sie flogen.

 »Was mag das für ein Lärm sein?« fragte Seaton. »Hört sich nach großen Kanonen und Sprengsätzen an- allerdings nichts Atomares.«

 »Stimmt«, sagte DuQuesne. »Trotz der Dichte der Luft kann solcher Lärm nicht von Platzpatronen kommen.«

 Seaton verschloß die Schleuse, um den Lärm auszusperren, und rückte den Geschwindigkeitshebel vor, bis sich das Schiff unter dem Zug des Antriebs zu neigen begann.

 »Vorsicht, Seaton«, sagte DuQuesne warnend. »Wir wollen uns keine Granate einfangen- die sind vielleicht anders als unsere.«

 »Gut. Ich bleibe oben.«

 Als die Skylark weiterflog, wurde der Lärm noch lauter und deutlicher. Es handelte sich praktisch um eine fortdauernde Explosion.

 »Da sind sie ja«, sagte Seaton, der von seinen Kontrollen aus das gesamte Panorama überschauen konnte. »Sichtluke sechs, unten rechts.«

 Während die anderen vier zum angegebenen Beobachtungspunkt eilten, fuhr Seaton fort: »Luftschiffe, acht insgesamt. Vier entsprechen etwa der gewohnten Form- keine Flügel, wie Helikopter -, doch die anderen vier sind völlig fremdartig.«

 Auch Crane und DuQuesne hatten so etwas noch nicht gesehen.

 »Es müssen Tiere sein«, überlegte Crane schließlich. »Ich kann mir nicht vorstellen, daß ein Ingenieur solche Maschinen baut, was für ein Landsmann er auch sein mag.«

 Vier der Kämpfenden waren Tiere. Und zwar eine völlig fremdartige Gattung, Tiere, die in der Lage und bereit waren, sich als erstklassige Schlachtschiffe der Luft zu betätigen.

 Jedes Wesen hatte einen riesigen torpedoförmigen Körper mit vielen langen Tentakeln und etwa einem Dutzend enormer Flügel. An jeder Flanke zog sich eine Reihe Augen hin, und vorn befand sich ein scharfer, bugähnlicher Schnabel. Die Tiere waren mit schuppenähnlichen Platten aus durchsichtigem Material bedeckt, Flügel und Tentakel bestanden aus der gleichen Substanz.

 Daß es sich um einen wirksamen Panzerschutz handelte, wurde schnell deutlich, denn die Schlachtschiffe starrten vor Waffen, die ständig feuerten. Granaten, die an den Kreaturen explodierten, ließen Flammen und Rauch aufsteigen und riefen ein ständiges Donnern hervor, das in seiner Intensität fürchterlich war.

 Trotz dieser verzweifelten Konzentration von Feuerkraft gingen die Tiere direkt auf den Gegner los. Schnäbel rissen meterlange Löcher in Schiffshüllen, wirbelnde Flügel zerschmetterten Aufbauten, zuckende Tentakel zerrten Kanonen aus ihren Drehgestellen und rissen die Geschützmannschaften herab. Ein Schlachtschiff war außer Gefecht gesetzt und wurde festgehalten, während Tentakel seine Mannschaft von den Decks pflückten. Dann wurde es fallen gelassen, um etwa sechs Kilometer tiefer am Boden zu zerplatzen. Ein Tier explodierte. Zwei weitere Schlachtschiffe und noch zwei Tiere wurden besiegt.

 Das verbleibende Schlachtschiff war halb vernichtet; das Tier wirkte noch ziemlich frisch, so daß das letzte Duell nicht lange dauerte.

 Daraufhin eilte das Monstrum einer Formation nach, die die Beobachter an Bord der Skylark erst jetzt bemerkten- einer Flotte kleiner Luftschiffe, die sich mit voller Fahrt vom Schlachtfeld entfernte. Doch so schnell sie auch war- das Tier raste dreimal so schnell durch die Lüfte.

 »So etwas können wir nicht dulden!« rief Seaton, legte Energie vor, und die Skylark sprang los. »Wenn ich ihn fortzerre, schieb ihm ein Projektil No. 10 in die Schnauze, Mart!«

 Als die Skylark in Sicht kam, hatte sich das Ungeheuer gerade auf das größte und farbenfrohste Schiff gestürzt. In vier fast simultanen Bewegungen zielte Seaton den Attraktor auf den riesigen Schnabel des Wesens, schaltete die Energie ein, richtete die Maschine direkt nach oben und gab fünf Striche Energie vor.

 Metall krachte, als das Ungeheuer von seinem Opfer fortgerissen wurde. Seaton zerrte das Wesen hundertundfünfzig Kilometer in die Höhe, während es sich so wild gegen den unsichtbaren und unerklärlichen Griff wehrte, daß die große Masse der Skylark wie ein Ruderboot im Sturm hin und her geworfen wurde.

 Crane feuerte. Es gab ein Geräusch, das die Sinne aller Anwesenden betäubte, obwohl sie sich im Schiff befanden und die Luft in dieser Höhe schon sehr dünn war. Draußen entstand ein wild brodelnder, sich blitzschnell ausbreitender Ball von… ja, was? Die Detonation eines Projektils No. 10 läßt sich nicht beschreiben. Man muß sie sehen, und selbst dann begreift man nicht viel. Man traut seinen Augen kaum.

 Das gepanzerte Wesen wurde in unsichtbare Bestandteile zerfetzt. Seaton kehrte den Antrieb um, ließ die Skylark direkt nach unten sausen und fing das angeschlagene Flaggschiff noch bei fünfzehnhundert Metern ab. Er stellte den Attraktor ein und ließ das Flugzeug sanft zu Boden sinken. Die anderen Luftschiffe, die sich um ihren Anführer versammelt hatten, landeten in der Nähe.

 Als die Skylark neben dem beschädigten Fluggebilde niederging, sahen die Erdenmenschen, daß Gestalten ins Freie gekommen waren- Männer und Frauen, die ihnen im Aussehen glichen. Es war eine herrlich gebaute Rasse. Die Männer waren fast so groß wie Seaton und DuQuesne; die Frauen waren sichtlich größer als die beiden Mädchen von der Erde. Die Männer trugen Metallkragen, umfangreichen Metallschmuck und juwelenbesetzte Gürtel und Schultergurte, an denen Waffen hingen. Die Frauen waren nicht bewaffnet, allerdings waren sie noch mehr herausgeputzt als die Männer. Sie blitzten förmlich vor Edelsteinen.

 Die Eingeborenen trugen keine Kleidung, und ihre glatte Haut hatte in dem gelb-blau-grünen Licht der Sonnen eine dunkle, absolut fremdartige Färbung. Die Haut war zweifellos grün, doch es war ein Grünton, den es auf der Erde nicht gab. Auch das ›Weiße‹ ihrer Augen schimmerte gelbgrün. Das dichte Haar der Frauen und die kurzen Locken der Männer waren dunkelgrün, fast schwarz, wie auch ihre Augen.

 »Was für eine Farbe!« sagte Seaton staunend. »Die Leute sind Menschen, würde ich sagen… bis auf die Farbe.«

 »Wieviel davon auf die Pigmentierung zurückzuführen ist und wieviel auf das Licht, wäre noch zu klären«, sagte Crane. »Wenn wir draußen sind und nicht mehr im Bereich unserer Tageslichtlampen stehen, sehen wir vielleicht auch so aus.«

 »Um Gottes willen, hoffentlich nicht!« rief Dorothy. »Wenn ich wirklich so aussehe, rühre ich mich nicht aus diesem Schiff!«

 »O doch«, sagte Seaton. »Du wirst wie ein hübsches Stück moderner Kunst aussehen, und dein Haar wird tiefschwarz wirken. Komm- wir wollen den Eingeborenen mal etwas bieten.«

 »Und was für Haar bekomme ich?« fragte Margaret.

 »Da bin ich mir nicht so sicher. Wahrscheinlich ein schönes Dunkelgrün.« Er grinste fröhlich. »Ich habe so das Gefühl, als würde dies ein toller Besuch. Wartet mal- ich will ein paar Requisiten mitnehmen. Gehen wir? Komm, Dot.«

 »Also gut. Einmal muß man es wohl probieren.«

 »Margaret?«

 »Los, ihr Männer von der Erde!«

 Seaton öffnete die Schleuse, und die vier standen in der Kammer und blickten auf das Durcheinander, das draußen herrschte. Seaton hob beide Arme über den Kopf- ein hoffentlich verständliches Signal für seine friedlichen Absichten. Daraufhin löste sich ein wahrhaft riesiger Mann aus der Menge, schwenkte einen Arm und brüllte einen Befehl. Er war so prunkvoll gekleidet, daß seine Gurte eine einzige Masse schimmernder Juwelen waren. Die Menge wich auf einen Abstand von etwa hundert Metern zurück. Der Mann ließ seinen Gürtel zu Boden fallen und näherte sich nackt der Skylark, beide Arme in einer Nachahmung von Seatons Bewegung über den Kopf erhoben.

 Seaton wollte hinabsteigen.

 »Nein, Dick, sprich von hier aus mit ihm«, sagte Crane.

 »Kommt nicht in Frage«, sagte Seaton. »Was der fertigbringt, kann ich auch. Nur zeige ich mich in gemischter Gesellschaft nicht unbekleidet. Er weiß ja nicht, daß ich eine Waffe in der Tasche habe, und ich brauche notfalls nicht mehr als eine halbe Sekunde, um sie zu ziehen.«

 »Also gut. Aber DuQuesne und ich kommen mit.«

 »O nein. Der Mann ist allein, also muß ich, auch allein kommen. Allerdings geben ihm einige von seinen Knaben Deckung- zieht ruhig eure Waffen, und laßt sie sehen.«

 Seaton stieg hinab und ging dem Fremden entgegen. Als sie sich bis auf einen Meter genähert hatten, blieb der andere stehen, bewegte ruckartig den linken Arm, so daß er mit den Fingerspitzen sein linkes Ohr berührte, und lächelte breit, wobei er schimmernde grüne Zähne entblößte. Er sagte etwas- ein bedeutungsloses Durcheinander von Lauten. Die Stimme klang für einen Mann seiner Größe sehr hoch und dünn.

 Seaton erwiderte das Lächeln und ahmte die Ehrenbezeigung nach. »Heil dir und sei gegrüßt, o hoher Wichtigtuer«, sagte Seaton freundlich, und seine tiefe Stimme dröhnte förmlich durch die dichte, schwere Luft. »Ich verstehe schon, was du meinst, und bin froh, daß du friedlich bist; ich wünschte, ich könnte dir das verständlich machen.«

 Der Eingeborene schlug sich vor die Brust. »Nalboon«, sagte er deutlich.

 »Nalboon«, wiederholte Seaton und sagte dann im gleichen Tonfall, während er auf sich deutete: »Seaton.«

 »Sii Ton«, wiederholte Nalboon und lächelte wieder. Dann deutete er erneut auf sich und sagte: »Do-mal gok Mardonale.«

 Das war offenbar ein Titel. Da durfte Seaton natürlich nicht zurückstehen. »Boß der Schau«, sagte er und richtete sich stolz auf.

 Nachdem er nun seinem Besucher förmlich vorgestellt worden war, deutete Nalboon auf das Schiffswrack und neigte leicht den prachtvollen Kopf, womit er sich für den erwiesenen Dienst bedankte oder ihn bestätigte- Seaton wußte das nicht genau. Dann wandte er sich mit erhobenem Arm an seine Leute. Er brüllte einen Befehl, aus dem Seaton so etwas heraushörte wie: »Sii Ton Baszdr Schau!«

 Sofort hob jeder den rechten Arm mit der Waffe, während der linke Arm den seltsamen Gruß vollführte. Gleichzeitig erhob sich ein gewaltiger Lärm zum Himmel, als alle den Namen und Titel des wichtigen Besuchers wiederholten.

 Seaton wandte sich um. »Hol mal eine von den großen vierfarbigen Signalraketen, Mart!« rief er. »Einen solchen Empfang müssen wir gebührend erwidern!«

 Die Gruppe erschien, wobei DuQuesne mit übertriebener Unterwürfigkeit die Rakete trug. Seaton hob eine Schulter, und ein Zigarettenetui erschien in seiner Hand. Nalboon zuckte unwillkürlich zusammen und starrte überrascht auf den Gegenstand. Das Etui sprang auf, und Seaton deutete, nachdem er sich bedient hatte, auf eine Zigarette.

 »Willst du rauchen?« fragte er freundlich. Nalboon nahm eine, hatte jedoch keine Vorstellung, was er damit anfangen sollte. Dieses Erstaunen über den einfachen Taschenspielertrick und die Ahnungslosigkeit gegenüber Tabak gab Seaton Auftrieb. Er griff sich in den Mund und zog ein brennendes Streichholz hervor- woraufhin Nalboon ein Stück zurücksprang. Während Nalboon und seine Leute mit zunehmender Nervosität zuschauten, entzündete Seaton die Zigarette, machte zwei lange Züge, verschluckte das restliche Stück, brachte es brennend wieder zum Vorschein, zog daran und ließ den Stummel endgültig verschwinden.

 »Ich bin gut mit meinen Tricks, das muß ich schon sagen, aber doch nicht so gut«, sagte Seaton. »Ich habe noch nie so angegeben. Die Rakete wird ihnen den Rest geben. Alle zurücktreten!«

 Er verbeugte sich tief vor Nalboon, zog dabei ein brennendes Streichholz aus seinem Ohr und steckte die Lunte an. Es gab ein Dröhnen, Funken stiebten, und die Rakete schoß auf einem bunten Feuerstrahl davon; doch zu Seatons Überraschung fand Nalboon diese Vorführung ganz selbstverständlich und bedankte sich mit einem ernsten Gruß für die erwiesene Aufmerksamkeit.

 Seaton winkte seine Gruppe herbei und wandte sich an Crane.

 »Lieber nicht, Dick. Soll er ruhig denken, daß wir nur einen Boß haben.«

 »O nein. Er ist allein- zwei Bosse bei uns würden ihn doppelt beeindrucken.« Seaton stellte Crane umständlich als ›Boß der Skylark vor, woraufhin die große Begrüßung von vorn begann.

 Nalboon äußerte einen Befehl, und eine Abteilung Soldaten führte eine Gruppe Menschen herbei, offenbar Gefangene. Sieben Männer und sieben Frauen, deren Haut viel heller war als die der Eingeborenen. Bis auf juwelenbesetzte Halskragen waren sie nackt. Einer der Männer trug zusätzlich einen breiten Metallgürtel. Alle schritten stolz dahin, und jeder Schritt verriet Verachtung für die Sieger.

 Nalboon bellte einen Befehl. Dreizehn Gefangene starrten ihn reglos an. Der Mann mit dem Gürtel, der Seaton eingehend gemustert hatte, sagte etwas, woraufhin sich alle zu Boden warfen. Nalboon schwenkte die Hand- und übergab Seaton und Crane die Gruppe. Sie nahmen das Geschenk mit gebührendem Dank an, und die Sklaven stellten sich hinter ihre neuen Herren.

 Seaton und Crane versuchten Nalboon nun verständlich zu machen, daß sie Kupfer haben wollten, was ihnen jedoch nicht gelang. Schließlich führte Seaton den Eingeborenen in das Schiff, zeigte ihm den Rest der Energieschiene, deutete ihre ursprüngliche Größe an und gab Informationen über die gewünschte Menge, indem er an den Fingern bis sechzehn zählte.

 Nalboon verstand nun das Anliegen und deutete, als sie wieder nach draußen zurückgekehrt waren, auf die größte der elf sichtbaren Sonnen und schwenkte den Arm viermal in einem Bogen, der wohl den Sonnenweg bezeichnen sollte. Er lud dann die Besucher ein, an Bord seines Flugschiffs zu kommen, doch Seaton lehnte ab. Sie wollten den anderen im eigenen Schiff nachfliegen, erklärte er.

 Als sie die Skylark betraten, folgten ihnen die Sklaven.

 »Die können wir doch nicht an Bord gebrauchen, Dick«, wandte Dorothy ein. »Es sind zu viele. Nicht daß ich Angst hätte, aber… «

 »Wir müssen sie mitnehmen«, entschied Seaton. »Wir kommen nicht darum herum. Außerdem- wer in Rom ist, muß sich wie ein Römer benehmen, das weißt du doch.«

 Nalboons neu bestimmtes Flaggschiff flog voraus; die Skylark folgte einige hundert Meter hinter und über der Flotte.

 »Ich begreife diese Leute nicht«, sagte Seaton nachdenklich. »Sie besitzen Maschinen, die für uns aus dem nächsten Jahrhundert stammen, haben jedoch noch nie von Taschenspielertricks gehört. Raketen neunter Klasse sind alter Zinnober für sie, doch Streichhölzer machen ihnen Angst. Komisch.«

 »Und es ist ziemlich überraschend, daß sie äußerlich so aussehen wie wir«, sagte Crane. »Allerdings wäre es wirklich zuviel erwartet, wollte man meinen, daß ihre Entwicklung in allen Einzelheiten identisch gewesen sein muß.«

 Die Flotte näherte sich einer großen Stadt, und die Besucher von der Erde betrachteten interessiert die Metropole einer fremden Welt. Die flachen Gebäude waren alle gleich hoch, und zu einem scheinbar willkürlichen Muster von Quadraten, Rechtecken und Dreiecken angeordnet. Es gab keine Straßen; die Flächen zwischen den Gebäuden wirkten wie Parks.

 Der Verkehr fand in der Luft statt. Fluggebilde rasten in allen Richtungen hin und her, doch das Durcheinander hatte System: Jede Flugklasse und jede Flugrichtung besaß eigene Schneisen.

 Die Flotte näherte sich einem riesigen Gebäude unmittelbar vor der eigentlichen Stadt, und alle landeten auf dem Dach- bis auf das Flaggschiff, das die Skylark zu einem benachbarten Landedock geleitete.

 Als sie ausstiegen, sagte Seaton: »Laßt euch durch mein Verhalten nicht überraschen- ich habe alle möglichen Dinge mitgenommen.«

 Nalboon führte sie in einen Fahrstuhl, mit dem sie ins Erdgeschoß hinabfuhren. Die Türen glitten auf, und durch Reihen sich verbeugender Gestalten schritt die Gruppe auf das Palastgrundstück des Herrschers der großen Nation Mardonale.

 Es war eine Szene von unirdischer Schönheit. Jede Schattierung eines fremdartigen Farbspektrums war vertreten, in festen Stoffen, Flüssigkeiten und in Gasform. Die Bäume erstrahlten in schillernder Pracht, wie auch der Rasen und die Blumen an den Wegen. Die Wasserfontänen zahlreicher Brunnen schimmerten in bunten und ständig wechselnden Farben. Die Luft war parfümiert, Dämpfe wirbelten in changierenden Farben und Düften durch riesige Metallbögen. Farben und Farbkombinationen, die unmöglich zu beschreiben waren, bestimmten jeden Winkel- ein phantastisch schöner Anblick in dem seltsam grellen und zugleich diffusen Licht.

 »Ist das nicht großartig, Dick?« flüsterte Dorothy. »Aber ich wünschte, ich hätte einen Spiegel- du siehst nämlich scheußlich aus. Was für eine Vogelscheuche muß ich erst sein!«

 »Als ob du unter einem Lichtbogen sitzen würdest- etwa so, nur noch schlimmer. Dein Haar ist nicht so schwarz, wie ich angenommen hatte- ein seltsamer grüner Schimmer liegt darin. Dafür sind deine Lippen pechschwarz. Deine Zähne sind grün.«

 »Hör auf! Grüne Zähne und schwarze Lippen! Das reicht- ich will keinen Spiegel mehr!«

 Nalboon führte sie in den eigentlichen Palast und dort in einen Speisesaal, wo eine Tafel gedeckt war. Der Raum hatte viele Fenster, von denen jedes voller blitzender Edelsteine war. An den Wänden hingen Stoffe, die an gewebtes Glas erinnerten, Behänge, die in schimmernden Farbwellen bis zum Boden hinabreichten. Holz gab es überhaupt nicht. Türen, Wandschmuck, Tische und Stühle bestanden aus Metall. Eine nähere Inspektion ergab, daß auch die Wandteppiche aus Metall bestanden- aus Tausenden von Metallfasern auf den Zentimeter. In kräftigen, aber harmonischen Farben gestaltet, schien sich das Gewebe zu winden, denn mit jeder Variation der Lichter die Farben ebenfalls wechselten.

 »Oh… ist das nicht großartig?« fragte Dorothy atemlos. »Ich würde alles geben, um ein solches Kleid zu haben!«

 »Das werde ich mir merken«, sagte Seaton. »Ich nehme zehn Meter davon mit, sobald wir das Kupfer haben.«

 »Wir sollten aufpassen, was wir essen, Seaton«, sagte DuQuesne, als Nalboon sie zu einem Tisch winkte.

 »Sie haben's erfaßt. Kupfer, Arsen und so weiter. Hier können wir wohl kaum etwas essen.«

 »Die Mädchen und ich warten lieber das Urteil der Herren Chemiker ab, ehe wir zugreifen«, sagte Crane.

 Die Gäste nahmen Platz, die hellhäutigen Sklaven stellten sich hinter ihnen auf, und Diener brachten Tabletts mit Speisen herein. Es gab Gerichte mit vielen Fleischsorten, Geflügel und Fisch, roh und auf verschiedene Arten gebraten, dazu grüne, rosa, braune, purpurne, schwarze und fast weiße Gemüsesorten und Früchte. Sklaven reichten den Gästen seltsame Instrumente- Messer mit rasiermesserscharfen Schneiden, nadelspitze Stilette und breite, biegsame Spachtel, die wohl als Gabeln und Löffel dienen sollten.

 »Ich kann mit diesen Dingern nicht essen!« rief Dorothy entmutigt.

 »Jetzt kommt mir meine Erfahrung als Holzfäller zugute«, sagte Seaton grinsend. »Ich kann mit einem Spachtel viermal so schnell essen wie du mit einer Gabel. Aber das werden wir beheben.«

 Er hob die Hand, schien in das Haar des Mädchens zu greifen und holte Gabeln und Löffel hervor, was die Eingeborenen sehr zu überraschen schien.

 DuQuesne und Seaton lehnten die meisten angebotenen Speisen ab, ohne sich auf Diskussionen einzulassen. Sie kosteten vorsichtig von verschiedenen Dingen, besprachen ihre Auswahl und erklärten sich schließlich mit einigen Gerichten einverstanden. Doch nicht ohne Einschränkungen.

 »Dieses Zeug vergiftet uns hoffentlich nicht zu sehr«, sagte DuQuesne und deutete auf die in Frage kommenden Teller. »Aber nur, wenn wir nicht zuviel davon essen und nicht zu schnell wieder zugreifen. Diese ganze Sache gefällt mir nicht, Seaton.«

 »Da sind wir uns einig«, stimmte Seaton zu. »Aber ich glaube, eine zweite Gelegenheit bekommen wir nicht.«

 Nalboon nahm eine Schale mit blauen Kristallen, besprenkelte seine Speisen reichlich damit und gab die Schale an Seaton weiter.

 »Kupfersulfat«, sagte Seaton. »Nur gut, daß sie's bei Tisch zugeben und nicht in der Küche, sonst könnten wir überhaupt nichts essen.«

 Seaton gab die Schüssel zurück, griff hinter sich und holte einen Salz- und einen Pfefferstreuer hervor, die er, nachdem er sich bedient hatte, an seinen Gastgeber weitergab.

 Nalboon probierte vorsichtig den Pfeffer, lächelte entzückt und schüttete die Hälfte des Pfeffers über seiner Portion aus. Dann streute er sich einige Salzkristalle in die Handfläche, starrte mit zunehmender Verwirrung darauf und schüttete sie nach einigen schnellen Worten in eine Schale, die ihm ein herbeieilender Offizier hinhielt. Der Offizier betrachtete ebenfalls die Salzbrocken und wusch dann Nalboon sorgfältig die Hand. Nalboon wandte sich an Seaton und schien das Salzfäßchen als Geschenk zu erbitten.

 »Aber klar, guter Freund.« Auf dieselbe geheimnisvolle Weise brachte Seaton ein zweites Fäßchen zum Vorschein, das er an Crane weitergab.

 Das Essen nahm seinen Fortgang, und die beiden Gruppen unterhielten sich angeregt in der Zeichensprache. Ab und zu begriffen sie sogar, was die Gegenseite meinte, Nalboon, der sich normalerweise streng und zurückhaltend gab, schien in ungewöhnlich guter Stimmung zu sein.

 Nach dem Bankett verabschiedete sich Nalboon höflich, und sie wurden in eine Wohnung aus fünf miteinander verbundenen Zimmern geführt. Eine Abteilung Soldaten eskortierte sie und bezog vor den Türen Posten.

 Die fünf kamen in einem Zimmer zusammen und besprachen, wie sie schlafen wollten. Dorothy und Margaret wollten unbedingt zusammenbleiben, und die Männer sollten die Zimmer links und rechts von ihnen beziehen. Als sich die Mädchen zum Gehen wandten, folgten ihnen vier Sklaven.

 »Ich will diese Leute nicht um mich haben, und ich kann sie nicht fortschicken!« protestierte Dorothy. »Kannst du nicht etwas unternehmen, Dick?«

 »Ich glaube nicht. Wir müssen uns wohl damit abfinden, solange wir hier sind. Meinst du nicht auch, Mart?«

 »Ja. Und soweit ich die hiesige Kultur bis jetzt verstehe, werden diese Menschen wohl hingerichtet, wenn wir sie verstoßen.«

 »Was? Woher weißt du… na ja, möglich. Wir behalten sie also, Dot.«

 »Natürlich, wenn das so ist. Du behältst die Männer, und wir nehmen die Frauen.«

 »Hmm.« Er wandte sich an Crane und sagte leise: »Die beiden wollen also nicht, daß wir mit diesen prächtigen Mädchen im gleichen Zimmer schlafen, soso? Ich frage mich nach dem Grund.«

 Seaton winkte die Frauen in das Zimmer der Mädchen; doch sie zögerten. Eine lief zu dem Mann mit dem Gürtel und sprach einige hastige Worte, während sie zugleich in einer sehr menschlichen Geste die Arme um seinen Hals schlang. Er schüttelte den Kopf und deutete mehrmals auf Seaton. Dann führte er sie zärtlich in das Zimmer der Mädchen, und die anderen Frauen folgten.

 Nachdem sich auch Crane und DuQuesne mit ihren Sklaven zurückgezogen hatten, machte der Mann mit dem Gürtel Anstalten, Seaton aus seiner Kleidung zu helfen.

 Als er ausgezogen war, streckte sich Seaton wohlig. Mächtige Muskeln bewegten sich unter seiner Haut, während er einige Übungen machte, um die Muskelstarre der Reise abzuschütteln. Die Sklaven betrachteten erstaunt seinen Körper und wechselten erregte Worte, als sie sich um Seatons abgelegte Kleidung scharten. Ihr Anführer nahm einen Salzstreuer, eine Silbergabel und einige andere Dinge zur Hand, die aus der Jacke gefallen waren, und erbat offenbar die Erlaubnis, damit etwas anzustellen. Seaton nickte und wandte sich zu seinem Bett. Aus dem Flur drang leises Waffenklirren herein, was ihn nervös machte. Als er zum Fenster trat, sah er, daß auch draußen im Hof Wächter standen. Waren sie Ehrengäste oder Gefangene?

 Auf ein Wort des Anführers legten sich drei Sklaven auf den Boden und schliefen; er selbst gönnte sich keine Ruhe. Er öffnete den scheinbar soliden Metallgürtel und nahm zahlreiche kleine Werkzeuge, winzige Instrumente und mehrere Rollen Isolierdraht heraus. Dann griff er nach den Gegenständen, die Seaton ihm gegeben hatte, wobei er sich sehr bemühte, kein einziges Salzkorn zu verstreuen, und machte sich ans Werk. Dabei nahm unter seinen fieberhaft arbeitenden Fingern nach und nach ein seltsames und recht kompliziertes Gebilde Gestalt an.

 KAPITEL 17

 Seaton schlief in dieser ›Nacht‹ nicht gut. Es war zu heiß, und die Sonnen schienen mit unverminderter Helligkeit. Er war froh, nach acht Stunden wieder aufstehen zu können. Kaum hatte er sich zu rasieren begonnen, als ihn ein Sklave am Arm berührte, ihn zu einem Sessel winkte und ihm eine leicht gebogene scharfe Klinge zeigte. Seaton lehnte sich zurück, und der Sklave rasierte ihn mit einer Schnelligkeit und Glattheit, wie er es noch nicht erlebt hatte- so vorzüglich war das seltsame Rasiermesser. Dann begann der Friseur auch seinen Anführer zu rasieren, wobei er ihn vorher nur mit einem parfümierten Öl einrieb.

 »Moment mal«, sagte Seaton. »Hier haben wir etwas, das uns sehr hilft. Seife.« Er schäumte dem Sklaven das Gesicht ein, und der Mann mit dem Gürtel sah ihn freudig überrascht an, als sein Bart schmerzlos entfernt wurde.

 Seaton rief die anderen zu sich, und bald waren alle in seinem Zimmer versammelt. Sie hatten nur leichte Kleidung angelegt, denn die Hitze war drückend. Irgendwo ertönte ein Gong, und einer der Sklaven öffnete die Tür und ließ Bedienstete mit einem fertig gedeckten Tisch herein. Die Erdenbewohner aßen nichts; sie wollten lieber eine Stunde warten und dann in der Skylark frühstücken. So kamen die Sklaven zu einem reichen Mahl.

 Während des Frühstücks stellte Seaton zu seiner Überraschung fest, daß sich Dorothy mühsam mit einer der Frauen unterhielt.

 »Ich wußte ja, daß du ein Sprachgenie bist, Dottie, aber daß du so etwas an einem Tag schaffst, hätte ich nicht gedacht.«

 »Oh, geschafft habe ich eigentlich noch gar nichts. Ich kann ein paar Worte- das ist eigentlich noch sehr wenig.«

 Die Frau sprach hastig mit dem Anführer der Sklaven, der sofort von Seaton die Erlaubnis erbat, mit Dorothy zu sprechen. Er lief zu ihr hinüber, verbeugte sich und überschüttete sie mit einem solchen Wortschwall, daß sie die Hand hob, um ihn zum Schweigen zu bringen.

 »Langsamer bitte«, sagte sie und fügte einige Worte in der Sklavensprache hinzu.

 Nun begann eine seltsame Unterhaltung zwischen den beiden Sklaven und Dorothy, wobei sich der Mann und die Frau oft abstimmten und zuweilen beide gleichzeitig mit Worten und Zeichen auf Dorothy eindrangen. Mehrmals wurden auch Skizzen angefertigt. Dorothy wandte sich schließlich stirnrunzelnd an Seaton.

 »Ich begreife nur etwa die Hälfte- und auch das muß ich eher erraten. Er will, daß du ihn irgendwohin führst, in ein anderes Zimmer des Palasts, glaube ich. Er will etwas an sich bringen. Ich begreife nicht ganz, was das ist- ob es ihm gehörte und ihm fortgenommen wurde oder ob es den anderen gehört und er es nur stehlen will. Allein kann er nicht gehen. Martin hatte recht- wenn sich einer aus der Sklavengruppe ohne uns sehen läßt, wird er erschossen. Und er sagt- und dessen bin ich ziemlich sicher -, wenn ihr in dem anderen Zimmer seid, darf kein Wächter mit hinein.«

 »Was meinst du, Mart? Ich bin geneigt, diesen Leuten entgegenzukommen, wenigstens ein Stück. Mir gefällt Nalboons ›Ehrengarde‹ nicht im geringsten- die Sache stinkt wie angefaulter Fisch.«

 Crane nickte. Seaton und sein Sklave gingen auf die Tür zu. Dorothy kam mit.

 »Du solltest hierbleiben, Dottie. Wir sind bald zurück.«

 »Ich bleibe nicht«, sagte sie leise. »Auf dieser verdammten Welt will ich keine Minute ohne dich sein, solange es sich vermeiden läßt.«

 »Gut, mein Schatz«, erwiderte er ebenso leise. »Du wärst überrascht, wie sehr ich deiner Meinung bin!«

 Von dem Mann mit dem Gürtel geführt und von einem halben Dutzend Sklaven gefolgt, marschierten sie in den Korridor hinaus. Niemand stellte sich ihnen entgegen, doch eine halbe Kompanie bewaffneter Wächter begleitete sie als Eskorte, wobei die meisten Männer Seaton mit einer Mischung aus Ehrerbietung und Angst musterten. Der Sklave führte die Gruppe in ein Zimmer in einem entfernten Palastflügel und öffnete die Tür. Als Seaton eintrat, sah er, daß es sich um einen Audienzraum oder Gerichtssaal handelte, der im Augenblick nicht benutzt wurde.

 Die Wächter näherten sich der Tür. Seaton winkte sie zurück. Mit Ausnahme des befehlshabenden Offiziers traten die Männer an die gegenüberliegende Korridorwand. Seaton spielte den Beleidigten und starrte den Offizier herablassend an, der den Blick interessiert erwiderte und vortrat, um als erster das Zimmer zu betreten. Seaton legte dem Mann die Hand flach auf die Brust und stieß ihn grob zurück, wobei er vergaß, daß seine Kräfte, die auf der Erde schon enorm waren, auf dieser kleineren Welt ungeheuer ausfallen mußten. Der Offizier wurde durch den Flur gewirbelt und riß drei seiner Leute zu Boden. Dann rappelte er sich auf, zog sein Schwert und ging zum Angriff über, während seine Männer in panischem Entsetzen an das andere Ende des Gangs flohen.

 Seaton wartete die Ankunft seines Gegners nicht ab, sondern sprang ihm entgegen. Er war viel beweglicher als der Mann, wich dem herabsausenden Breitschwert aus und trieb seine rechte Faust gegen die Kehle des Mannes, wobei er die gesamte Kraft von Körper und Schulter und das volle Bewegungsmoment in den Schlag legte. Knochen knirschten, und der Kopf des Offiziers wurde zurückgerissen. Der Körper flog hoch durch die Luft, überschlug sich zweimal, prallte gegen die andere Wand und sank zu Boden.

 Nach diesem ungeheuerlichen Vorfall begannen einige Wächter ihre seltsamen Pistolen zu heben. Dorothy schrie eine Warnung. Seaton zog in einer unglaublich schnellen Bewegung seine Waffe und feuerte. Das Projektil No. 1 löschte die zusammengedrängt stehenden Soldaten aus und riß am Ende des Gangs ein großes Loch in die Palastmauer.

 Inzwischen hatte der Sklave mehrere Maschinenteile aus einem Schrank genommen und an seinem Gürtel befestigt. Schließlich verweilte er einen Augenblick, um auf ein kleines Instrument zu starren, das er an den Kopf des Toten hielt, und führte dann die Gruppe in die Unterkunft zurück. Dort setzte er die Arbeit an dem Apparat fort, den er in der Schlafperiode gebaut hatte. Er verband ihn über ein äußerst kompliziertes Drahtgeflecht mit den Gerätestücken, die er eben in seinen Besitz gebracht hatte.

 »Was immer das sein soll, es ist eine gute Arbeit«, sagte DuQuesne bewundernd. »Ich habe selbst schon Geräte gebaut, doch er hat mich völlig abgeschüttelt. Ich würde eine Woche brauchen, um festzustellen, wohin dieser oder jener Impuls geht und was er bewirkt, wenn er am Ziel angekommen ist.«

 Der Sklave richtete sich auf, klammerte mehrere Elektroden an seinen Kopf und winkte Seaton und den anderen zu, wobei er sich an Dorothy wandte.

 »Er will diese Dinger an unseren Köpfen festmachen«, übersetzte sie. »Aber ich kann nicht erkennen, wozu sie dienen sollen. Wollen wir ihn gewähren lassen?«

 »Ja«, entschied Seaton sofort. »Uns steht sowieso jeden Augenblick eine schlimme Auseinandersetzung bevor. Ich habe uns schon zu tief in die Klemme gebracht- außerdem habe ich so eine Ahnung. Aber natürlich möchte ich die Entscheidung nicht für euch fällen. Vielleicht wäre es sogar klüger für dich, Dot, wenn du… «

 »Ich bin nicht klug. Ich will das machen, was du machst«, sagte Dorothy leise und neigte den Kopf, um sich den Kontakt anbringen zu lassen.

 »Der Gedanke gefällt mir gar nicht«, sagte Crane. »Aber unter den gegebenen Umständen bleibt uns wohl nichts anderes übrig.«

 Margaret folgte Cranes Beispiel. DuQuesne sagte spöttisch: »Los, macht nur. Er wird euch in willenlose Marionetten verwandeln. Niemand schließt mich an eine Maschine an, die ich nicht begreife.«

 Der Sklave legte einen Schalter um, und augenblicklich erlangten die vier Besucher ein komplettes Wissen über die Sprachen und Gebräuche der Nation Mardonale, deren Gäste sie jetzt waren, und der Nation Kondal, der die Sklaven angehörten- die beiden einzigen zivilisierten Nationen auf Osnome.

 Während sich das Erstaunen über diese Unterrichtsmethode noch auf den Gesichtern der Erdenbewohner abzeichnete, begann der Sklave- oder Dunark, wie er nun hieß, Kofedix oder Kronprinz von Kondal- die Kontakte zu entfernen. Er nahm den Mädchen und Crane die Drähte ab und griff eben nach Seatons Klammer, als die Maschine zu blitzen und zu knistern begann und eine Rauchwolke ausstieß. Dunark und Seaton stürzten zu Boden.

 Ehe Crane die beiden erreichen konnte, hatten sie sich schon wieder erholt. »Dies ist ein mechanischer Lernapparat, etwas völlig Neues«, sagte Dunark. »Wir arbeiten schon mehrere Jahre lang daran, doch die Schaltungen sind noch sehr ungenau. Ich habe ihn nicht gern benutzt, aber ich mußte es tun, um euch vor Nalboons Plänen zu warnen und euch zu überzeugen, daß unsere Rettung von der euren abhängt. Aber irgend etwas ist schiefgegangen, vermutlich wegen meiner hastigen Arbeit beim Zusammenbau. Der Impuls hat nicht mit dem Sprachunterricht aufgehört, sondern hat Dick und mich durch Kurzschluß zusammengeschmolzen- völlig.«

 »Was kann denn so ein Kurzschluß bewirken?« fragte Crane.

 »Die Frage will ich beantworten, Dunark.« Seaton hatte sich nicht ganz so schnell erholt wie der Kondalier, war jedoch wieder voll bei Bewußtsein. »Der Stromstoß hat dazu geführt, daß wir beide bis in die letzten Einzelheiten all das übertragen bekommen haben, was der andere seit seiner ersten Lebensminute gelernt und erfahren hat. Es war das totale Ausmaß dieser Übertragung, das uns beiden kurz das Bewußtsein raubte.«

 »Tut mir leid, Seaton, glaube mir… «

 »Warum?« grinste Seaton. »Wir beide haben unser ganzes Leben gebraucht, um zu erfahren, was wir wissen, nun ist dieses Wissen verdoppelt. Auf diese Weise haben wir beide doch einen erheblichen Sprung nach vorn gemacht, nicht wahr?«

 »Ich auf jeden Fall, und ich bin froh, daß du es so siehst. Aber die Zeit drängt… «

 »Ich will den anderen Bescheid sagen«, bemerkte Seaton. »Vielleicht kann ich mich im Englischen doch noch etwas schneller ausdrücken.

 Dies ist Kronprinz Dunark aus Kondal. Die anderen dreizehn sind Verwandte von ihm, Prinzen und Prinzessinnen. Nalboons Soldaten haben diese Gruppe auf der Jagd überfallen, wobei sie ein neuartiges Nervengas benutzten, so daß sie sich nicht selbst umbringen konnten, was in dieser Gegend als ehrenvoll gilt.

 Kondal und Mardonale liegen seit über sechstausend Jahren im Krieg, ein Krieg, bei dem es um alles geht, Gefangene werden nur gemacht, um festzustellen, was sie wissen; man bemüht sich gar nicht um einen Ausgleich. Nachdem Nalboon diese Kondalier verhört hatte, wollte er eine Feier veranstalten- eine Art römischen Zirkus- und sie dabei einer Art Raubfische zum Fraß vorwerfen. Doch dann kamen die gepanzerten Flugtiere, Karlono genannt.

 Ihr wißt selbst, was dann geschah. Diese Menschen waren an Bord von Nalboons Flaggschiff, das wir mit dem Attraktor landen ließen. Man müßte eigentlich annehmen, daß Nalboon sich uns verpflichtet fühlt, aber… «

 »Laß mich weiter berichten«, schaltete sich Dunark ein. »Du wirst deiner Rolle bei der Sache nicht gerecht. Nachdem ihr sein Leben gerettet habt, hättet ihr eigentlich Ehrengäste erster Ordnung sein müssen. Jedenfalls wärt ihr überall im Universum so empfangen worden. Aber Mardonalier kennen keine Ehre und kein Gewissen. Zuerst hatte Nalboon Angst vor euch, wie wir alle. Wir dachten, ihr kämt von der fünfzehnten Sonne, die im Augenblick in der denkbar geringsten Entfernung steht, und nachdem wir eure Macht miterleben mußten, rechneten wir schon mit der Vernichtung.

 Als wir jedoch die Skylark als Maschine sahen und erfuhren, daß ihr keine Energie mehr habt und im Grunde sanftmütig seid- er hält das für Schwäche, wie irrsinnig! -, beschloß Nalboon, euch zu töten und euer Schiff mit seiner wunderbaren neuen Macht an sich zu bringen. Denn obwohl wir Osnomer die Chemie nicht kennen, wissen wir mit Maschinen Bescheid und kennen die Elektrizität. Die Osnomer haben bisher keine Ahnung davon gehabt, daß es so etwas wie die Atomenergie gibt. Trotzdem- wenn Nalboon eure Maschinen studiert hat, wüßte er diese Energie freizusetzen und zu beherrschen. Mit der Skylark könnte er Kondal ausradieren- und er würde alles tun, um dieses Ziel zu erreichen.

 Außerdem würden er und jeder andere osnomische Wissenschaftler- ich nicht ausgenommen- alle Anstrengungen unternehmen, um einen Behälter mit der Substanz ›Salz‹ an sich zu bringen, wäre die Menge auch noch so klein. Es ist die seltenste und kostbarste Substanz auf unserer Welt. Ihr hattet bei Tisch mehr davon, als bisher auf ganz Osnome gefunden worden ist. Der große Wert geht nicht nur auf seine Seltenheit, sondern auch auf die Tatsache zurück, daß es der einzige bekannte Katalysator für unsere härtesten Metalle ist.

 Ihr wißt jetzt, warum Nalboon euch zu töten gedenkt; und nichts kann diese Absicht ändern. Er hat folgenden Plan. In der nächsten Schlafperiode- euer Wort ›Nacht‹ bringe ich nicht über die Lippen, da es so etwas auf Osnome nicht gibt- wird er in die Skylark einbrechen und das ganze Salz an sich bringen, das ihr dort verwahrt. Die unterbrochene Feier wird fortgesetzt, mit euch Telluriern als Opfer. Wir Kondalier sollen den Karlono zum Fraße vorgeworfen werden. Dann werdet ihr fünf getötet, und eure Körper werden zerstört, um das darin enthaltene Salz zu gewinnen.

 Das ist die Warnung, die ich euch geben muß. Die schlimme Lage rechtfertigt meinen Einsatz des unausgereiften Lerngeräts. Zu meiner Verteidigung muß ich folgendes anfügen- das Leben von euch Telluriern ist nicht von vordringlicher Bedeutung, noch weniger das Leben von uns vierzehn Kondaliern. Wir alle sind ersetzbar. Die Skylark jedoch nicht. Wenn Nalboon sich in den Besitz des Schiffes setzt, wird jeder Kondalier innerhalb eines Jahres sterben. Diese Tatsache, und nur diese Tatsache erklärt, warum ich, der ich Kofedix von Kondal bin, vor Nalboon aus Mardonale auf den Knien gelegen und meine Gefolgsleute angewiesen habe, es mir nachzutun.«

 »Wie kommt es, daß du, ein Prinz aus einer anderen Nation, all diese Dinge weißt?« fragte Crane.

 »Einige Fakten sind allgemein bekannt. Ich habe an Bord von Nalboons Flugschiff viel gehört. Nalboons Plan habe ich dem Gehirn des Offiziers entnommen, den Dick getötet hat. Er war ein… Oberst der Garde und stand in Nalboons Gunst. Er sollte den Einbruch in die Skylark leiten und auch für eure Tötung und Verwertung verantwortlich sein.«

 »Das klärt die Lage«, sagte Seaton. »Vielen Dank, Dunark. Die größte Frage ist nun, was wir dagegen unternehmen.«

 »Ich schlage vor, daß ihr uns zur Skylark führt und von hier fortbringt- so schnell ihr könnt. Ich zeige euch den Weg zu unserer Hauptstadt Kondalek. Dort wird man euch willkommen heißen, wie ihr es verdient, das kann ich euch versichern. Mein Vater wird euch wie Karfedix auf Staatsbesuch behandeln. Was mich betrifft- wenn ihr uns nach Kondal zurückbringt oder die Skylark ohne uns dorthin überführt -, kann nichts die Last meiner Schuld dir gegenüber abtragen; doch ich verspreche euch jede Menge Kupfer und die Erfüllung aller anderen Wünsche, soweit es in der Macht Kondals steht.«

 Seaton runzelte nachdenklich die Stirn.

 »Unsere Chancen liegen wohl bei euch«, sagte er schließlich. »Aber wenn wir euch die Atomenergie schenken, was wir wohl erreichen, indem wir euch nach Hause bringen, würde Kondal Mardonale auslöschen- oder jedenfalls den Versuch machen.«

 »Natürlich.«

 »Vom ethischen Standpunkt aus sollten wir euch vielleicht besser hierlassen und uns zur Skylark durchkämpfen. Und uns dann nur noch um unsere eigenen Angelegenheiten kümmern.«

 »Das ist euer gutes Recht.«

 »Aber ich brächte das nicht fertig. Und wenn doch, würde mich Dottie bei lebendigem Leib häuten und mich mit Salz einreiben, immerhin sind Nalboon und seine Leute der Abschaum des Universums… vielleicht bin ich nicht ganz ohne Vorurteile, da ja dein ganzer Geist in dem meinen steckt, doch ich glaube, ich würde zum gleichen Schluß kommen, wenn ich auch Nalboons Gedanken in mir trüge. Wann wagen wir den Ausbruch- in der Stunde nach der zweiten Mahlzeit?«

 »Das ist die Ausgangsstunde. Wie ich sehe, verwendest du bereits mein Wissen, so wie auch ich das deine benutze.«

 »Mart und DuQuesne, wir versuchen den Ausbruch kurz nach der zweiten Mahlzeit, wenn alle herumwandern und sich mit den anderen unterhalten. Das ist die Zeit, in der die Wächter am unaufmerksamsten sind, und unsere beste Chance, da wir keine Schutzpanzer haben und uns auch nicht beschaffen können.«

 »Aber vergessen Sie nicht, daß Sie Nalboons Wächter umgebracht und ein Stück vom Palast fortgesprengt haben«, meinte DuQuesne. »Er ist sicher nicht der Typ, der sich das gefallen läßt. Ist es nicht möglich, daß er seine Pläne nun beschleunigt?«

 »Das wissen wir nicht- weder Dunark noch ich. Es hängt sehr davon ab, welches Gefühl vorherrscht -Wut oder Angst. Aber wir werden es bald wissen. Er wird uns in Kürze einen Staatsbesuch abstatten, und wir werden sehen, wie er sich verhält und wie er redet. Er ist ein ziemlich guter Diplomat und mag seine Gefühle verschleiern. Aber denkt daran- seiner Meinung nach ist Sanftheit eine Schwäche, also seid nicht überrascht, wenn ich ihn mir vornehme. Wenn er den Rücksichtslosen spielen will, stutze ich ihm etwas die Flügel.«

 »Na ja«, sagte Crane, »wenn wir also noch Zeit haben, können wir's uns auch bequem machen, anstatt in der Mitte des Zimmers herumzustehen. Ich jedenfalls habe ein paar Fragen auf dem Herzen.«

 Die Tellurier setzten sich auf die Sofas, und Dunark begann die Maschine auseinanderzunehmen, die er gebaut hatte. Die Kondalier blieben hinter ihren ›Herren‹ stehen, bis Seaton sagte: »Bitte setzt euch doch, ihr alle. Es hat keinen Sinn, diese Sklavenfarce weiterzuspielen, solange wir allein sind.«

 »Vielleicht nicht, doch sobald sich ein Besucher sehen läßt, müssen wir an Ort und Stelle sein. Da wir nun ein wenig Zeit haben und uns alle verstehen können, will ich euch meine Gruppe vorstellen.

 Liebe Kondalier, dies sind Karfedix Seaton und Karfedix Crane von einem seltsamen und fernen Planeten, der Erde genannt wird.« Er und seine Gruppe grüßten förmlich. »Und nun begrüßt die ehrenwerten Damen Miß Vaneman und Miß Spencer, die bald Karfedir Seaton und Karfedir Crane sein werden.« Wieder die Begrüßung.

 »Ihr Gäste von der Erde, ich möchte euch Kofedir Sitar vorstellen, die einzige meiner Frauen, die das Pech hatte, auf unserer unglücklichen Jagdexpedition bei mir zu sein.« Eine der Frauen trat vor und verbeugte sich tief vor den vier Erdenmenschen, die die Geste erwiderten.

 DuQuesne, der als Gefangener galt, wurde übergangen. Dunark stellte die anderen Kondalier als seine Brüder, Schwestern, Halbbrüder, Halbschwestern, Cousins und Cousinen vor- als Mitglieder des herrschenden Hauses von Kondal.

 »Nachdem ich kurz unter vier Augen mit dir gesprochen habe, Seaton, bin ich gern bereit, den anderen jede gewünschte Information zu geben.«

 »Auch ich möchte mit dir sprechen, Junior. Ich wollte deine Zeremonie nicht unterbrechen und gleich mit dir darüber streiten- aber ich bin kein Karfedix und werde auch niemals einer sein. Das Wort müßte man als ›Herrscher‹ übersetzen. Ich bin aber nur ein einfacher Bürger.«

 »Das weiß ich… das heißt, ich habe es aus deinem Wissen abgeleitet. Aber ich vermag es nicht zu begreifen oder auf meine eigenen Erfahrungen zu beziehen. Auch verstehe ich eure Regierung nicht; ich wüßte nicht, wie so etwas auch nur eines eurer Jahre lang funktionieren könnte, ohne zusammenzubrechen. Dick, auf Osnome gelten Männer von unserer Bildung- von deiner und Martins Bildung- als Karfedo. Ob du willst oder nicht, als Dr. phil. bist du Karfedix des Wissens…«

 »Schon gut, Dunark- vergiß den Einwand. Worüber wolltest du unter vier Augen mit mir sprechen?«

 »Über Dorothy und Margaret. Du hast meinen Hinweis bereits irgendwo in deinem Geist, wohin er aus meinem Kopf verpflanzt worden ist, aber vielleicht ist er für dich ebenso schwer zu verstehen wie so vieles für mich. Eure Frauen sind so anders als die unseren, so aufregend fremdartig schön, daß Nalboon die beiden nicht töten will- jedenfalls nicht sofort. Wenn es also zum Schlimmsten kommt, solltest du beide töten, solange das noch möglich ist.«

 »Ah, ich verstehe… ja, ich erkenne den Hinweis.«

 Seatons Stimme klang gepreßt, seine Augen hatten einen kalten Glanz. »Vielen Dank. Ich werde daran denken und bei meiner Auseinandersetzung mit Nalboon nicht vergessen.«

 Als sie zu den anderen zurückkehrten, hatten sich Dorothy und Sitar in ein Gespräch vertieft.

 »Ein Mann kann also ein halbes Dutzend Frauen haben oder mehr?« fragte Dorothy überrascht. »Wie hältst du das nur aus- ich würde wie eine Wildkatze kämpfen, wenn Dick solche Vorstellungen entwickeln würde.«

 »Na ja, das geht doch bestens! Ich würde nie auf den Gedanken kommen, einen Mann zu heiraten, der so ein… ein… ein mieser Kerl ist, daß ihn nur eine einzige Frau haben wollte!«

 »Da habe ich ein hübsches Kompliment für dich und Peg. Mein Schatz, Dunark hält euch beide für schön. ›Aufregend schön‹, war seine Beschreibung.«

 »Was? In diesem Licht? Grün, schwarz, gelb und schlammig! Wir müssen ja schrecklich aussehen! Und wenn du dir einen Witz mit uns erlaubst… «

 »O nein, Dorothy«, schaltete sich Sitar ein. »Ihr beide seid schön- wirklich wundervoll. Und ihr habt eine so auffällige, sanft abgestufte Farbskala, eine Schande, daß soviel durch Kleidung verdeckt ist.«

 »Ja, warum tut ihr das?« fragte Dunark. Als beide Mädchen etwas peinlich berührt schwiegen, hielt er inne und suchte offenbar in Dicks Geist nach einer Erklärung, auf die er selbst nicht kam. »Ich meine, ich sehe ein, daß man Kleidung trägt, um sich zu schützen oder um bei bestimmten Zeremonien bedeckt zu sein, wo das zum Ritual gehört; aber wenn es nicht gebraucht wird, wenn einem zu heiß ist, wie jetzt… «

 Verlegen brach er ab und fuhr fort: »Hilf mir doch, Dick! Ich scheine mich ja immer mehr zu verrennen. Was habe ich Schlimmes angerichtet?«

 »Nichts. Es liegt nicht an dir; es liegt nur daran, daß unsere Rasse seit Jahrhunderten bekleidet gelebt hat und nun nicht einfach… Mart, wie würdest du einer solchen Rasse das menschliche Schamgefühl erklären?« Er schwenkte den Arm und deutete auf die Gruppe gelassen dastehender Männer und Frauen, die praktisch nackt waren.

 »Ich könnte es irgendwie erklären, aber ich bezweifle, daß selbst du, Dunark, meine Worte begreifst, trotz deiner Bildung. Eines Tages, wenn wir ein paar Stunden Zeit haben, will ich es gern versuchen, wenn du möchtest. Aber im Augenblick hätte ich eine andere Frage: Was sind das für Kragen, und was bedeuten sie?«

 »Sie dienen zur Identifikation. Sobald ein Kind fast erwachsen ist, bekommt es einen Ring um den Hals geschmiedet. Der Ring enthält seinen Namen, die nationale Nummer und das Zeichen seines Hauses. Da der Ring aus Arenak besteht, kann er nicht verändert werden, ohne die Person umzubringen. Ein Osnomer ohne Kragen ist unvorstellbar, und träfe man ihn so an, würde man ihn töten.«

 »Bedeutet dein Gürtel etwas Ähnliches?«

 »Nein. Der dient mir nur als Tasche. Doch selbst Nalboon dachte, es handle sich um undurchsichtiges Arenak, und hat nicht versucht, den Gürtel zu öffnen.«

 »Besteht die durchsichtige Panzerung aus demselben Material?«

 »Außer daß dem Grundstoff nichts hinzugefügt wurde, um ihn zu färben oder undurchsichtig zu machen. Und beim Schmieden dieses Metalls ist das Salz unerläßlich. Es dient zwar nur als Katalysator und wird hinterher zurückgewonnen, doch die beiden Nationen haben nie genug Salz besessen, um das Metall in den gewünschten Mengen herzustellen.«

 »Sind diese Flugungeheuer- Karlono nennt ihr sie wohl- mit demselben Material bedeckt? Was sind das für Tiere?« fragte Dorothy.

 »Ja. Man nimmt an, daß das Metall am Körper der Wesen wächst, so wie bei den Fischen die Schuppen entstehen. Aber niemand weiß genau, wie sie das schaffen- oder wie so etwas überhaupt möglich ist. Man weiß sehr wenig über sie, außer daß sie die schlimmste Plage Osnomes sind. Wissenschaftler halten den Karlon für einen Vogel, ein Untier, einen Fisch oder eine Pflanze, für geschlechtlich, asexuell oder hermaphroditisch. Er findet sich in… «

 Der Gong ertönte, und die Kondalier sprangen auf, um ihre Rollen weiterzuspielen. Der Kofedix ging zur Tür. Nalboon schob ihn zur Seite und trat in Begleitung einer Abteilung schwerbewaffneter und gepanzerter Soldaten ein. Er hatte wütend die Stirn gerunzelt und war offensichtlich schlecht gelaunt.

 »Halt, Nalboon von Mardonale!« sagte Seaton in mardonalischer Sprache, so laut er konnte. »Wagst du es, ohne Aufforderung in diese Gemächer einzudringen?«

 Die Eskorte wich zurück, doch der Herrscher stand seinen Mann, obwohl er sichtlich überrascht war. Gewaltsam setzte er eine höfliche Miene auf.

 »Darf ich fragen, warum meine verehrten Gäste meine Wächter erschlagen und meinen Palast vernichten?«

 »Du darfst. Ich gestatte es, um dich auf deine Irrtümer hinzuweisen. Deine Wächter haben versucht -sicher auf deinen Befehl hin -, in meine Privatsphäre einzudringen. Da ich großmütig war, habe ich sie einmal gewarnt, doch einer von ihnen war so tollkühn, mich herauszufordern, und wurde natürlich vernichtet. Dann versuchten die anderen ihre kindischen Waffen gegen mich zu erheben, und da habe ich sie natürlich ebenfalls beseitigt. Die Mauer war zufällig im Wirkungsbereich der Energie, die ich für die Vernichtung der Männer einzusetzen beliebte.

 ›Ein verehrter Gast?‹ Pah! Du sollst wissen, Nalboon, daß du, wenn du einen Domal meiner Rasse als Gefangenen behandelst, nicht nur das eigene Leben verlierst, sondern auch das Leben deines ganzen Volkes. Siehst du deinen Fehler ein?«

 Wut und Angst kämpften auf Nalboons Gesicht um die Vorherrschaft, doch schließlich trug eine dritte Empfindung, Verwunderung, den Sieg davon. Er, Nalboon, war bewaffnet; er hatte eine Abteilung bewaffneter Männer bei sich. Dieser Fremde besaß nichts; die Sklaven bedeuteten weniger als nichts. Und doch stand er dort, arrogant, zuversichtlich, Herr des Planeten, des Sonnensystems und des Universums, wenn man ihn nach seiner Haltung beurteilen wollte… und wie… wie hatte er fünfzig bewaffnete und gepanzerte Männer und tausend Tonnen Gemäuer aus Stein und ultrahartem Metall vernichten können? Nalboon wurde nachdenklich.

 »Darf ich fragen, wie du, der du noch vor kurzem unwissend warst, unsere Sprache gelernt hast?«

 »Nein. Du darfst gehen.«

 KAPITEL 18

 »Ein großartiger Bluff, Dick!« rief Dunark, als sich die Tür hinter Nalboon und seinen Wächtern schloß. »Genau der richtige Ton- jetzt zerbricht er sich bestimmt verzweifelt den Kopf, was mit euch ist.«

 »Im Augenblick habe ich ihn im Griff- doch ich frage mich, wie lange er sich das gefallen läßt. Er ist nicht dumm. Für uns wäre es wohl das Klügste, wenn wir sofort zur Skylark aufbrechen würden, ehe er seine Streitkräfte zusammentrommeln kann. Was meinst du, Mart?«

 »Du hast recht. Hier sind wir ein wenig zu ungeschützt.«

 Die Erdenmenschen nahmen hastig die wenigen persönlichen Dinge an sich, die sie mitgebracht hatten. Seaton trat in den Korridor hinaus, winkte die Wächter fort und bedeutete Dunark, er solle die Spitze übernehmen. Die anderen Kondalier bildeten wie üblich die Nachhut, und die Gruppe wanderte kühn auf den Ausgang zu, der dem Landedock am nächsten lag. Die Wächter leisteten keinen Widerstand, sondern standen stramm und grüßten. Allerdings nahm der Offizier sein Mikrofon an die Lippen, und Seaton wußte, daß Nalboon über jede neue Entwicklung informiert wurde.

 Außerhalb des Palastes wandte Dunark den Kopf.

 »Lauft los!« rief er plötzlich. Alle gehorchten. »Wenn sie eine Flugmaschine starten können, ehe wir das Dock erreichen, haben wir Pech gehabt. Vom Palast aus wird man uns nicht verfolgen- der ist nicht entbehrlich -, aber am Dock wird es brenzlig.«

 Als sie etwa fünfzehn Meter vor dem hohen Docksgebäude um eine Metallstatue kamen, sahen sie, daß einer der Fahrstühle offen war und zwei Wächter in der Kabine standen. Als die Männer die Gruppe erblickten, hoben sie ihre Waffen; doch obwohl sie sich beeilten, kam Seaton ihnen zuvor. Kaum sah er die offene Lifttür, als er auch schon ein paar schnelle Schritte machte und sich nach Art eines Footballspielers über die verbleibenden Meter auf die beiden hechtete. Ehe die Wächter die Waffen abfeuern konnten, wurden sie von dem heranfliegenden Mann gegen die Rückwand des Fahrstuhls geschleudert.

 »Gut gemacht«, sagte Dunark, nahm den bewußtlosen Wächtern die Waffen ab und verteilte sie, nachdem er Seatons Erlaubnis erbeten hatte, an seine Männer. »Jetzt können wir die anderen auf dem Dach vielleicht überraschen. Hast du deshalb nicht geschossen?«

 »Nein«, knurrte Seaton. »Wir brauchen den Fahrstuhl. Er hätte uns nicht mehr viel genützt, wenn ich ein X-Projektil hineingesetzt hätte.« Er beförderte die beiden benommenen Mardonalier aus der Kabine und schloß die Tür.

 Dunark bediente die Kontrollen. Die Kabine schoß nach oben und hielt einige Etagen unter dem Dach. Der Kondalier nahm ein röhrenförmiges Gerät aus seinem Gürtel und setzte es auf den Lauf der mardonalischen Pistole.

 »Wir steigen hier aus«, sagte er, »und legen den Rest des Wegs auf Treppen zurück, die kaum benutzt werden. Wahrscheinlich stoßen wir dort auf ein paar Wächter, doch damit werde ich fertig. Bleibt hinter mir.«

 Seaton erhob sofort Einwände, und Dunark fuhr fort: »Nein, Dick, du bleibst zurück. Du weißt ebenso Bescheid wie ich, das ist mir bekannt, doch an das Wissen in deinem Kopf kommst du nicht so schnell heran. Ich lasse dir den Vortritt, wenn wir oben sind.«

 Dunark übernahm die Spitze, die Pistole leicht auf die Hüften gestützt. An der ersten Korridorbiegung stießen sie auf vier Wächter. Die Pistole blieb an Dunarks Hüfte, klickte jedoch viermal leise- schneller, als man mitzählen konnte. Die vier Männer sanken zu Boden.

 »Was für ein Schalldämpfer!« flüsterte DuQuesne Seaton zu. »Ich hatte nicht geglaubt, daß ein Schalldämpfer so schnell arbeitet.«

 »Die Geschosse werden nicht mit Pulver angetrieben«, erwiderte Seaton geistesabwesend; alle seine Sinne waren auf die nächste Ecke gerichtet. »Kraftfeldprojektion.«

 Dunark erledigte weitere Wächter, ehe schließlich das Ende der letzten Treppe erreicht war. Hier blieb er stehen.

 »Jetzt bist du an der Reihe, Dick. Jetzt brauchen wir Tempo und Feuerkraft- alles, was wir aufbieten können. Draußen auf dem Dach stehen Hunderte von Männern mit Schnellfeuerkanonen, die tausend Schuß in der Minute abgeben. Wenn Crane mir seine Pistolen gibt, kannst du die Tür aufstoßen, sobald du bereit bist.«

 »Ich habe eine bessere Idee«, sagte DuQuesne. »Ich bin genauso schnell wie Sie, Seaton, und kann ebenfalls mit beiden Händen schießen. Geben Sie mir die Waffen, dann räuchern wir die Truppe aus, ehe die Tür ganz aufgeschwungen ist.«

 »Das ist ein Gedanke, Mann- ein guter Gedanke!« sagte Seaton. »Gib ihm die Waffen, Mart. Fertig, Blackie? Dann fertigmachen- und los!«

 Er trat die Tür auf, und ein ratterndes Krachen ertönte, als die vier Waffen ununterbrochen Feuer spien- ein Krachen, das von überwältigenden Explosionen übertönt wurde, als der X-plosivstoff detonierte und das Dach in eine Hölle verwandelte.

 Nur gut, daß die beiden Männer in der Tür mit ihren Waffen umzugehen verstanden und daß ihre Geschosse die Explosionskraft großer Granaten hatten. Denn die mardonalischen Soldaten waren reihenweise aufgebaut, und zahlreiche Vernichtungsmaschinen deckten Fahrstühle, Türeingänge und Zufahrtswege.

 Der Angriff kam so schnell und war so überwältigend, daß den ausgebildeten Kanonieren keine Zeit mehr blieb, ihre Schalter zu bedienen. Der Kampf dauerte nur ein paar Sekunden. Er war im Nu vorbei- und nur Splitter der Kanonen und der Metall- und Steinteile des Docks regneten noch herab. Der Gegner war förmlich ausradiert worden.

 Nachdem sich Seaton überzeugt hatte, daß kein einziger Mardonalier auf dem Dock verblieben war, winkte er den anderen nachdrücklich zu.

 »Beeilt euch!« rief er. »Hier wird's gleich heißer als in der Hölle!«

 Er führte die Gruppe über das halbzerstörte Dach auf die Skylark zu, wobei er sich vorsichtig zwischen gähnenden Löchern hindurchbewegte. Das Schiff, von dem Attraktor festgehalten, stand noch an Ort und Stelle -doch was für ein Anblick! Die Quarzscheiben waren zerbrochen, die Panzerhülle wies Beulen und Risse auf, die Hälfte der Schutzschicht hatte sich gelöst.

 Die Skylark war von keinem Schuß direkt getroffen worden; der Schaden war allein auf herumfliegende Trümmerteile zurückzuführen; und Seaton und Crane, die den neuen Sprengstoff entwickelt hatten, waren wieder einmal entsetzt über die gewaltige Vernichtungskraft.

 Sie stiegen hastig in das Raumschiff, und Seaton eilte an die Kontrollen.

 »Ich höre Schlachtschiffe!« rief Dunark. »Ist es mir erlaubt, eines eurer Maschinengewehre zu bedienen?«

 »Tu, was du willst!«

 Während Seaton nach dem Beschleunigungshebel griff, explodierte die erste Ferngranate des führenden Kriegsschiffs an der Wand des Docks dicht unter ihnen. Seatons Hand packte den Hebel, während die zweite Granate wenige Meter über ihnen herankreischte, und als er die Skylark mit fünf Strichen Energie in die Luft schießen ließ, jagte ein Strom gefährlicher Projektile auf die Stelle zu, die sie eben noch eingenommen hatte.

 Crane und DuQuesne richteten mehrere Schüsse auf die Schlachtschiffe, doch der Gegner war so weit entfernt, daß sie keinen großen Schaden anrichteten. Dunarks Gewehr jedoch ratterte ununterbrochen, und sie drehten sich nach ihm um. Er schoß nicht auf die Kriegsschiffe, sondern auf die Stadt, die unter ihnen schnell kleiner wurde. Er bewegte den Gewehrlauf in kleinen Spiralen und besprühte so eine riesige Fläche mit den Todesprojektilen. Während sie noch hinabschauten, erreichten die ersten Projektile den Boden. Gleichzeitig stellte Dunark bereits das Feuer ein, da ihm die Munition ausgegangen war. Der Palast verschwand in einer riesigen Staubwolke, die sich ausdehnte, bis sie das ganze Gebiet bedeckte, das die Stadt eingenommen hatte.

 Sie flogen nun hoch genug, um nicht mehr belästigt zu werden, und Seaton schaltete die Beschleunigung ab und ging nach hinten, um sich mit den anderen zu beraten.

 »So ein frischer Luftzug tut gut«, sagte er und inhalierte die dünne, kalte Luft dieser Höhenlage. Dann sah er die Kondalier, die nicht nur von der- für sie fürchterlichen- Beschleunigung mitgenommen waren, sondern auch bleich nach Luft schnappten und vor Kälte zitterten.

 »Wenn euch das wirklich gefällt«, sagte Dunark und versuchte mannhaft zu lächeln, »verstehe ich endlich, warum ihr Kleidung tragt.«

 Seaton entschuldigte sich ganz hastig, kehrte an die Kontrollen zurück und brachte das Schiff auf einen abwärts gerichteten Kurs, der ihn zum Meer führen mußte. Dann bat er DuQuesne, die Steuerung der Skylark zu übernehmen, und kehrte zu den anderen zurück.

 »Über Geschmack läßt sich nicht streiten«, sagte er zu Dunark, »aber euer Klima gefällt mir nicht. Es ist heißer und drückender als Washington im August, und das will schon etwas heißen. Aber es ist sinnlos, hier im Dunkeln herumzusitzen. Schalte doch das Licht ein, Dot!«

 »Gern… laßt uns mal sehen, wie unsere Gäste wirklich aussehen. Die Leute sind ja wunderschön… obwohl sie doch ein wenig grünlich wirken- wirklich schön!«

 Doch Sitar warf einen Blick auf die Frau neben sich, schloß die Augen und rief entsetzt: »Was für ein schreckliches Licht! Schaltet es aus, bitte! Ich würde lieber mein ganzes Leben in Dunkelheit… «

 »Hast du jemals wirkliche Dunkelheit erlebt?« unterbrach sie Seaton.

 »Ja. Ich habe mich einmal als kleines Mädchen in einen dunklen Schrank eingeschlossen… und ich war halb außer mir vor Angst. Ich nehme zurück, was ich eben gesagt habe; aber dieses Licht«- Dorothy hatte es bereits ausgeschaltet- »war das Schlimmste, was ich je erlebt habe!«

 »Aber wieso, Sitar!« sagte Dorothy. »Du hast wirklich sehr hübsch ausgesehen.«

 »Die Osnomer sehen die Dinge anders als wir«, erklärte Seaton. »Ihre Sehnerven reagieren unterschiedlich und senden dem Gehirn einen anderen Impuls. Der gleiche Anreiz ruft zwei völlig verschiedene Empfindungen hervor. Drücke ich mich klar genug aus?«

 »Na ja, nicht sehr«, sagte Dorothy unsicher.

 »Nehmen wir zum Beispiel die kondalische Farbe ›Mlap‹. Kannst du sie mir beschreiben?«

 »Es handelt sich um eine Art Grünorange… aber das dürfte nicht stimmen. Wenn Dunarks Erfahrungen zutreffen, handelt es sich um eine grellpurpurne Farbe.«

 »Das meine ich. Also, macht euch's bequem. Wir legen ein wenig Tempo vor.«

 Als sie sich dem Ozean näherten, versuchten mehrere mardonalische Schlachtschiffe, sie aufzuhalten, doch die Skylark sprang einfach über sie hinweg, und ihre Geschwindigkeit war so groß, daß man eine Verfolgung gar nicht erst versuchte. Der Ozean wurde mit derselben hohen Geschwindigkeit überquert.

 Dunark, der den starken Schiffssender auf die Privatfrequenz seines Vaters eingestellt hatte, berichtete ihm von den Ereignissen, und der Herrscher und der Kronprinz erarbeiteten zusammen eine abgewandelte Version, die im Land verbreitet werden sollte.

 Crane führte Seaton zur Seite.

 »Glaubst du wirklich, daß wir den Kondaliern trauen können- mehr als den Mardonaliern? Es ist vielleicht besser für uns, wenn wir in der Skylark bleiben und uns im Palast nicht sehen lassen.«

 »Deine erste Frage beantworte ich mit Ja, die zweite mit Nein«, erwiderte Seaton. »Ich habe beim erstenmal voreilig gehandelt, das gebe ich zu; aber jetzt steckt das gesamte Wissen und Empfinden dieses Mannes in meinem Schädel, und ich kenne ihn besser als dich. Diese Leute haben ein paar komische Vorstellungen und sind blutrünstig und hart wie Wolframkarbid, doch im Grunde sind sie so anständig wie wir.

 Was unseren Verbleib im Raumschiff angeht, was würde uns das nützen? Bei den Waffen, die diese Leute haben, ist Stahl so weich wie Butter. Und wir könnten ohnehin nicht abfliegen. Wir haben kein Kupfer- wir sind jetzt ziemlich am Ende. Und wir könnten auch nicht starten, wenn wir bis zur Halskrause voll Kupfer wären. Der alte Kahn ist ein Wrack; er muß dringend renoviert werden. Aber diesmal brauchst du dir keine Gedanken zu machen, Mart- diese Leute sind unsere Freunde.«

 »Das sagst du nicht oft«, räumte Crane ein, »und wenn du es sagst, glaube ich dir. Alle Einwände werden zurückgezogen.«

 Bald flog die Skylark über einer riesigen Stadt dahin und stoppte unmittelbar über dem Palast, der mit seinem Landedock sehr dem Sitz Nalboons ähnelte, des mardonalischen Machthabers.

 In der Stadt wurden zur Begrüßung Hunderte von großen Kanonen abgefeuert. Überall hingen Banner und Girlanden. Die Luft füllte sich mit einer erstaunlichen Mischung aus Farben und Düften. Äther und Luft waren voller Willkommensbotschaften und Freudenbekundungen.

 Eine Flotte riesiger Kriegsschiffe stieg auf, um die angeschlagene kleine Kugel in einer eindrucksvollen Zeremonie zum Landedock zu geleiten, während weiter entfernt eine große Anzahl kleinerer Luftfahrzeuge herumraste. Winzige Einmann-Maschinen kurvten hierhin und dorthin, scheinbar stets in Kollisionsgefahr, doch stets wie durch ein Wunder den gefährlichen Situationen entkommend. Riesige Ausflugsmaschinen stiegen auf, kreisten wie gigantische Möwen durch die Luft und bahnten sich majestätisch einen Weg durch die Horden kleinerer Flugschiffe. Große mehrflügelige Passagierflugzeuge, die zum Teil von Hubschrauberrotoren in der Luft gehalten wurden, verließen ihren Linienkurs, um der Hälfte der kondalischen Königsfamilie, die von den Toten zurückkehrte, ihren Willkommensgruß zu entbieten.

 Als sich die Skylark dem Dach des Docksgebäudes näherte, schwenkten die Eskortenflugzeuge ab. Auf dem Dach wartete anstelle einer riesigen Menschenmenge nur eine kleine Gruppe von Menschen, die ebenso schlicht gekleidet waren wie Dunark und die anderen ehemaligen Gefangenen.

 Dunark bemerkte Seatons überraschten Blick und sagte gefühlvoll: »Mein Vater, meine Mutter und die übrige Familie. Sie wissen, daß wir ohne unseren Schmuck kommen, und treten uns auf gleiche Weise entgegen.«

 Seaton landete. Er und seine vier Mannschaftsmitglieder blieben in der Skylark, während sich die Familie begrüßte- was auf der Erde auch nicht anders ausgesehen hätte. Dann führte Dunark seinen Vater zur Skylark, und die Tellurier stiegen aus.

 »Freunde, ich habe euch von meinem Vater erzählt- ich stelle euch nun Roban, den Karfedix von Kondal, vor. Vater, es ist eine Ehre, dir die Menschen vorzustellen, die uns vor Nalboon und Mardonale gerettet haben. Seaton, Karfedix des Wissens; Crane, Karfedix des Reichtums; Miß Vaneman und Miß Spencer. Karfedix DuQuesne«- er machte eine Handbewegung- »ist eine geringere Autorität des Wissens und der Gefangene der anderen.«

 »Kofedix Dunark übertreibt unsere Hilfestellung«, sagte Seaton, »und verschweigt die Tatsache, daß er uns allen das Leben gerettet hat.«

 Ohne sich um Seatons Bemerkung zu kümmern, dankte Roban ihnen allen im Namen Kondals und stellte sie den übrigen Familienmitgliedern vor. Als sie auf den Fahrstuhl zugingen, wandte sich der Herrscher mit verwirrtem Gesichtsausdruck an seinen Sohn.

 »Ich weiß, daß unsere Gäste von einer fernen Welt stammen, und begreife den Unfall, den du mit dem Lerngerät hattest, doch ich verstehe die Titel dieser Männer nicht. Wissen und Reichtum lassen sich nicht beherrschen. Bist du sicher, daß du ihre Titel richtig übersetzt hast?«

 »Da ist keine Übersetzung möglich. Crane hat keinen Titel und wollte überhaupt nicht mit einem Titel angeredet werden. Seatons Titel, ein Titel der Bildung, hat in unserer Sprache keine Entsprechung. Ich habe die beiden das genannt, was sie zweifellos geworden wären, wenn sie bei uns gelebt hätten. Ihre Regierung ist eigentlich keine Regierung, sondern der reinste Wahnsinn. Auf der Erde werden nämlich die Herrscher durch die Beherrschten gewählt und alle paar Jahre sogar gewechselt. Und da alle Menschen vor dem Gesetz gleich sind, macht jeder, was er will… «

 »Unglaublich!« rief Roban aus. »Wie wird dann überhaupt etwas erreicht?«

 »Keine Ahnung. Ich verstehe das alles noch nicht. Als Nation scheint es diesen Leuten gleichgültig zu sein, ob etwas Vernünftiges getan wird, solange nur jeder das hat, was er seine Freiheit nennt. Aber das ist nicht das Schlimmste oder Unvernünftigste. Hör dir erst mal das an.«

 Dunark schilderte seinem Vater die Einzelheiten des Konflikts zwischen Seaton/Crane und DuQuesne. »Dann hat Crane trotzdem DuQuesne seine beiden Pistolen gegeben, DuQuesne hat sich neben Seaton gestellt, und die beiden haben jeden Mardonalier von dem Dach heruntergeputzt, ehe ich auch nur einen Schuß abgeben konnte. DuQuesne hat jedes Projektil aus den beiden Pistolen verschossen, ohne den Versuch zu machen, Seaton oder Crane umzubringen. Und noch immer ist er ihr Gefangener!«

 »Unglaublich! Was für eine unverständliche, verquere Ehrauffassung! Wenn mir jemand anders davon erzählen würde, müßte ich das für die Äußerungen eines Wahnsinnigen halten. Bist du sicher, mein Sohn, daß du mir Tatsachen berichtet hast?«

 »Ganz sicher. Ich habe es selbst gesehen- und auch die anderen. Aber auch in mancher anderen Hinsicht sind sie… na ja, nicht wahnsinnig… sondern unbegreiflich. Die Regeln der Vernunft, wie wir sie kennen, lassen sich auf viele ihrer Vorstellungen und Taten nicht anwenden. Zum Beispiel die Kleidung. Ihre privaten Überzeugungen und ihre Ethik stimmen in mancher Hinsicht überhaupt nicht mit unserer Einstellung überein. Trotzdem ist ihr Ehrempfinden im Grunde so vernünftig und stark wie das unsere. Und da Nalboon sie zu töten versuchte, stehen sie ganz auf unserer Seite.«

 »Das kann ich wenigstens verstehen, und das ist gut.« Der ältere Mann schüttelte den Kopf. »Mein Gehirn ist voller Spinnweben. Ein Feind, der ein Freund ist. Oder umgekehrt. Oder beides. Ein Herr, der einen Sklaven bewaffnet. Ein bewaffneter Sklave, der seinen Herrn nicht tötet. Das, mein Sohn, ist glatter Wahnsinn!«

 An diesem Punkt des Gesprächs hatten sie den Palast erreicht, nachdem sie durch eine Gartenanlage gegangen waren, die womöglich noch prachtvoller war als der Garten Nalboons. Im Gebäude führte Dunark die Gäste persönlich in ihre Zimmer- in Begleitung eines Majordomo und einer Abteilung Gardisten. Die Zimmer standen miteinander in Verbindung und hatten jeweils ein komplett eingerichtetes Bad mit einem kleinen Schwimmbecken aus poliertem Metall als Wanne.

 »Hübsch«, sagte Seaton und deutete auf das Becken, »wenn ihr kaltes Wasser habt.«

 »Oh, haben wir.« Dunark ließ einen breiten Strahl lauwarmen Wassers aus der Wand strömen, drehte ihn wieder ab und grinste schief. »Aber ich vergesse ja immer, was ihr unter ›kalt‹ versteht. Wir werden sofort ein Kühlaggregat einbauen.«

 »Ach, macht euch damit keine Mühe; so lange bleiben wir nicht hier. Etwas habe ich dir noch nicht erzählt. Wir wollen unsere eigenen Nahrungsmittel essen.«

 »Natürlich. Wir kümmern uns darum. Ich bin in einer Stunde zurück, um euch zur vierten Mahlzeit zu bringen.«

 Die Erdenmenschen hatten sich kaum erfrischt, als er zurück war; doch er ähnelte nicht mehr dem Dunark, den sie bisher gekannt hatten. Er trug nun einen Harnisch aus Metall und Leder, der vor Juwelen strotzte. Ein Gürtel mit schimmernden Waffen ersetzte den vertrauten hohlen Metallgurt. Sein rechter Arm war zwischen Handgelenk und Ellbogen fast völlig von sechs Armbändern aus einem durchsichtigen tiefkobaltblauen Metall bedeckt; in jedem war ein unglaublich hellschimmernder Stein von derselben Farbe eingebettet. Am linken Handgelenk trug er einen kondalischen Chronometer- ein Instrument, das eher dem Entfernungsmesser eines Fotoapparats ähnelte, dessen zahlreiche sich drehenden Segmente eine große und ständig zunehmende Zahl angaben -Datum und Uhrzeit des osnomischen Tages als Dezimalstelle des Jahres kondalischer Zeitrechnung.

 »Seid gegrüßt, Gäste von Tellus! Jetzt fühle ich mich schon wohler, nachdem ich wieder meine Sachen tragen kann und meine Waffen an der Hüfte habe.« Er befestigte an den Handgelenken seiner Gäste Uhren mit Armbändern aus dem blauen Metall. »Wollt ihr mich zur vierten Mahlzeit begleiten, oder seid ihr nicht hungrig?«

 »Wir nehmen die Einladung dankend an«, erwiderte Dorothy sofort.

 »Ich jedenfalls sterbe fast vor Hunger.«

 Als sie sich dem Speisesaal näherten, bemerkte Dunark, daß Dorothys Blick immer wieder auf seine Armbänder fiel.

 »Das sind unsere Eheringe. Mann und Frau tauschen Armbänder aus; so etwas gehört bei uns zur Zeremonie.«

 »Dann könnt ihr also immer sofort feststellen, ob ein Mann verheiratet ist und wie viele Frauen er hat. Hübsch. Manche Männer auf der Erde tragen auch Eheringe, aber nicht viele.«

 Roban trat der Gruppe am Eingang entgegen, und Dorothy zählte zehn Bänder an seinem rechten Arm, als er sie zu Plätzen führte, die sich am oberen Ende der Tafel befanden. Der Raum war ein Abklatsch des mardonalischen Speisesaals, und die Frauen waren in die gleiche barbarische Pracht funkelnder Edelsteine gekleidet.

 Nach dem Essen, das in fröhlicher Stimmung verlief und bald zu einer Wiedersehensfeier ausartete, kehrte DuQuesne direkt in sein Zimmer zurück, während die anderen die Zeit bis zur Nullstunde mit einem Spaziergang auf dem Palastgrundstück verbrachten. Als sie zu dem Zimmer zurückkehrten, das die beiden Mädchen bewohnen sollten, trennten sich die Paare, wobei jedes Mädchen ihren Liebsten an seine Tür geleitete.

 Margaret war unbehaglich zumute.

 »Was ist los, mein Schatz?« fragte Crane besorgt.

 Sie drehte nervös einen Knopf an seinem Hemd. »Ich wußte nicht, daß du… ich war ja nicht… ich meine, ich wußte nicht…« Sie stockte und fuhr dann hastig fort: »Was hat Dunark gemeint, als er dich einen Karfedix des Reichtums nannte?«

 »Na ja, du mußt wissen, ich habe ein bißchen Geld…«, begann er.

 »Dann bist du also wirklich M. Reynolds Crane!«

 Crane legte den anderen Arm um sie, küßte sie und drückte sie an sich.

 »Ist das alles, was dir Sorgen macht? Was bedeutet schon das Geld, wenn es um uns beide geht?«

 »Mir bedeutet es nichts- aber ich bin doch sehr froh, daß ich bis jetzt nichts davon gewußt habe.« Sie erwiderte seine Küsse. »Das heißt, es macht mir nichts aus, wenn du ganz sicher bist, daß ich es nicht auf dein Geld…«

 Der unerschütterliche Crane brach eine langjährige Regel und unterbrach sie. »Sag das nicht, mein Schatz. Denk nicht mehr daran, nie wieder. Wir beide wissen, daß es zwischen dir und mir niemals Zweifel gegeben hat- die gibt es auch jetzt nicht und wird es nie geben.«

 »Wenn ich jetzt nur ein Becken mit kaltem Wasser haben könnte!« sagte Seaton, der mit Dorothy vor der Tür seines Zimmers stand. »Ich würde dich hineinstoßen, hinterherspringen, und wir würden die ganze Nacht darin schwimmen. Nacht? Was sage ich denn da- Nacht? Das ständige Tageslicht, die ständige Hitze und die hohe Luftfeuchtigkeit machen mich fertig. Du siehst auch nicht besonders frisch aus.« Er hob ihren kastanienbraunen Haarschopf von seiner Schulter und musterte ihr Gesicht. »Du siehst aus, als hätte man dich ausgewrungen- du hast ja schwarze Ringe unter den Augen.«

 »Ich weiß.« Sie kuschelte sich an ihn. »Ich habe fast immer schreckliche Angst. Früher habe ich mir eingebildet, ich hätte gute Nerven, aber hier ist alles so schrecklich, daß ich nicht schlafen kann- und dabei habe ich früher immer schon geschlafen, ehe ich überhaupt das Kopfkissen berührte. Wenn ich bei dir bin, ist es nicht ganz so schlimm- vieles macht mir wirklich Spaß auf dieser Reise- aber die Schlafperioden- brrr!« Sie erschauderte in seinen Armen. »Sag, was du willst, beruhige mich, und ich gebe dir recht. Trotzdem werde ich dann daliegen und immer nervöser werden, und mein Kopf wird sich anfühlen, als wollte er explodieren. Peggy und ich kuscheln uns in dem schrecklichen purpurnen Schimmer aneinander. Ich schäme mich für uns beide- aber so ist es nun mal, und wir können nichts dagegen tun.«

 »Tut mir leid, mein Schatz.« Er drückte sie an sich. »Mehr, als ich jetzt ausdrücken kann. Du hast das Herz wirklich auf dem rechten Fleck, und du wirst schon nicht daran zerbrechen; das weiß ich. Nur bist du noch nicht genug von deinem Elternhaus losgekommen, um dich woanders wirklich heimisch zu fühlen. Der Grund, warum du dich bei mir sicher fühlst, liegt wahrscheinlich darin, daß ich mich hier eigentlich ganz wohl fühle- natürlich abgesehen von der Temperatur und so weiter.«

 »Hmm- mag sein.« Dorothy biß sich auf die Unterlippe. »Ich hätte nie gedacht, daß ich ein ängstlicher Mensch bin- aber das scheint wohl so zu sein. Ich habe fürchterliche Angst vor dem Zubettgehen.«

 »Kopf hoch, mein Schatz. Ich wünschte, ich könnte die ganze Zeit bei dir sein- du weißt, wie sehr ich mir das wünsche, aber es dauert nicht mehr lange. Wir reparieren unseren Himmelsschlitten und sausen dann schleunigst zur Erde zurück.«

 Sie schob ihn in sein Zimmer, folgte ihm hinein, schloß die Tür und legte ihm beide Hände auf die Schultern.

 »Dick Seaton«, sagte sie. »Du bist gar nicht so dumm, wie ich dachte- du bist sogar noch dümmer! Aber wenn du's nicht über die Lippen bringst, obwohl ich dir gewaltig etwas vorgejammert habe, muß ich es wohl aussprechen. Kein Gesetz schreibt vor, daß eine Hochzeit auf der Erde stattfinden muß, um gültig zu sein.«

 Er drückte sie an sich; im ersten Augenblick bekam er kein Wort heraus. Dann sagte er: »An so etwas hätte ich nie im Leben gedacht, Dottie.« Seine Stimme war leise und rauh. »Und wenn, dann hätte ich nicht gewagt, es auszusprechen. Wo du doch so weit von zu Hause weg bist, schien mir das nicht… «

 »Nichts da!« sagte sie, ohne sich seine Einwände anzuhören. »Begreifst du nicht, du dickschädeliger, wunderbarer Dummkopf, daß dies die einzige Möglichkeit für uns ist? Wir brauchen einander- wenigstens brauche ich dich so sehr… «

 »Sag ruhig ›einander‹- das stimmt«, erklärte er.

 »Die Familie wäre bei der Zeremonie natürlich gern dabei… aber es gibt hier einige Vorteile. Paps würde ein großes Washington-Ereignis daraus machen- du ebenfalls. Es ist also wirklich besser, wenn wir hier heiraten.«

 Seaton, der etwas hatte sagen wollen, kam endlich zu Wort.

 »Du hast mich ja längst überzeugt, Dottie, gleich als ich meinen Schock überwunden hatte. Ich bin so froh, daß ich keine Worte finde. Jedesmal, wenn ich an unsere Hochzeit dachte, packte mich die Angst. Gleich morgen früh spreche ich mit dem Karfedix… oder wie wär's, wenn wir ihn aufwecken und es gleich hinter uns bringen?«

 »Ach, Dick, sei doch vernünftig!« Doch in Dorothys Augen blitzte der Schalk. »Das ginge nicht. Und bitte sprich mit Martin, ja? Peggy hat noch viel mehr Angst als ich, und Martin, der liebe alte Dummkopf kommt noch viel weniger als du auf solche Dinge. Peggy hat Angst, ihm einen solchen Vorschlag zu machen. Sie sagte, sie würde eher im Boden versinken oder sterben- und das bringt sie glatt fertig.«

 »Aha!« Seaton richtete sich auf und hielt sie auf Armeslänge von sich ab. »Mir geht ein Licht auf. Dacht ich's mir doch, daß etwas dahintersteckte, als ihr Mädchen uns zu den Zimmern begleiten wolltet. Raffiniert, raffiniert! Du hast mir also etwas vorgespielt, ja?«

 »Was dachtest du, Dick? Daß ich den Mut ganz allein aufbrächte! Nein, Dick.« Sie drückte sich glücklich an ihn. »Aber nicht alles war gespielt. Nur ein klein bißchen, mehr nicht.«

 Seaton öffnete die Tür. »Mart, bring mal Peggy rüber!«

 »Himmel, Dick, sei vorsichtig, du verdirbst sonst noch alles!«

 »Nein, keine Sorge. Überlaß das mir- ich gebe großzügig zu, daß ich in diplomatischen Dingen ein Blitz und ein Donnerschlag bin- und glatt wie ein Aal.«

 Die beiden anderen kamen herüber.

 »Dottie und ich haben uns ausgesprochen und beschlossen, daß heute ein guter Tag zum Heiraten wäre. Sie hat Angst vor den langen hellen Nächten, und ich würde viel besser schlafen, wenn ich die ganze Zeit wüßte, wo sie ist. Sie ist bereit, wenn ihr genauso denkt und mitmacht. Wie steht's? Und wenn ihr etwas anderes als ›Ja‹ sagt, knote ich dich wie eine Brezel zusammen, Mart, und dich, Peggy, nehme ich übers Knie und klopfte dich durch. Und jetzt habt ihr eine Sekunde Zeit für eure Antwort.«

 »Die Zeit genügt mir«, sagte Crane. »Eine Hochzeit hier würde wohl überall anerkannt werden, meine ich… mit einer registrierten Urkunde… wenn das oberste Gericht die Ehe annulliert, könnten wir ja erneut heiraten… Alles in allem wäre dies für uns die beste Lösung.« Cranes schmales, gutaussehendes Gesicht verdunkelte sich, als er in Margarets blitzende Augen und fröhliches Gesicht blickte. »Nichts ist klarer als unsere Liebe. Natürlich ist es das Privileg der Braut, das Datum festzusetzen. Peggy?«

 »Je eher, desto besser«, sagte Margaret. »Hast du etwas von heute gesagt, Dick?«

 »Allerdings. Ich spreche gleich nach dem Aufstehen mit dem Karfedix«, und die beiden Paare trennten sich.

 »Ich bin zu glücklich, um noch groß zu reden«, flüsterte Dorothy ihrem Verlobten ins Ohr, als sie sich verabschiedeten. »Jetzt ist es mir völlig gleichgültig, ob ich heute nacht noch ein Auge zumache oder nicht.«

 »Wetten, daß wir alle keins zumachen, Schatz?«

 KAPITEL 19

 Seaton erwachte verschwitzt, doch ihn erfüllte eine große Freude- heute war sein Hochzeitstag! Er stand auf, ließ ›kaltes‹ Wasser in das Becken, das sich in wenigen Sekunden füllte. Er stand einen Augenblick lang am Rand und sprang dann hinein- und schrie überrascht auf, als er an die Oberfläche kam; das Wasser war nur wenige Grad über dem Gefrierpunkt! Nachdem er einige Minuten lang in dem eiskalten Wasser herumgeschwommen war, rubbelte er sich trocken, rasierte sich und zog Hemd und Hosen an, wobei er fröhlich vor sich hin summte. Dann öffnete er die Tür zum Nachbarzimmer.

 »Guten Morgen, Dick«, brummte Crane. »Du scheinst ja heute besonders guter Laune zu sein.«

 »Wer wäre das nicht! Seht euch doch an!« Er umarmte Dorothy, die mit Margaret ins Zimmer gekommen war. »Außerdem habe ich heute früh kalt baden können.«

 »Das haben wir gehört- und wie!« sagte Dorothy kichernd. »Wir haben unser Wasser ein wenig aufgewärmt. Ich habe zwar nichts gegen ein kaltes Bad, aber doch nicht eiskalt. Brrr!«

 Die vier schwiegen und dachten an das bevorstehende Ereignis. Schließlich sagte Crane: »Es gibt Geistliche hier, das weiß ich, und ich weiß auch einiges über die hiesige Religion, aber meine Kenntnisse sind vage. Du weißt mehr darüber, Dick- erzähl uns davon, während wir warten.«

 Seaton schwieg einen Augenblick. Auf seinem Gesicht erschien ein seltsamer Ausdruck. Wie jemand, der ein neues Lexikon benutzt, suchte er die Antwort auf Cranes Frage in dem gewaltigen Katalog osnomischen Wissens, das ihm von Dunark zugeflossen war. Er sprach langsamer als gewöhnlich, und seine Ausdrucksweise war anders.

 »Soweit ich das erklären kann, handelt es sich um eine seltsame Mischung- teils Theologie, teils darwinistischer Evolutionsglaube oder ihr osnomisches Äquivalent, und teils auch reiner Pragmatismus oder wirtschaftlicher Determinismus. Die Menschen hier glauben an ein großes Wesen- die Erste Kraft, das ist wohl die beste Bezeichnung dafür. Sie erkennen die Existenz eines unsterblichen und unbegreiflichen Lebensprinzips oder einer Seele an. Sie glauben, die Erste Kraft habe das Überleben der Stärksten zur grundsätzlichen Regel bestimmt; diese Überzeugung ist für die allgemeine gute körperliche Verfassung der Leute verantwortlich… «

 »Gute körperliche Verfassung? Aber die sind doch schwach wie Kinder!« rief Dorothy.

 »Das liegt an der niedrigen Schwerkraft«, erklärte Seaton. »Versteht ihr, ein Mann von meiner Größe wiegt hier nur etwa fünfundneunzig Pfund, also braucht er nicht mehr Muskeln als ein Zwölfjähriger auf der Erde. Ihr beiden Mädchen könntet es mit dem stärksten Mann Osnomes aufnehmen. Dunark würde wahrscheinlich alle seine Kräfte aufbieten müssen, um auf der Erde nur aufzustehen.

 Wenn man diese Tatsache berücksichtigt, sind die Osnomer herrlich entwickelt. Sie haben diesen Zustand durch ein jahrhundertelanges Ausscheiden der Schwachen erreicht. Sie huldigen einem schrankenlosen Darwinismus- oder wie ihr Äquivalent dazu heißen mag. Die Zukunft gehört den Starken. Sie töten ihre physisch und geistig Schwachen. Untugenden sind praktisch unbekannt. Ein sauberes Denken und ein sauberes Leben werden mit dem Hervorbringen eines besseren geistigen und physischen Typs belohnt… «

 »Zumal eine falsche Lebensweise mit schrecklichen Strafen belegt wird, von denen uns Dunark erzählt hat«, warf Margaret ein.

 »Vielleicht- obwohl dieser Punkt umstritten ist. Die Kondalier glauben auch, daß die Entwicklung schneller verläuft, je höher der Typus ist; um so eher wird die Rasse das erreichen, was sie das Höchste Ziel nennen und bei dem man alles weiß. Da sie nun einmal glauben, daß nur der Stärkste überleben sollte, und da sie sich natürlich für den überlegenen Typ halten, gilt für sie die Maxime, daß Mardonale restlos vernichtet werden muß, mit Stumpf und Stiel.

 Die hiesigen Minister werden unter den Fähigsten ausgesucht, unter Leuten, die der Königsfamilie nahestehen, welche natürlich die Spitzenposition halten muß. Wenn ihr das nicht mehr gelingt, bleibt sie nicht Königsfamilie, sondern wird von einer stärkeren Familie abgelöst. Jedenfalls sind die Minister sehr energisch und fungieren fast immer auch als hohe Offiziere in der Armee.«

 »Ich finde das grauenhaft«, sagte Margaret kopfschüttelnd.

 Ein Bediensteter kündigte den offiziellen Morgenbesuch des Herrschers und seines Sohnes an; und nachdem die förmliche Begrüßung vorüber war, gingen alle in den Speisesaal, um die erste Mahlzeit einzunehmen. Nach dem Essen brachte Seaton die Sprache auf die Doppelhochzeit. Der Herrscher war außer sich vor Freude.

 »Karfedix Seaton, nichts könnte uns mehr Freude machen als in unserem Palast eine solche Feier zu veranstalten. Die Heirat so hochentwickelter Personen wie Sie wird von der Ersten Kraft verlangt, deren Diener wir alle sind. Unabhängig davon ist es eine große Genugtuung für jeden Herrscher, wenn er einen Karfedix unter seinem Dach vermählen kann, und Ihr erweist mir die Ehre von zwei Hochzeitsfeiern. Ich danke Ihnen und versichere Ihnen, daß wir unser Bestes tun werden, um eine denkwürdige Feier auszurichten.«

 »Bitte nichts Großes«, sagte Seaton. »Nur eine einfache, schlichte Hochzeit.«

 »Ich werde Karbix Tarnan bitten, die Zeremonie zu vollziehen«, sagte Roban, ohne sich um Seatons Bemerkung zu kümmern. »Die Eheschließungen finden bei uns üblicherweise vor der vierten Mahlzeit statt. Sind alle Beteiligten mit dieser Zeit einverstanden?«

 Alle nickten.

 »Dunark, da du mit den Gebräuchen unserer geschätzten Besucher besser vertraut bist als ich, wirst du die Sache in die Hand nehmen.« Herrscher Roban eilte aus dem Zimmer.

 Dunark griff nach dem Mikrofon und erledigte verschiedene Anrufe.

 Dorothys Augen begannen zu leuchten. »Man scheint ja wirklich etwas Großes vorzuhaben, Dick -der Karbix ist der höchste Würdenträger der Kirche, nicht wahr?«

 »Ja, und zugleich der Oberbefehlshaber sämtlicher Streitkräfte von Kondal. Nach Roban ist er der mächtigste Mann des ganzen Reiches. Es scheint wirklich eine Riesenparty zu werden- daneben wird sich die größte Washington-Hochzeit wie ein Kindergeburtstag ausnehmen. Und du wirst jede Minute hassen!«

 »Allerdings- es hat schon angefangen.« Sie lachte überglücklich. »Ich werde salzige Tränen weinen -oder vielleicht auch nicht. Du leidest sicher viel mehr, hoffentlich?«

 »So leise wie möglich- ja.« Er grinste, und sie wurde plötzlich ernst.

 »Ich habe mir immer eine große Hochzeit gewünscht, Dick- aber denk daran, ich wollte diesen Wunsch aufgeben und wollte mich auch daran halten.«

 »Ich werde immer daran denken, mein Schatz. Wie ich schon oft gesagt habe- du bist ein Blitzstrahl und ein Donnerschlag, die beste Frau im Universum!«

 Als Dunark seine Befehlsausgabe beendet hatte, wandte sich Seaton an ihn.

 »Dottie hat mir vor einiger Zeit gesagt, sie hätte gern ein paar Meter von eurem Wandstoff für ein Kleid… aber ich nehme an, daß sie jetzt ohnehin eins bekommt, nur schöner und prachtvoller.«

 »Allerdings«, bemerkte Dunark. »Bei Staatszeremonien dieser Art tragen wir große Roben. Aber ihr beiden Männer wollt so etwas aus irgendeinem Grund nicht tragen?«

 »Wir ziehen weiße Hosen und Sporthemden an. Wie du weißt- wenn du diese Information in deinem Kopf findest -, lieben die meisten Frauen unseres Planeten Schmuck und prunkvolle Kleider, die meisten Männer dagegen nicht.«

 »Das stimmt.« Dunark runzelte verwirrt die Stirn.

 »Wieder eine unerklärliche Sache. Aber da eure Kleidung für die Kondalier völlig neuartig sein wird, ist sie in Wirklichkeit viel auffälliger als die Roben eurer Bräute.

 Ich habe unsere fähigsten Weber und Schneider in den Palast gerufen; sie sollen die Kleider machen. Doch ehe sie eintreffen, wollen wir die Feier besprechen und festlegen. Ihr seid alle mit unseren Gebräuchen vertraut, doch diesen Punkt muß ich noch einmal deutlich herausheben. Jedes Paar wird zweimal getraut. Die erste Heirat wird mit dem Austausch einfacher Armbänder vollzogen. Diese Ehe dauert zwei Jahre, in welcher Zeit sich jeder von dem anderen trennen kann, indem er diese Tatsache veröffentlicht.«

 »Hmm…«, sagte Crane. »Alle paar Jahre wird bei uns ein ähnliches System der Versuchsehe vorgeschlagen, aber da wir alle ohnehin zur freien Liebe degenerieren, haben solche Versuche noch keinen durchschlagenden Erfolg gehabt.«

 Als keine Fragen gestellt wurden, fuhr Dunark fort: »Nach Ablauf der zwei Jahre findet die zweite Hochzeit statt- und diese Ehe ist unauflöslich. Die einfachen Armbänder werden gegen juwelenbesetzten Schmuck ausgetauscht. Bei hochentwickelten Personen ist es möglich, die beiden Zeremonien zusammen stattfinden zu lassen. Dann gibt es eine dritte Feier, die nur bei Ehen höchster Evolution in Frage kommt, eine Feier, bei der ewige Gelübde ausgesprochen werden und das Brautpaar den Faidon, das ewige Juwel, austauscht. Ich bin überzeugt, daß ihr vier der ewigen Klasse angehört, aber das reicht nicht. Ich muß mich vergewissern. Wenn sich also zwei von euch für die ewige Zeremonie entscheiden, muß ich dieses Paar auf der Stelle testen. Täte ich das nicht und würde einer von euch von Tarnan abgelehnt, wäre ich nicht nur meinen Kopf los, sondern mein Vater wäre auf das Schlimmste entehrt.«

 »Wieso? Wieso?« fragte Seaton bestürzt.

 »Weil ich für diese Zeremonie verantwortlich bin«, erwiderte Dunark ruhig. »Ihr habt selbst gehört, wie mir mein Vater die Verantwortung dafür übertrug, daß eure Hochzeit, die erste dieser Art in der kondalischen Geschichte, entsprechend den Gebräuchen stattfindet. Wenn dabei so etwas Schreckliches wie eine Ablehnung geschähe, wäre das mein Fehler. Ich würde an Ort und Stelle enthauptet. Mein Vater würde sich selbst umbringen müssen, weil nur ein Unfähiger einen anderen Unfähigen mit einer so wichtigen Aufgabe betreuen würde.«

 »Was für Gebräuche!« flüsterte Seaton seinem Freund zu. »Was für Gebräuche!« Dann wandte er sich wieder an Dunark: »Aber wenn du mich nun passieren läßt, und Tarnan ist damit nicht einverstanden? Was passiert dann?«

 »Das kann nicht geschehen. Die Aufzeichner lügen nicht und können auch nicht beeinflußt werden. Doch ich übe keinen Zwang aus. Es steht euch völlig frei, jede der drei Feiern zu wählen. Wie lautet eure Entscheidung?«

 »Ich möchte für immer verheiratet sein, je länger, desto besser. Ich stimme für die ewige Hochzeit, Dunark. Hol deine Testunterlagen.«

 »Ich auch, Dunark«, sagte Dorothy atemlos.

 »Zuerst eine Frage«, sagte Crane. »Bedeutet das, daß meine Frau ihr Gelübde bräche, wenn sie sich nach meinem Tod wiederverheiratete?«

 »Aber nein. Auch bei uns kommen oft junge Männer um; man erwartet sogar von ihren Frauen, daß sie wieder heiraten.«

 Crane und Margaret beschlossen ebenfalls, für immer zu heiraten.

 »In eurem Fall werden anstelle der Armbänder Ringe ausgetauscht. Nach der Zeremonie können die Männer sie abnehmen, wenn sie wollen.«

 »Ich nicht!« erklärte Seaton entschieden. »Ich will den Ring tragen!« Crane äußerte dieselbe Ansicht.

 »Dann zur vorläufigen Untersuchung. Setzt bitte diese Helme auf.« Dunark reichte Dorothy und Seaton je einen Helm und schob sich selbst unter eine Haube. Er drückte auf einen Knopf, und sofort vermochten beide detailliert im Geist des anderen zu lesen und wußten, daß Dunark ihre Gedanken erforschte. Außerdem behielt er ein Gerät im Auge, das er in beiden Händen hielt.

 »Ihr beiden kommt in Frage, was ich gleich gewußt habe«, sagte er. Nach wenigen Minuten verkündete er Crane und Margaret dasselbe Ergebnis.

 »Ich war mir meiner Sache zwar gewiß«, sagte Dunark, »doch in diesem Fall genügte meine Überzeugung nicht. Ich mußte es definitiv beweisen. Aber die Robenmacher warten schon. Die beiden Damen sollten jetzt zu ihnen gehen.«

 Als die Mädchen gegangen waren, sagte Dunark: »Als ich in Mardonale war, hörte ich andeutungsweise von einer neuen militärischen Erfindung- außer dem Gas, dessen Wirkung wir zu spüren bekamen. Ich erfuhr, daß beide Geheimnisse aus Kondal gestohlen waren. Man prahlte sogar damit, daß wir mit unseren eigenen Entdeckungen geschlagen würden.

 Hier habe ich nun erfahren müssen, daß diese Informationen stimmen.«

 »Nun, das läßt sich schnell beheben«, sagte Seaton. »Flicken wir die Skylark zusammen, dann können wir rübersausen und Nalboon aus seinem Palast holen -wenn der Palast überhaupt noch steht und er noch am Leben ist -, um in seinen Gedanken zu lesen. Und wenn wir Nalboon nicht erwischen, nehmen wir einen anderen.«

 »Es wäre einen Versuch wert«, sagte Dunark. »Auf jeden Fall müssen wir so schnell wie möglich die Skylark reparieren und ihren Kupfervorrat ergänzen.«

 Die drei Männer suchten das Raumschiffwrack auf und inspizierten es sorgfältig. Auch die inneren Schäden waren schlimm; viele Instrumente waren zerbrochen, einschließlich einiger Objektkompasse, die auf die Erde gerichtet waren.

 »Nur gut, daß wir drei von der Sorte hatten, Mart. Ich muß dir deine Vorsicht hoch anrechnen.« Seaton warf die nutzlosen Bauteile auf das Dock hinaus.

 »Hebt die Sachen lieber auf, Dick«, sagte Dunark. »Vielleicht braucht ihr sie später noch.«

 »Das Zeug hat nur noch Schrottwert.«

 »Dann bewahre ich es auf. Vielleicht brauche ich eines Tages solche Schrottstücke.« Er gab Befehl, daß alle ausgebauten Instrumente und Geräte eingelagert werden sollten.

 »Nun, am besten setzen wir zunächst ein paar hydraulische Heber an und sehen zu, was wir wieder hinbiegen können«, sagte Seaton.

 »Warum nehmt ihr das weiche Zeug und baut nicht eine Schiffshülle aus Arenak?« fragte Dunark. »Ihr habt doch genug Salz.«

 »Das wäre wirklich ein Gedanke. Ja. Einen Vorrat für zwei Jahre. Etwa hundert Pfund.«

 Dunark riß die Augen auf, als er Seatons Worte hörte- obwohl er doch die Verhältnisse auf der Erde kannte. Er wollte etwas sagen, hielt jedoch verwirrt inne. Seaton erriet seinen Gedanken.

 »Klar, wir können dir dreißig Pfund oder so geben, nicht wahr, Mart?«

 »Sicher. Im Hinblick auf die Dinge, die man für uns tun will, würde ich sogar darauf bestehen.«

 Dunark nahm das Geschenk mit blitzenden Augen an und dankte den Männern herzlich, aber nicht überschwenglich. Persönlich transportierte er das kostbare Material aus dem Schiff und ließ sich dabei von einer kleinen Armee hoher Offiziere zum Palast eskortieren. Er kehrte mit einer Technikermannschaft zurück, und nachdem man sich vergewissert hatte, daß die Energieschiene bei einer Arenakhülle ebenso wirksam war wie bei Stahl, gab er den Vorarbeitern Befehle, ehe er sich wieder an Seaton wandte.

 »Noch eine Frage- dann können die Männer anfangen. Wie dick sollen die Außenwände sein? Unsere Schlachtschiffe haben Außenhüllen von zweieinhalb Zentimetern. Aus Salzmangel können wir das Arenak nicht dicker arbeiten. Aber ihr habt genug Salz. Da wir außerdem im Kopiersystem arbeiten, würde ich einen Meter zwanzig vorschlagen, wie ihr es schon jetzt habt, damit wir nicht erst umständlich neue Pläne und Berechnungen für eure Waffenanlagen und so weiter anfertigen müssen.«

 »Ich verstehe. Eine solche Stärke brauchen wir eigentlich nicht… aber wir sparen Zeit… außerdem sind wir daran gewöhnt. Also gut.«

 Dunark gab weitere Befehle. Als die Techniker sich zielstrebig an die Arbeit machten, blickte er gedankenverloren ins Leere.

 »Machst du dir Gedanken wegen Mardonale, Dunark?«

 »Ja. Ich muß immer wieder an die unbekannte neue Waffe denken.«

 »Warum bauen wir nicht ein zweites Schiff, das genauso aussieht wie die Skylark, mit hundertundzwanzig Zentimetern Arenak- und pusten Mardonale einfach von der Landkarte?«

 »Das Schiff wäre kein Problem, aber X ist hier völlig unbekannt. Wie ihr selbst wißt, kann es hier in natürlichen Vorkommen nicht existieren.«

 »Ihr müßtet sehr vorsichtig damit umgehen, soviel ist sicher. Aber wir haben eine ziemlich große Menge davon- wir könnten euch einen Brocken abgeben.«

 »Das dürfte ich nicht annehmen. Das ist nicht dasselbe wie bei dem Salz.«

 »Aber sicher. Wir können uns jederzeit eine Million Tonnen beschaffen.« Seaton schleppte einen der Metallbrocken zur Luftschleuse und warf ihn auf das Dock hinaus. »Nimm das Stück und mach dich ans Werk.«

 Gespannt sah Seaton zu, wie sich die kondalischen Techniker mit Werkzeugen an die Arbeit machten, von denen man auf der Erde nur träumen konnte. Das Schiffsinnere wurde durch ein kompliziertes Gerüst abgestützt; dann wurden die Außenplatten und Stützpfeiler losgeschweißt, als bestünden sie aus Papier. Rings um die Zentralmaschinerie wurden aus einer steifen Plastiksubstanz die neuen Kugeln gegossen, die bereits die Einkerbungen für die Abstoßer enthielt. Der Stoff verhärtete sich bald zu einer gesteinsähnlichen Masse, in die sorgsam die erforderlichen Öffnungen geschnitten wurden.

 Dann wusch man das Gebilde mit einer sehr dünnen Salzlösung ab, zu dieser Arbeit wurden hochspezialisierte Fachleute herangezogen, die keinen Tropfen vergeudeten. Platinplatten wurden an Ort und Stelle geklemmt und schenkelstarke Silberkabel zu den Kontakten einer Zielstrahl-Energiestation geführt. Man schaltete den Strom ein, und die seltsame Masse wurde fast unsichtbar, als sie sich in durchsichtiges Arenak verwandelte.

 Nun hatten die Besucher von der Erde ein Schiff, wie sie es sich nie hätten träumen lassen. Eine hundertundzwanzig Zentimeter dicke Schiffshülle aus einer Substanz, die fünfhundertmal so widerstandsfähig war wie der stärkste und härteste irdische Stahl, aus einem Stück gegossen, mit einem Stützwerk, das die führenden Techniker der Erde entworfen hatten -ein Gebilde, das keine vorstellbare Kraft beeinflussen konnte, ein Raumfahrzeug mit unvorstellbaren Kräften und Energien.

 Die Gerüste wurden entfernt. Säulen und Stützpfeiler wurden schwarz angemalt, damit man sie erkennen konnte. Auch die Kabinenwände wurden geschwärzt, wobei nur einige Flächen durchsichtig blieben, um als Fenster zu dienen.

 Die zweite Arbeitsphase ging ihrem Ende entgegen, und Seaton und Crane staunten über die schnelle Arbeit.

 »Beide Raumschiffe sind morgen fertig- nur bei unserem werden noch die Instrumente und die Inneneinrichtung fehlen. Eine andere Mannschaft wird während der Schlafperiode arbeiten und die Waffen und Instrumente einbauen.«

 Da die Hochzeit vor der vierten Mahlzeit stattfinden sollte, kehrten die drei zum Palast zurück. Crane und Seaton wollten sich umziehen, und Dunark mußte sich überzeugen, daß alles in Ordnung war.

 In Begleitung eines Bediensteten, der seinen Koffer trug, ging Seaton in Cranes Zimmer.

 »Kein Frack- schäm dich!« sagte Seaton spöttisch. »Ich dachte, du hättest an alles gedacht! Du läßt nach, Bursche.«

 »Kann sein«, sagte Crane. »Aber du hast die Sache hübsch überspielt. Glückwunsch, daß du so schnell geschaltet hast. Nur Dunark weiß, daß ein Bräutigam bei der Hochzeit normalerweise nicht Weiß trägt.«

 »Und er wird nichts verraten.«

 Einige Zeit später kam Dunark herein.

 »Schau uns an!« sagte Seaton. »Können wir so gehen? In meinem ganzen Leben war ich noch nicht so aufgeregt; und je mehr ich an meine Idee mit der weißen Kleidung denke, desto weniger gefällt sie mir… aber wir haben doch nichts anderes dabei, das auch nur halb so gut aussähe.«

 Die beiden Männer waren von Kopf bis Fuß in Weiß gekleidet- von den Tennisschuhen bis zum offenen Sportkragen. Crane war groß, schlank, drahtig und völlig entspannt, Seaton breitschultrig und kräftig und bewegte sich mit unbewußter Geschmeidigkeit und Eleganz.

 »Ihr kommt schon durch!« sagte Dunark. Mit Seatons impulsiver Herzlichkeit schüttelte er den beiden die Hände und wünschte ihnen Glück.

 »Der nächste Punkt der Tagesordnung ist ein Gespräch mit euren Bräuten… «

 »Vor der Feier?« fragte Seaton.

 »Ja. Das läßt sich nicht umgehen. Ihr führt sie… Nein, tut ihr nicht. Das ist etwas, das ich übersehen habe. Ihr- besonders die Mädchen würdet unser Ritual in diesem Punkt etwas unanstä… jedenfalls nichts für die Öffentlichkeit finden. Ihr legt die Arme um sie und küßt sie, das ist alles. Kommt mit.«

 Dunarks sechs Frauen hatten Dorothy und Margaret bei der Anprobe ihrer Hochzeitskleider geholfen -unter der strengen Aufsicht seiner Mutter, der Ersten Karfedir persönlich. Sitar stellte die beiden nun nebeneinander und trat zurück, um die Wirkung zu begutachten.

 »Ihr seid die hübschesten Mädchen auf der ganzen Welt!« rief sie.

 »Wenn nur das schreckliche Licht nicht wäre!« klagte Dorothy. »Ich wünschte, ihr könntet sehen, wie ich wirklich aussehe- und ich auch.«

 Sitar lachte fröhlich und wandte sich an eines der Zimmermädchen, das dunkle Vorhänge vor die Fenster zog und einen Schalter bediente, woraufhin das Zimmer in weißem Licht erstrahlte.

 »Dunark hat diese Lampen gemacht«, sagte Sitar zufrieden. »Ich wußte gleich, wie euch zumute sein würde.«

 Die beiden Männer von der Erde und Dunark traten ein. Mehrere Sekunden lang herrschte Stille. Seaton starrte Dorothy an; er wollte seinen Augen nicht trauen, denn Weiß war endlich wieder Weiß und Rosa wieder Rosa, und ihr herrliches Haar schimmerte in seinem vollen natürlichen Kupferton.

 In ihren wunderbaren kondalischen Brautkleidern waren die Mädchen wirklich atemberaubend schön. Sie trugen juwelenschwere Schuhe, über denen sich mehrstufige Beinringe befanden, von denen jeder vor Edelsteinen funkelte. Auch Arme und Beine waren derart mit blitzenden Bändern, Ketten und Geschmeiden bedeckt, daß kaum noch nackte Haut zu sehen war. Und die Kleider!

 Für Margaret, die schwarze Haare und eine elfenbeinweiße Haut besaß, hatte die kondalische Prinzessin ein fast weißes Metallgewebe ausgesucht, auf dem in komplizierten Mustern zahllose pastellfarbene Juwelen angebracht waren. Dorothys Kleid schimmerte in einem glänzenden Dunkelgrün, wobei der eigentliche Stoff unter einem komplizierten Muster aus hellgrünen und flammendroten Juwelen verborgen war -seltsame, leuchtende Edelsteine einer fremden Welt.

 Beide Mädchen trugen das dichte Haar lang und folgten damit den kondalischen Gebräuchen; die Haare waren gebürstet worden, bis sie wie ein schimmernder Neel wirkten, und wurden nur von Schläfe zu Schläfe durch ein zartes Juwelennetz zusammengehalten.

 Seaton blickte von Dorothy zu Margaret, dann zurück zu Dorothy. Er sah voller Staunen und Liebe in die Augen seiner Braut, Augen, die herrlicher waren als alle Juwelen ihres überwältigenden Kleides. Ohne sich um die Würdenträger zu kümmern, die nach und nach ins Zimmer getreten waren, legte sie ihm die Hände auf die Schultern; und er berührte ihre sanft geschwungene Hüfte.

 »Ich liebe dich, Dick«, sagte sie.

 »Ich liebe dich, Dot«, erwiderte er; und im nächsten Augenblick vergaßen beide das Protokoll- doch die Demonstration kam den kondalischen Vorstellungen offenbar sehr entgegen.

 In Begleitung des Herrschers und seines Sohns gingen Seaton und Crane in die Kapelle, die prunkvoll ausgestattet worden war. Durch weite Mauerbögen sahen die Besucher von der Erde zum erstenmal bekleidete Osnomer; im Saal drängten sich die höchsten Würdenträger Kondals, die ihre herrlichen Staatsgewänder angelegt hatten.

 Als die Männer durch eine Tür kamen, traten Dorothy und Margaret mit der Herrscherin und Sitar durch eine andere Öffnung ein. Die Versammlung stand auf und hob die Hände zum osnomischen Gruß. Musik erklang, die beiden Gruppen gingen aufeinander zu und trafen sich an einer erhobenen Plattform, auf der Karbix Tarnan stand, ein gutaussehender, majestätischer Mann. Tarnan hob beide Arme, und die Musik verstummte.

 Es war ein feierliches und eindrucksvolles Schauspiel. Der Raum aus glänzendem Metall, die bizarren Dekorationen, die ständig wechselnden Farbharmonien unsichtbarer Lampen, die Gruppe der Edelleute, die in absoluter Stille verharrten, als der Karbix zur Anrufung der Ersten Kraft die Arme hob- all diese Dinge trugen dazu bei, den großen Augenblick noch denkwürdiger zu machen.

 Als Tarnan schließlich die ersten Worte sprach, schwang in seiner tiefen Stimme ein Gefühl, das selbst jenen unerklärlich war, die ihn gut kannten, und er war bis in die letzte Ecke des riesigen Saals gut zu verstehen.

 »Meine Freunde, es ist heute unser Privileg, zu einem bemerkenswerten Ereignis beizutragen: der Vermählung von vier Menschen aus einer anderen Welt. Zum erstenmal in der Geschichte Osnomes hat ein Karfedix die Ehre, die Brautfeier zweier anderer Karfedo auszurichten. Doch nicht allein wegen dieser Tatsache ist das Ereignis denkwürdig. Ein viel tieferer Grund liegt darin, daß wir alle wahrscheinlich zum erstenmal in der Geschichte des Universums Zeugen einer Begegnung von Bewohnern zweier Welten sind, die sich auf der Basis von Freundschaft und Verständnis gegenübertreten- Bewohner von Welten, die durch die unvorstellbare Leere des Alls und durch ebenso große Unterschiede in der Evolution, in den Lebensumständen und in ihrer Umwelt getrennt sind. Und doch sind diese Fremden durch den Geist des guten Willens und der Ehre motiviert, der jedem intelligenten Wesen eingegeben ist, und zwar von der Ersten Kraft, deren große Vorstellungen zu verwirklichen, wir alle die unwichtigen Werkzeuge sind.

 In Ehrfurcht vor der Freundschaft der beiden Welten beginnen wir die Feier.

 Richard Seaton und Martin Crane, mit Dorothy Vaneman und Margaret Spencer, tauscht die Ringe.«

 Dies geschah, woraufhin vor dem Karbix ein einfaches Liebes- und Treuegelübde abgelegt wurde.

 »Möge die Erste Kraft diese vorläufige Heirat mit Wohlwollen bedenken und sie der Dauer für würdig erachten. Als Diener und Mittler der Ersten Kraft erkläre ich euch beide und euch beide zu Mann und Frau. Aber wir dürfen nicht vergessen, daß der schwache Blick des sterblichen Geschöpfs den Schleier der Zukunft nicht zu durchdringen vermag, der für die alleswissenden Augen der Ersten Kraft durchsichtig ist. Obwohl ihr euch wirklich liebt, mag ein unvorhersehbarer Einfluß zwischen euch treten und die Vollkommenheit eures Glücks trüben. Deshalb wird euch eine Zeit gewährt, in der ihr feststellen sollt, ob eure Vereinigung vollkommen ist oder nicht.«

 Nach kurzer Pause fuhr Tarnan fort:

 »Martin Crane, Margaret Spencer, Richard Seaton, Dorothy Vaneman: Ihr steht vor uns, um den letzten Schwur zu tun, der eure Körper lebenslang und euren Geist in Ewigkeit aneinander bindet. Habt ihr die Ernsthaftigkeit dieses Schrittes ausreichend bedacht, um diese Ehe ohne Vorbehalt einzugehen?«

 »Ja«, erwiderten die vier wie aus einem Munde.

 »Dann setzt einen Augenblick die Helme auf, die sich vor euch befinden.«

 Sie gehorchten, und auf vier Oszilloskopschirmen erschienen Hunderte von unregelmäßigen Linien. Totenstille herrschte, während Tarnan auf jedem Schirm bestimmte Merkmale heraussuchte, die allen Anwesenden deutlich sichtbar waren.

 »Ich habe gesehen- und mit mir jeder Mann und jede Frau hier im Saal -, daß unsere vier Gäste in dem evolutionären Stadium sind, das für eine ewige Ehe erforderlich ist. Nehmt die Helme wieder ab… tauscht die Juwelenringe aus. Schwört nacheinander im Angesicht der Ersten Kraft und vor den obersten Behörden Kondals, daß ihr euch einander ehrlich und treu sein und jeder eurer oder eurem Erwählten in allen Dingen, groß oder klein, helfen wollt; daß ihr bis in alle Ewigkeit in Gedanken und Tat, mit Geist und Körper und Seele nicht vom Wege der Wahrheit und Ehre abweichen werdet!«

 »Ich schwöre.«

 »Dann erkläre ich eure ewige Ehe als geschlossen. So wie der Faidon, den jeder von euch trägt- das ewige Juwel, das keine Menschenkraft zu verändern oder zu deformieren vermag und das ohne Veränderung in alle Ewigkeit in seinem inneren Licht erstrahlt- so wie dieser Stein endlos durch alle Zyklen der Zeit überlebt, auch wenn das Metall des Ringes längst verfallen ist, so sollen eure Seelen, die einmal zwei Seelen waren, zu einer unlösbaren Einheit verschmelzen und sich in stets aufsteigender Evolution durch die Ewigkeit fortentwickeln, auch wenn sich der Grundstoff eures Körpers längst wieder mit dem Grundstoff des Universums vermischt hat, aus dem er gekommen ist.«

 Der Karbix senkte die Arme, und die Frischvermählten schritten durch eine lange Gasse zur Tür. Sie wurden in einen anderen Raum geführt, wo sie ihre Namen in ein Register eintrugen. Dann überreichte ihnen Dunark zwei Hochzeitsurkunden- Platten aus purpurnem Metall, in die eingraviert in herrlicher Schrift englische und kondalische Texte die Eheschließung bekundeten.

 Schließlich geleitete man sie in den Speisesaal, wo ein wahrlich königliches Bankett vorbereitet war. Zwischen den Gängen begrüßten Edelleute die Besucher und beglückwünschten sie. Nach dem letzten Gang ergriff Tarnan noch einmal das Wort, und wieder lag jenes Gefühl in seiner Stimme, das seine Zuhörer schon während der Zeremonie verblüfft hatte.

 »Ganz Kondal ist heute im Geiste bei uns und schließt sich unserem Willkommen an diese Gäste an, für deren Freundschaft wir kein stärkeres Zeichen erhalten konnten als die Bereitschaft, ihre Hochzeit durch uns ausrichten zu lassen. Sie haben uns nicht nur einen großen Dienst erwiesen, der ihre Namen in der Geschichte unserer Nation zum Gegenstand der Verehrung macht, solange Kondal existiert, sie haben uns auch direkt gezeigt, daß die Erste Kraft auf unserer Seite steht, daß unser überlieferter Glaube an die Ehre tatsächlich das einzige Fundament ist, auf dem eine des Überlebens würdige Rasse aufbauen kann. Zugleich haben sie uns gezeigt, daß unser verhaßter Gegner, der gar keine Ehre kennt und sein Volk in blutrünstiger Barbarei regiert, den falschen Weg beschreitet und von der Oberfläche Osnomes verschwinden muß.«

 Die Zuhörer waren von seinem Ernst beeindruckt, begriffen jedoch nicht, was er meinte. Ein unheilvolles Glitzern war in seinen Augen, als er fortfuhr:

 »Ihr versteht mich nicht? Es ist unvermeidlich, daß zwei Völker, die so verschieden sind wie die unseren, auch verschiedene Wissenssphären und Fähigkeiten haben. Diese Freunde von einer fernen Welt haben es uns ermöglicht, Waffen zu bauen, die Mardonale auslöschen können… «

 Ein ungeheures Freudengeheul unterbrach den Sprecher, und die Edelleute sprangen auf und grüßten die Besucher mit ihren Waffen. Als sie wieder Platz genommen hatten, sprach Tarnan weiter.

 »Das ist der große Dienst, den sie uns erwiesen haben. Die Rechtfertigung unserer Evolution läßt sich ebenso einfach erklären. Unsere Besucher sind zuerst in Mardonale gelandet. Wäre Nalboon ihnen ehrenvoll gegenübergetreten, hätte er diesen Vorteil für sich erlangt. Doch er versuchte seine Gäste zu hintergehen und ihre Schätze zu rauben- und das Ergebnis kennt ihr. Wir dagegen haben im Austausch für die unbedeutenden Dienste, die wir den Fremden erweisen konnten, bereits weitaus mehr erhalten, als Nalboon hätte stehlen können, selbst wenn sein Plan nicht durch den weitaus höheren Entwicklungsstand dieser Fremden vereitelt worden wäre.«

 Jubel brandete auf, als sich Tarnan setzte. Die Edelleute bildeten eine Ehreneskorte und führten die beiden Paare in ihre Zimmer.

 »Dick, mein Schatz, war das nicht die eindrucksvollste Feier, die du je mitgemacht hast? Großartig im wahrsten Sinne des Worts. Der alte Knabe war hervorragend. Ich werde das nie vergessen!«

 »Du hast recht, Dot. Der Bursche hat mich tatsächlich beeindruckt. So sehr, daß meine Nervosität völlig verflogen war, als die Feier begann.« Er lächelte glücklich. »Weißt du, daß ich dich noch gar nicht richtig gesehen habe- in einem Licht, das meinen Augen nicht weh tut? Stell dich mal da drüben hin, mein Schatz, meine Augen sollen auch ihren Schmaus haben!«

 »Ich habe natürlich Peggy gesehen, etwa eine Sekunde lang, doch davon läßt sich nicht viel ableiten. Sie ist überwäl…« Sie brach ab und starrte in den Spiegel.

 »Das soll ich sein?« fragte sie atemlos. »Ich? Dorothy Vaneman- ich meine, Seaton.«

 »Dorothy Seaton«, sagte er. »Ja. Unwiderruflich.«

 Sie schob einen Fuß vor, um ihre Schuhe besser betrachten zu können, hob das Kleid bis zu den Knien und musterte die Fuß- und Beinringe. Sie stemmte die Hände in die Hüften und bewegte sich hin und her. Je nach Lichteinfall changierte das Kleid in allen Farben. Sie drehte sich um und wiederholte die Bewegung, um den Effekt auf ihrem Rücken zu beobachten. Dann musterte sie ihre phantastisch juwelenglitzernde hohe Frisur. Schließlich wandte sie sich entzückt an Seaton.

 »Weißt du was, Dick?« rief sie fröhlich. »Wenn wir zurück sind, werde ich diese Aufmachung, so wie sie ist, zum Ball des Präsidenten anziehen!«

 »O nein. Das ginge nicht. Den Mut brächte niemand auf!«

 »Das glaubst du. Aber du bist ja auch keine Frau -Gott sei Dank. Wart's nur ab. Kennst du Maribel Whitcomb, die immer meine Garderobe nachäfft?«

 »Du hast mir von ihr erzählt- nicht gerade sehr freundlich.«

 »Wart nur, bis sie das hier sieht- die Augen werden ihr aus dem Kopf fallen, und sie wird vor Neid und Wut in Ohnmacht fallen- denn so etwas kann sie nie im Leben nachmachen!«

 »Mag schon sein. Aber wir müssen uns jetzt umziehen, oder wir kommen zu spät.«

 KAPITEL 20

 »Diese Juwelen machen mich ratlos, Dick, was sind das für Stücke?« fragte Crane, als die vier wieder zusammenkamen und auf die erste Mahlzeit warteten. Er hob den Ringfinger hoch, an dem der Stein blitzte- das königliche Juwel von Kondal in einer hellblauen Fassung aus durchsichtigem Arenak. »Ich kenne den Namen- Faidon. Aber das ist schon alles.«

 »Mehr weiß hier anscheinend niemand. Der Stein kommt in der Natur vor, wie du ihn hier siehst- tiefblau, aber nicht wirklich durchsichtig, und beständig dieses starke blaue Licht abstrahlend. Der Stein läßt sich nicht bearbeiten- nicht schneiden, schleifen oder kratzen. Auch verbrennen kann man ihn nicht; er ist überhaupt für keine elektrische oder Hitzebehandlung anfällig, die die Kondalier hervorzubringen vermögen- und das will schon etwas heißen. Der Stein verändert sich auch nicht in flüssigem Helium. Mit anderen Worten, Mart, er scheint inert zu sein.«

 »Wie steht es mit Säuren?«

 »Die Frage habe ich mir auch schon gestellt. Auch die nach der Verschmelzung und so weiter. Was die Chemie angeht, da sind die Osnomer ziemlich rückständig. Ich will sehen, ob ich mir einen anderen Stein beschaffen kann und den irgendwie klein kriege. Ich kann einfach nicht glauben, daß seine Atomstruktur so groß ist.«

 »Nein, für ein Atom wäre das Ding tatsächlich ein wenig zu groß.« Crane wandte sich an die beiden Mädchen. »Wie gefallen euch die Solitäre?«

 »Sie sind wunderschön, und diese Tiffany-Fassung finde ich herrlich«, erwiderte Dorothy begeistert. »Aber sie sind so schrecklich groß- fast so groß wie zehnkarätige Diamanten, würde ich sagen.«

 »Das ist ungefähr richtig«, bemerkte Seaton, »aber trotzdem sind es die kleinsten Faidone, die Dunark finden konnte. Sie liegen angeblich seit Jahren herum, weil sie so klein sind, daß niemand sie haben wollte. Hier mag man besonders große Juwelen. Warte ab, bis du nach Washington kommst, Dot. Dort nehmen die Leute an, du trägst einen Stöpsel zu einem Glaskrug, bis sie das Ding im Dunkeln leuchten sehen, und dann halten sie's für ein zweckentfremdetes Rücklicht. Aber wenn sich die Nachricht erst verbreitet- Mann! Die Juweliere werden sich gegenseitig überbieten- in Sprüngen von einer Million Dollar, für reiche alte Frauen, die etwas besitzen wollen, das niemand sonst haben kann.«

 »Klar«, sagte Crane nachdenklich. »Da wir die Steine ständig tragen wollen, geht das gar nicht anders. Edelsteinexperten werden auf den ersten Blick feststellen, daß es sich um neue, einzigartige und ausgesprochen wertvolle Steine handelt. Tatsächlich könnten wir sogar ernsthafte Schwierigkeiten damit bekommen, wie es berühmte Edelsteine manchmal an sich haben.«

 »Ja… daran habe ich noch gar nicht gedacht… was meint ihr dazu? Wir verbreiten ganz beiläufig, daß die Steine auf Osnome so alltäglich sind wie Glas, daß wir sie nur als Andenken tragen und daß wir bald eine Schiffsladung Faidone einführen wollen, um sie als ewige Parklampen für Autos zu verkaufen. Und wenn unsere Mädchen zum Ball des Präsidenten wirklich ihre Hochzeitskleider tragen wollen, wie Dot mir androht, hilft uns das auch weiter. Niemand würde achtunddreißig Pfund geschliffene Edelsteine anlegen, wenn jeder einzelne Stein sehr teuer ist.«

 »Zumindest würde das die Leute davon abhalten, unsere Frauen wegen ihrer Ringe umzubringen«, bemerkte Crane.

 »Hast du schon deine Hochzeitsurkunde gelesen, Dick?« fragte Margaret.

 »Nein. Komm, sehen wir uns das Ding mal an, Dottie.«

 Sie zog das massive, juwelengeschmückte Dokument hervor, und der kastanienbraune Haarschopf näherte sich dem braunen Haar, als sie gemeinsam die englische Seite des Textes lasen. Ihre Gelübde waren dort Wort für Wort verzeichnet, darunter ihre Unterschrift, tief ins Metall eingraviert.

 Seaton lächelte, als er den juristischen Text unter den Unterschriften sah, und las ihn laut vor:

 »Ich, Führer der Kirche und befehlshabender Kommandant der Streitkräfte Kondals auf dem Planeten Osnome, bestätige hiermit, daß an diesem Tage in der Stadt Kondalek in besagter Nation und auf besagtem Planeten Richard Ballinger Seaton, Doktor der Philosophie, und Dorothy Lee Vaneman, Doktor der Musik, beide aus Washington D.C. auf dem Planeten Erde, vor mir den unauflöslichen, ewigen Bund der Ehe eingegangen sind- in strenger Übereinstimmung mit den standesamtlichen Vorschriften Kondals und des District of Columbia.- Tarnan, Karbix von Kondal.

 Und dann sind hier die Zeugen aufgeführt: Roban, Herrscher von Kondal, Turol, Herrscher von Kondal. Dunark, Kronprinz von Kondal, Marc C. DuQuesne, Washington, D.C. USA, Erde.

 Ein hübsches Dokument«, meinte Seaton zum Schluß. »Woher weiß er, daß es den standesamtlichen Vorschriften des D.C. entspricht? Ob das wirklich stimmt? ›Unauflöslich‹ und ›ewig‹ sind ziemlich große Worte für amerikanische Ehen. Was meinst du, sollten wir lieber noch einmal heiraten, wenn wir zurückkommen?«

 Beide Mädchen erhoben lebhafte Einwände, und Crane sagte: »Nein, ich glaube nicht. Ich gedenke meine Ehe registrieren zu lassen und notfalls ein Gerichtsurteil zu erwirken. Dieses Dokument ist bestimmt rechtsgültig.«

 »Da bin ich mir nicht so sicher«, wandte Seaton ein. »Gibt es denn einen Präzedenzfall, in dem es heißt, daß ein Mann ein Versprechen machen kann, das auch für seine substanzlose Seele und für den Rest der Ewigkeit bindend ist?«

 »Das möchte ich bezweifeln. Doch wenn unsere Anwälte den Fall abgeschlossen haben, gibt es so etwas bestimmt. Du vergißt, Dick, daß die Seaton-Crane-Company gute Rechtsbeistände hat.«

 »Richtig. Ich wette, die Burschen haben ihren Spaß mit diesem Brocken. Ich wünschte nur, die Glocke würde endlich läuten.«

 »Ich auch!« sagte Dorothy. »Ich kann mich nicht daran gewöhnen, daß wir keine richtigen Nächte haben, und… «

 »Und die Zeit zwischen den Mahlzeiten ist zu lang«, unterbrach sie Seaton.

 »Woher weißt du, daß ich das sagen wollte?«

 »Die Intuition eines Ehemanns«, grinste er, »unterstützt durch einen Magen, der nur an sechsstündige Pausen zwischen den Mahlzeiten gewöhnt ist.«

 Nach dem Essen eilten die Männer zur Skylark. In der Schlafperiode waren die Abstoßer angeschweißt und die Waffen und Instrumente einschließlich eines kompletten kondalischen Funksystems installiert worden. Sobald die Energieschienen eintrafen, war das Schiff startbereit. Im kondalischen Schiff fehlten noch die Energieschienen und die Instrumente.

 »Wie steht's mit dem Kupfer?« fragte Seaton.

 »Das weiß ich noch nicht genau. Es sind Gruppen unterwegs und suchen die Stadt nach Kupfermetall ab, aber das wird nicht viel sein. Wie du weißt, benutzen wir kein Kupfer, da Platin, Iridium, Silber und Gold für den täglichen Gebrauch viel besser geeignet sind. Wir arbeiten mit voller Kraft an der Kupferanlage, doch es dauert noch etwa einen Tag, bis wir reines Kupfer herstellen können. Ich wollte mich mit unseren Instrumenten und Kontrollen beschäftigen -wenn ihr beide im Augenblick nichts anderes vorhabt, könnt ihr mir vielleicht helfen.«

 Beide Männer erklärten sich sofort dazu bereit; Crane freute sich über die Gelegenheit, neue Erkenntnisse über die Arbeit mit dem harten und außerordentlich widerspenstigen Iridium zu gewinnen, aus dem alle kondalischen Instrumente hergestellt werden sollten.

 Auf dem Weg in die Instrumentenwerkstatt sagte Seaton zu Crane: »Was mich aber am meisten interessiert, ist das Arenak; nicht nur als Panzerung. Du hast wahrscheinlich dein Rasiermesser bemerkt?«

 »Wie hätte ich das nicht bemerken können?«

 »Ich begreife nicht, wie ein Material überhaupt so hart sein kann, Mart. Vierzig Jahre auf einer Schleifmaschine mit Arenakstaub- Diamantenstaub genügt da nicht -, dann ist das Ding in der Lage, tausend Jahre lang täglich zehn Männer zu rasieren und ist schließlich noch genauso scharf wie am Anfang. Das nenne ich einen Beitrag der Wissenschaft zur Zivilisation.«

 Dunarks außergewöhnliche Geschicklichkeit und seine raffinierten Werkzeugmaschinen kürzten die Herstellung der Instrumente ziemlich ab. Während sie noch bei der Arbeit waren, meldete sich der Mann, der für das Einsammeln des Kupfers verantwortlich war. Man hatte genug gefunden, um zwei Schienen herzustellen und noch ein paar Kilo übrig zu haben. Die Schienen lagen bereits in den Maschinen, eine in jedem Schiff.

 »Gut gemacht, Kolanix Melnen«, sagte Dunark freundlich. »Soviel hatte ich gar nicht erwartet.«

 »Wir haben jedes Stückchen Kupfer in der Stadt zusammengekratzt«, sagte der Mann stolz.

 »Ausgezeichnet!« sagte Seaton. »Mit einer Stange pro Schiff sind wir bereit. Jetzt können die anderen ruhig kommen.«

 »Wir wollen nicht, daß sie kommen- wir wollen sie besuchen«, sagte Dunark. »Und dazu genügt eine Schiene pro Schiff nicht.«

 »Stimmt«, sagte Seaton. »Für eine Invasion reicht das wirklich nicht. Ich würde euch ja unsere Stange geben, aber zwei Schienen machen auch keinen großen Unterschied.«

 »Nein. Wir brauchen mindestens vier, noch besser acht. Es müßte eine Möglichkeit geben, die Arbeit an der Kupferanlage zu beschleunigen, aber mir ist noch keine Methode eingefallen.«

 »Beschleunigen? Die Arbeit läuft doch schon in phantastischem Tempo. Auf der Erde dauert es Monate, nicht Tage, um Schmelzeinrichtungen und Raffinerien zu bauen.«

 »Ich hätte nicht übel Lust, hinüberzugehen… aber…«

 »Das ›Aber‹ ist schon ganz richtig«, sagte Seaton. »Du würdest die Leute nur aus dem Takt bringen.«

 »Mag sein… aber…«

 Während der kondalische Prinz noch unentschlossen mit sich rang, traf ein Hilferuf ein. Ein Frachtflugzeug wurde einige hundert Kilometer entfernt von einem Karlon verfolgt.

 »Dies ist die Gelegenheit, so ein Wesen zu studieren, Dunark!« rief Seaton. »Wir schleppen den Burschen hierher- alarmiere deine Wissenschaftler.«

 Die Skylark erreichte das Ungeheuer in wenigen Minuten. Seaton richtete den Attraktor aus, schaltete die Energie ein und riß den Karlon nach hinten und nach oben. Als das Wesen die winzige Skylark entdeckte, öffnete es den riesigen Schlund und raste los. Seaton schaltete seine Abstoßer ein. Das Ungeheuer wurde zu einer Stelle zurückgeworfen, an der sich die beiden Kräfte ausglichen. Dort wurde es dann festgehalten und strampelte hilflos mit den Beinen.

 Seaton zerrte den Gefangenen zum Flughafen zurück. Durch vorsichtiges Schieben und Ziehen und unter Einbeziehung sämtlicher Attraktoren und Abstoßer der Skylark vermochten die drei Männer von der Erde den Riesenkörper flach gegen den Boden zu drücken; doch nicht einmal mit Hilfe von Dunarks Schiff ließen sich alle Tentakel ausschalten. Die Wissenschaftler studierten das Wesen, so gut das unter den gegebenen Umständen möglich war, von Schlachtschiffen und Panzerfahrzeugen aus.

 »Ich wünschte, ich könnte das Ding töten, ohne es in Stücke zu sprengen«, sagte Dunark über Funk. »Fällt euch eine Methode ein?«

 »Nein- außer vielleicht Gift. Und da wir nicht wissen, wogegen die Kreatur allergisch ist, und da wir so ein Mittel nicht herstellen könnten, selbst wenn wir's wüßten, sehe ich kaum eine Chance. Vielleicht können wir den Burschen ermüden und dann feststellen, wo er zu Hause ist.«

 Nachdem sich die Wissenschaftler informiert hatten, zerrte Seaton das Tier einige Kilometer hoch in die Luft und schaltete die Kraftstrahlen ab. Ein lautes Krachen ertönte, und der Karlon, der das scheinbar unbedeutende Fluggebilde nun als den Überlegenen anerkannte, raste in panischer Angst davon.

 »Was war das für ein Lärm, Dick?« fragte Crane.

 »Keine Ahnung- so etwas hab' ich noch nie gehört. Wahrscheinlich haben wir ein paar von seinen Schuppen zerbrochen«, erwiderte Seaton, während er die Skylark hinter dem Monstrum hersteuerte.

 Zum erstenmal in seinem Leben von einem Gegner verfolgt, der sowohl schneller als auch stärker war, konzentrierte sich das Wesen ganz auf seine riesigen Flügel. Es raste über Kondalek dahin und schließlich auf den Ozean hinaus. Als es sich der mardonalischen Grenze näherte, stieg eine Kriegsschiffflotte auf, um das Monstrum abzuwehren, und Seaton, der dem Gegner die verjüngte Skylark nicht zu früh vorführen wollte, riß den Karlon weiter in die Höhe. Das Tier hielt nun in senkrechtem Sturzflug auf den Ozean zu. Seaton richtete einen Objektkompaß darauf.

 »Los, mach schon, alter Knabe«, sagte er. »Wir folgen dir notfalls bis auf den Grund!«

 Eine gewaltige doppelte Wassersäule spritzte auf, als Opfer und Verfolger ins Meer tauchten. Dorothy hielt den Atem an, klammerte sich fest und schloß beide Augen; doch sie spürte die Erschütterung kaum, so stark war die neue Hülle der Skylark, und so unvorstellbar waren ihre Antriebskräfte. Seaton schaltete die Suchscheinwerfer ein und verringerte den Abstand zu dem Wesen.

 Immer tiefer schwamm der Karlon, der sich hier unten offenbar ebenso zu Hause fühlte wie in der Atmosphäre.

 Die Scheinwerfer zeigten seltsame Lebensformen -großäugige Fische verschiedener Arten, die, von der ungewohnten Helligkeit geblendet, herumschossen. Als der Karlon noch tiefer ging, traten Lebewesen seltener in Erscheinung; trotzdem sahen die Erdenmenschen von Zeit zu Zeit lebendige Alpträume, die die unheimlichen Tiefen dieses fremden Meeres bewohnten. Der Karlon schwamm direkt zum Meeresgrund und verharrte dort, wobei er eine riesige Schlammwolke aufwühlte.

 »Wie tief sind wir, Mart?«

 »Etwa sechs Kilometer. Ich habe noch keine genaue Messung.«

 »Natürlich nicht. Wie sieht's mit den Druckmessern aus?«

 »Haben sich kaum von Null fortbewegt.«

 »Ha! Das ist gut, obwohl ich so etwas schon geahnt habe. Bei unserer alten Stahlhaut stünden die Zeiger schon im Rot. Herrliches Zeug, dieses Arenak. Na ja, sieht so aus, als wollte der Bursche dort seine Zeit abwarten- so erreichen wir nichts. Komm, mein Junge, keine Müdigkeit, weiter geht die Jagd!« Raumschiff und Karlon schossen mit großer Geschwindigkeit senkrecht empor.

 Als sie die Oberfläche erreichten, beschloß das Monstrum auf Höhe zu gehen und stieg so weit, daß sich Seaton erstaunt umsah.

 »Ich hätt's nicht für möglich gehalten, daß ein Wesen in so dünner Luft fliegen kann!« rief er.

 »Die Atmosphäre ist wirklich dünn hier draußen -nur ein Sechstel des Luftdrucks vom Boden.«

 »Offenbar kann er nun aber nicht mehr höher. Was er wohl jetzt macht?«

 Und als wollte der Karlon ihm eine Antwort geben, tauchte er auf das Flachland von Kondal zu, eine sumpfige Region voller gefährlicher Vegetation und riesiger Reptilien. Als sie sich der Oberfläche näherten, verlangsamte Seaton den Flug der Skylark und sagte: »Der Bursche muß jetzt bald ausscheren, oder er stürzt ab.«

 Aber das Wesen scherte nicht aus. Es hielt senkrecht auf den Boden zu, traf mit dem Kopf zuerst auf und verschwand im Sumpf.

 Seaton war von dieser Wendung der Dinge überrascht, stoppte die Skylark und setzte die volle Kraft ihres Attraktors ein. Doch der erste Schuß holte nur eine Schlammsäule empor; der zweite erbrachte einen Flügel und einen Arm, der dritte das ganze Wesen -das sich unvermindert heftig wehrte.

 Seaton lockerte den Griff des Attraktors. »Wenn er sich noch einmal eingräbt, folgen wir ihm.«

 »Ob das Schiff so etwas aushält?« fragte DuQuesne zweifelnd.

 »Diese Skylark hält alles aus. Aber haltet euch lieber fest. Vielleicht gibt's einen hübschen Ruck.«

 Doch kaum eine Erschütterung war zu spüren. Nachdem sich die Skylark gut eine Minute lang mühelos nach unten gezogen hatte, warf Seaton einen Blick zu Crane hinüber, der an seinen Kontrollen saß und vor sich hin lächelte.

 »Was lächelst du, alter Heimlichtuer?«

 »Ich frage mich nur, was wir hier unten suchen und was du dir beweisen willst. Unsere Instrumente lügen, eins wie das andere. Wir haben es hier mit einer zähflüssigen Masse, und nicht mehr mit Wasser zu tun.«

 »Oh… aha. Gut. Keine Lichter, kein Radar oder… Aber wir könnten einen Geräuschtaster entwickeln oder einen Geschwindigkeitsmesser.«

 »O ja, wir könnten eine ganze Menge tun, wenn du es für sinnvoll hältst, soviel Zeit darauf zu verwenden.«

 »Natürlich nicht.«

 Nach einigen Minuten holte Seaton das Ungeheuer erneut an die Oberfläche und zerrte es in die Luft. Und wieder griff das Tier mit unverminderter Wut an.

 »Also, das reicht mir jetzt! Anscheinend fliegt er nicht zu seinem Nest- wenn er nicht da unten im Schlamm zu Hause ist, was ich eigentlich nicht glaube. Da wir keine Zeit mehr haben, sollten wir ihn lieber gleich beseitigen.«

 Das Projektil No. 5 traf sein Ziel. Die Explosion brachte das Schiff zum Erzittern.

 »He, mir ist gerade etwas eingefallen!« rief Seaton. »Wir hätten ihn nach oben in eine Umlaufbahn um den Planeten bringen können! Ohne Luft, Wasser oder Nahrung müßte er irgendwann sterben, glaube ich. Dann hätten die Kondalier ein wunderbares Exemplar für ihre Studien.«

 »Was für eine schreckliche Vorstellung, Dick!« Dorothy starrte ihn mit zornblitzenden Augen an. »Nicht mal einem solchen Ungeheuer darf man diesen Tod wünschen!«

 »Nein, da hast du wohl recht. Jedenfalls versteht er zu kämpfen. Dunark kann das eines Tages tun, wenn er Lust dazu hat.«

 Die Skylark kehrte kurz vor der vierten Mahlzeit auf das Palastdock zurück, und während des Essens berichtete Dunark, daß die Kupferanlage in einigen Stunden in Betrieb genommen werden und die erste Schiene um Null Uhr vierunddreißig fertig sein sollte- also unmittelbar nach der ersten Mahlzeit des folgenden ›Tages‹.

 »Ausgezeichnet!« rief Seaton. »Dann seid ihr mit der Kondal schnell fertig. Nehmt die ersten acht Schienen und saust los. Mardonale ist dann kein Problem mehr!«

 »Das ist unmöglich, wie du selbst erkennst, wenn du mal ein wenig nachdenkst.«

 »Oh… ich verstehe… der Ehrenkodex. Natürlich sollst du den nicht brechen… aber wäre es nicht möglich… na ja, ihn ein wenig zu strecken, damit sich so eine Situation, die es bisher noch nicht gegeben hat, bereinigen läßt?«

 »Nein«, sagte Dunark entschlossen.

 »Aber nehmen wir einmal an… Dunark, verzeih mir meine Unkenntnis- ich habe mich noch nicht richtig damit befaßt. Du hast recht. Ich mache mit.«

 »Was ist los, Dick?« flüsterte ihm Dorothy ins Ohr. »Was hast du ihm getan? Ich dachte schon, er würde in die Luft gehen!«

 »Ich habe etwas vorgeschlagen, das ich eigentlich besser hätte wissen müssen«, erwiderte er so laut, daß ihn auch Dunark verstehen mußte. »Auch hätte ich dir nichts von meinem Zeitplan erzählen sollen, der jetzt geändert ist. Die Skylark bekommt ihr Kupfer als erste, dann die Kondal. Und Dunark startet erst mit uns zusammen. Den Grund weiß ich ebensowenig, wie Dunark aus unserem Geist erkennen kann, warum wir beide unbedingt Kleidung tragen wollen. Ein Verhaltenskodex.«

 »Aber auf das bißchen zusätzliche Zeit käme es doch nicht mehr an, oder?«

 »Die Chancen stehen eins zu einer Million, wo die Schienen jetzt so schnell produziert werden- nein, nach allem macht eine halbe Stunde keinen großen Unterschied. Ich nehme an, deine Männer verladen das Platin, Dunark?«

 »Ja. Sie füllen Laderaum 3 damit.«

 »Gut geplant, Seaton«, sagte DuQuesne. »Ich habe mir oft gewünscht, es gäbe einen Weg, den Juwelieren das Platin auszureden, das man in den Labors und in der Industrieproduktion viel besser verwenden kann- und Ihr Plan hilft uns da sehr… Ich begreife nicht, daß Sie die Chance an sich vorbeiziehen lassen, eine Million Dollar oder mehr zu verdienen, aber ich bin froh, daß sich die Schmuckindustrie von Platin lösen wird. Ich frage mich, wie man es den Kunden beibringen will, daß Platin nicht mehr das geeignete Material für die Schmuckherstellung ist.«

 »Ach, die Leute können's ruhig weiter benutzen, soviel sie wollen«, sagte Seaton unschuldig, »zum Preis von rostfreiem Stahl.«

 »Machen Sie sich da nicht etwas vor?« DuQuesnes Worte waren keine Frage, sondern eine höhnische Feststellung.

 Am folgenden ›Morgen‹ waren unmittelbar nach dem ›Frühstück‹ ausreichend Schienen fertig, um beide Raumfahrzeuge zu versorgen. Die Skylark wurde zuerst mit dem Treibstoff beladen, dann die Kondal. Beide Schiffe rasten über die Ebene und die Stadt dahin und landeten simultan auf dem Palastdock. Beide Mannschaften stiegen aus und bauten sich neben ihren Schiffen auf. Die Amerikaner trugen ihre weißen Hemden und Hosen, die hohen kondalischen Offiziere ihre Staatsroben.

 »Alles überflüssig!« Seatons Lippen bewegten sich kaum, so daß nur Crane ihn hören konnte. »Wir stehen hier doch nur herum, um den Eingeborenen ein Schauspiel zu bieten.« Seine Augen richteten sich auf die Fluggebilde, die die Luft bevölkerten. »Dann salutieren wir, wenn die hohen Herren und aufgeblasenen Würdenträger kommen und unsere Frauen zu uns bringen. Zum Schluß grüßen uns die anderen Schlachtschiffe- ach, das ist doch alles Humbug!«

 »Aber denk dran, was die Mädchen für einen Spaß daran haben!« flüsterte Crane. »Und du machst ja doch mit, warum murrst du also deswegen?«

 »Ich würde am liebsten gleich abhauen- ich möchte Dot zurufen, sie soll sich beeilen -, aber ich mach' den Zirkus mit. Bei Dunarks Stellung muß ich mitspielen, aber gefallen muß es mir nicht.«

 KAPITEL 21

 Plötzlich war es mit der Stille vorbei. Glocken begannen zu bimmeln, Sirenen heulten, Pfeifen schrillten, alle Funkgeräte und Kommunikatoren begannen Alarmgeräusche von sich zu geben. Von allen Seiten kam dieselbe Warnung- die Warnung vor einer Invasion, vor einer großen Gefahr aus der Luft. Seaton rannte erst auf den nächsten Fahrstuhl zu, kehrte dann aber wieder zur Skylark zurück, ehe Dunark den Mund geöffnet hatte.

 »Versuch es nicht, Dick- du schaffst es nicht. Alle haben Zeit, um die bombensicheren Keller aufzusuchen. Dort sind sie in Sicherheit, wenn wir verhindern können, daß die Mardonalier landen.«

 »Hier landen sie bestimmt nicht- nur in der Hölle.«

 Die drei kletterten in die Skylark; Seaton stürzte an die Kontrollen, während Crane und DuQuesne die Kanonen bemannten. Crane griff nach seinem Mikrofon.

 »Schick einen Funkspruch auf englisch los und sag den Mädchen, sie sollen nicht antworten«, befahl Seaton. »Die Burschen können Funksprüche orten. Sag ihnen nur, wir sind in Sicherheit, und sie sollen ruhig bleiben, während wir die Kerle vom Himmel putzen!«

 DuQuesne war fieberhaft damit beschäftigt, Munitionskisten zu öffnen. »Was wollen Sie zuerst, Seaton? Wir haben nicht genug von einer Sorte, um den ganzen Kampf damit durchzustehen.«

 »Beginnen Sie mit Projektilen No. 5- und steigern Sie auf zehn. Das müßte reichen. Wenn nicht, schieben Sie die Vierer nach- und weiter abwärts.«

 »Fünf bis Zehn; Vier und abwärts- verstanden.«

 Das schrille Pfeifen riesiger Propeller erfüllte die Luft, gefolgt von einer gewaltigen Explosion, die einen Flügel des Palastes einstürzen ließ.

 Der Himmel war voller mardonalischer Kriegsschiffe. Es waren riesige Gebilde, von denen jedes Hunderte von Kanonen an Bord hatte. Ein unvorstellbarer Hagel hochexplosiver Granaten ging auf die Stadt nieder und legte sie in Schutt und Asche.

 »Moment!« Seatons Hand, die sich bereits um den Starthebel gelegt hatte, erstarrte. »Seht euch die Kondal an- da stimmt doch etwas nicht!«

 Dunark saß an seinen Kontrollen, seine Mannschaft war auf Gefechtsstation- doch die Männer zuckten wie von Sinnen, sie vermochten ihre Bewegungen nicht mehr zu kontrollieren. Im nächsten Augenblick erschlafften die Kondalier und hingen bewußtlos oder tot an ihren Geräten.

 »Es hat sie irgendwie erwischt- los, schnell, starten wir!« brüllte Seaton.

 Unter dem Schiff zerfiel das Dock, und die drei Männer glaubten schon, das Ende der Welt habe begonnen, als ein Granatenhagel die Skylark traf und am Schiff explodierte. Doch der über einen Meter dicke Arenakpanzer hielt dem Ansturm stand, und Seaton riß sein Schiff in die Luft und steuerte es auf direktem Kurs in die mardonalische Flotte. DuQuesne und Crane schossen so schnell wie möglich, aber doch treffsicher, denn sie mußten mit den Projektilen haushalten- und so verschwand ein Kriegsschiff nach dem anderen. Ihre Geschosse machten einen Lärm, in dem die Explosion der mardonalischen Granaten, so heftig der Angriff auch war, völlig unterging.

 »Du hast die Abstoßer nicht eingeschaltet, Dick!« brüllte Crane.

 »Nein, verdammt- wie blöd bin ich eigentlich!« Seaton schaltete ein, und als der unerträgliche Lärm daraufhin zu einem fernen Grollen wurde, brüllte er: »He! Die Dinger müssen auch einen Großteil der Luft abstoßen!«

 Die Skylark wurde nun von allen Schiffen der mardonalischen Flotte unter Feuer genommen- alle Einheiten waren von ihrem eigentlichen Angriffsziel auf diesen gefährlichen und anscheinend unverletzlichen Zwerg umgeleitet worden.

 Aus jeder denkbaren Richtung, von oben und unten und von allen Seiten, strömten die Geschosse heran. Und dabei blieb es nicht. Nun wurden auch Fernlenkwaffen eingesetzt- funkgesteuerte Flugzeugtorpedos, die Sprengsätze von phantastischer Vernichtungskraft enthielten. Doch keins dieser Geschosse kam mit dem Arenakpanzer in Berührung. Statt dessen prallten alle von einer unsichtbaren Energiewand ab, explodierten dreißig Meter vor dem Ziel und erzeugten damit ein fast unablässig tosendes Inferno aus Hitze und Flammen.

 Und Crane und DuQuesne setzten ihr Bombardement fort. Schon war die Hälfte der Invasionsflotte vernichtet. Sie benutzten bereits Projektile der Größe Sechs und Sieben- und was mit einem Projektil No. 7 in Berührung kam, wurde nicht einmal in Stücke gerissen, sondern aufgelöst, fortgeblasen- verdampft.

 Plötzlich hörte das Bombardement auf, und die Skylark war in einen grellen Schimmer gehüllt, der von tausend Projektoren erzeugt wurde; in ein intensives, violettes Licht, das Fleisch verbrennen und durch Lider und Augäpfel ins Gehirn dringen konnte.

 »Augen schützen!« brüllte Seaton, als er den Hebel vorschob. »Köpfe abwenden!«

 Im nächsten Augenblick waren sie draußen im All. »Das war fast ein Atombombenblitz«, sagte DuQuesne ungläubig. »Woher haben sie das?«

 »Keine Ahnung«, sagte Seaton. »Aber das ist im Augenblick auch wirklich nicht das Problem. Was tun wir dagegen?«

 Die drei berieten kurz, legten Raumanzüge an, die sie von oben bis unten mit dicker roter Farbe beschmierten. Unter den Helmen trugen sie Schweißbrillen, deren Gläser so sehr geschwärzt waren, daß sie kaum noch Licht durchließen.

 »Damit wäre diese Schweinerei abgewehrt!« rief Seaton, als er die Skylark wieder in die mardonalische Flotte steuerte.

 Es dauerte etwa fünfzehn Sekunden- dann hatte der Gegner seine Projektoren wieder auf das Ziel ausgerichtet, und in dieser Zeit wurden etwa zwanzig Schlachtschiffe vernichtet. Doch diesmal kam das Todeslicht nicht allein.

 Die Männer hörten- oder spürten- eine tiefe, intensive Vibration, eine lautlose Tonwelle, eine Vibration, die ungewöhnlich stark auf ihre Trommelfelle einwirkte, eine Vibration, die ihnen aber auch in die Glieder fuhr und ihre Nerven peinigte, als würde ihr ganzer Körper aufgelöst. So plötzlich und stark war die Wirkung, daß Seaton überrascht und schmerzerfüllt aufschrie und wieder ins Weltall floh.

 »Was, zum Teufel, war das?« wollte DuQuesne wissen. »Können diese Leute Infraschall erzeugen und ausstrahlen?«

 »Ja«, erwiderte Seaton. »Die Mardonalier verstehen sich auf einige Dinge, die wir noch nicht gemeistert haben.«

 »Wenn wir Fellanzüge hätten…«, begann Crane und hielt inne. »Wenn wir alles anziehen, was wir hierhaben, und uns die Ohren verstopfen?«

 »Da habe ich eine bessere Idee.« Seaton betrachtete seine Kontrollen. »Ich schließe diesen Widerstand kurz, um mehr Energie auf die Abstoßer zu geben. Auf diese Weise bringe ich ein ziemlich gutes Vakuum zustande- das dürfte jeden Angriff aufhalten, der durch Luftwellen vorgetragen wird.«

 Als sie in die Schußweite des Gegners zurückgekehrt waren, sprang DuQuesne, der eben nach seiner Kanone hatte greifen wollen, hastig zurück und schrie: »Weg von hier!«

 Seaton brachte das Schiff erneut in Sicherheit, und DuQuesne erläuterte, was geschehen war.

 »Die Kanone stand unter Strom, und zwar unter gehöriger Spannung. Ein Glück, daß ich den Umgang mit heißen Sachen so gewöhnt bin, daß ich nichts sofort berühre. Aber kein Problem. Dicke trockene Handschuhe und eine Gummimatte. Nur gut, daß Sie so raffinierte Griffe an Ihren Waffen haben, Seaton.«

 »Auf diese Weise sind Dunark und seine Mannschaft ausgeschaltet worden. Aber warum hat man das bei euch beiden nicht auch geschafft? Oh, ich verstehe! Der Angriff war auf Iridium abgestellt. Von Stahl haben die Mardonalier keine Ahnung- es sei denn, sie haben sich irgendwo ein Muster besorgt.

 Und deshalb hat es bis jetzt gedauert, ihr Gerät umzustellen.«

 »Du scheinst ja alles zu wissen, was beim Gegner passiert«, sagte Crane. »Kannst du uns auch sagen, was er nun machen wird?«

 »Nicht alles. Der letzte Angriff war etwas völlig Neues- es muß sich um die große neue Waffe handeln, über die sich Dunark Gedanken gemacht hat. Die anderen sind klar, doch dagegen kommt man nur mit kondalischen Techniken und Waffen an- wir müssen also im Laufe des Kampfs unsere eigene Strategie entwickeln. Und was als nächstes passiert… « Er überlegte einen Augenblick lang und fuhr fort: »Ich wünschte, ich wüßte es. Es sind mir einfach zu viele neue Dinge in den Schädel gepreßt worden, so daß die meisten wie schwache Erinnerungen wirken, die mir erst wirklich bewußt werden, wenn sie schon geschehen sind. Vielleicht helfen uns zufällige Hinweise und Stichworte weiter. Wollen mal sehen… womit haben uns die Mardonalier bisher bepflastert?«

 »Keine üble Palette«, sagte DuQuesne bewundernd. »Licht- sichtbares und Ultralicht, Geräusche -Ultraschall, dazu Hochspannungselektrizität in gebündelten Strahlen. Hertzsche Wellen, infrarote Hitze… «

 »Das ist es- Hitze!« rief Seaton. »Die Mardonalier strahlen eine Energie ab, die im Arenak Induktionsströme auslöst. Auf diese Weise können sie unsere Panzerung einschmelzen, wenn ihnen genug Zeit bleibt.«

 »Unsere Kühlsysteme sind ziemlich leistungsstark«, sagte Crane.

 »Klar… die Grenze liegt bei der Wassermenge, die wir an Bord haben… und wenn unser Wasser verbraucht ist, können wir in den Ozean springen und die Außenhülle abkühlen. Sind wir bereit?«

 Sie waren bereit, und kurz darauf fiel die Skylark wieder über die feindlichen Flugschiffe her, die sich wie zuvor sofort von der hilflosen Stadt abwandten, um diesen winzigen, aber unglaublich kampfstarken Gegner zu vernichten. DuQuesne, der von den beiden Kanonieren entschieden der schnellere war, verschoß inzwischen Projektile No. 10- und der geradezu unbegreiflichen Gewalt dieser weltenerschütternden Detonationen fielen jedesmal zehn bis zwölf Schlachtschiffe zum Opfer.

 Nach wenigen Minuten begann sich die Außenhülle der Skylark zu erhitzen, und Seaton schaltete die Kühlaggregate, die bereits mit voller Kraft liefen, auf den absoluten Spitzenwert von fünfzig Prozent Überbelastung. Aber auch das reichte nicht. Im Schiffsinnern blieb es zwar angenehm kühl, doch das lag daran, daß die dicke Panzerung die Hitze nicht schnell genug weiterleitete. Die Außenschichten wurden immer heißer- sie röteten sich und wurden schließlich weißglühend. Die Kanonenläufe, die an der Schiffsoberfläche eingelassen waren, begannen zu schmelzen, so daß die Waffen außer Gefecht gesetzt waren. Die Kupferabstoßer begannen sich aufzulösen und in Flammentropfen davonzufließen, so daß die gegnerischen Granaten und Raketen immer dichter am Schiff explodierten.

 »Sieht so aus, als hätten sie uns zunächst ausgestaltet«, sagte DuQuesne ruhig, doch weder Stimme noch Verhalten ließen erkennen, daß er zum Aufgeben bereit war. »Suchen wir also nach einer anderen Möglichkeit.«

 Wieder zog sich die Skylark aus dem Kampfbereich zurück. Die Diskussion der drei Männer hatte gerade begonnen, als auf einer offenen Frequenz ein unverschlüsselter Funkspruch eintraf.

 »Karfedix Seaton- Karfedix Seaton- bitte melden, bitte melden- Karfedix Seaton- Karfed…«

 »Hier Seaton.«

 »Hier spricht Karfedix Depar, Kommandant über vier Flottillen, Karbix Tarnan hat mir befohlen, mich bei ihnen zu melden… «

 »Dann hat er also die Funkstille gebrochen?« fragte Seaton.

 »Ja, das habe ich getan.« Der Karbix erklärte nicht, inwieweitdasnotwendigodervielleichtsogarungefährlich geworden war. Seaton wußte bereits Bescheid.

 »Gut!« Seaton klärte die beiden Männer über die Art und Gefährlichkeit der neuen mardonalischen Waffe auf. »Karfedix Depar, setzen Sie Ihren Bericht fort.«

 »Karbix Tarnan hat mir befohlen, mich zum Befehlsempfang an Sie zu wenden. Eine mardonalische Flotte nähert sich aus dem Osten. Habe ich Ihre Erlaubnis, sie anzugreifen?«

 »Können Sie alle Iridiumflächen, die Ihre Männer berühren müssen, gegen zwanzig Kilovolt isolieren?«

 »Ich glaube schon, Sir.«

 »›Glauben‹ genügt nicht. Wenn es nicht möglich ist, müssen Sie landen und für eine ausreichende Isolierung sorgen, ehe Sie sich mit weiteren mardonalischen Schiffen einlassen. Sind weitere Kampfeinheiten unterwegs?«

 »Jawohl, Sir. Vier sind innerhalb einer Viertelstunde kampfbereit, je eine weitere in einer, zwei und drei Stunden, Sir.«

 »Bericht wird bestätigt. Bleiben Sie auf Empfang.« Seaton runzelte nachdenklich die Stirn. Er mußte einen Admiral ernennen; doch während jeder lebende Kondalier zuhörte, wollte er nicht fragen, ob Depar für diese Aufgabe der richtige Mann war.

 »Karbix Tarnan, Sir«, sagte er.

 »Hier Tarnan.«

 »Sir, welcher Ihrer Offiziere ist am besten geeignet, die Verteidigungsflotte zu befehligen, die sich im Augenblick zusammenfindet?«

 »Karfedix Depar, Sir.«

 »Vielen Dank, Sir! Karfedix Depar, ich gebe Ihnen Vollmacht und Verantwortung für die bevorstehende Auseinandersetzung. Übernehmen Sie das Kommando.«

 »Vielen Dank, Sir.«

 Seaton senkte das Mikrofon. »Ich hab' die Lösung«, sagte er zu Crane und DuQuesne. »Die Skylark ist schneller als jedes Geschoß, das in diesem Kampf abgefeuert wird, und besitzt eine unendlich größere Masse. Sie hat eine hundertundzwanzig Zentimeter dicke Arenakhülle- die anderen nur zwei Zentimeter. Arenak weicht erst auf, wenn es im Ultravioletten strahlt. Schnallt euch gut fest- jetzt wird's hart!«

 Wieder verlor die Skylark an Höhe. Doch anstatt stillzustehen, raste sie mit zwanzig Strich Beschleunigung direkt auf das nächste Kriegsschiff zu. Sie krachte hindurch, ohne das Tempo zu verlangsamen. Von dem zwölf Meter durchmessenden Projektil aufgerissen, stürzte das zerschmetterte Gebilde drei Kilometer tief ab.

 Hierhin und dorthin rasend, nahm sich das Raumschiff eine mardonalische Einheit nach der anderen aufs Korn. Sie war zu einem echten ›gelenkten‹ Projektil geworden, einem unzerstörbaren Geschoß mit einem menschlichen Steuergehirn, dem Gehirn Richard Seatons, der seine sämtlichen Sinne angespannt hatte und hier den Kampf seines Lebens ausfocht.

 Als die Abstoßer an Wirkung nachließen, machten sich die Schallwellen wieder stärker bemerkbar. Jeder fürchterliche Aufprall riß ihn in den Gurten hin und her; die engen Kurven, die er mit der Skylark beschrieb, ließen seinen Magen rebellieren und zogen immer wieder einen schwarzen Schleier vor seine Augen. Doch er hatte die Zähne zusammengebissen, und seine Augen blitzten grau wie Stahl. Richard Seaton kämpfte weiter; Projektil und Gehirn waren eine Einheit.

 Obwohl das Auge dem Raumschiff nicht zu folgen vermochte, behielten die Zielgeräte der Mardonalier die Skylark ziemlich genau im Visier, und die Projektoren schleuderten ihr noch immer ihre tödlichen Ladungen nach. Die feindlichen Kanonen gaben wie zu Anfang ganze Salven von Granaten ab, doch im Gegensatz zu den Energiestrahlen bewegten sich die Granaten so langsam, daß nur noch wenige ins Ziel trafen. Zahlreiche Einheiten wurden von den Geschossen ihrer Schwesterschiffe getroffen und stürzten ab.

 Seaton blickte auf den Pyrometer. Die Nadel war weit vor der roten Linie, die den Schmelzpunkt des Arenaks kennzeichnete, stehengeblieben. Während er noch hinschaute, begann sie langsam zurückzufallen. Es waren nicht mehr genug mardonalische Schiffe übrig, um eine solche Temperatur aufrechtzuerhalten. Ihm war nun viel wohler zumute; der Ultraschallangriff war noch ziemlich schlimm, doch immerhin erträglich.

 Nach kurzer Zeit war der Kampf ganz vorbei; die wenigen verbleibenden Schlachtschiffe flohen mit Höchstgeschwindigkeit. Dabei gaben sie jedoch ihr Vernichtungswerk nicht auf; ihr Fluchtweg war gekennzeichnet von einer breiten Schneise der Vernichtung im Land. Seaton war zuerst geneigt gewesen, sie entkommen zu lassen, besann sich jedoch eines Besseren, als er die Handlungsweise seiner Gegner sah. Er raste hinter ihnen her und gab erst Ruhe, als er das letzte Schiff vernichtet hatte. Er steuerte die Skylark zu dem Ruinenfeld zurück, das einmal der Palast gewesen war, und landete neben der Kondal, die sich nach dem ersten Angriff nicht von der Stelle gerührt hatte.

 Nach einiger Zeit bekamen die Männer ihre Sinne allmählich wieder in den Griff und vermochten zu gehen. Sie öffneten die Schleuse und sprangen ins Freie. Die Außenhülle glühte noch. Seaton setzte sich sofort mit Dorothy in Verbindung, die ihm sagte, daß die königliche Familie an die Oberfläche kommen würde, sobald die Techniker einen Weg freigeräumt hätten. Die Männer setzten ihre Helme ab und enthüllten bleiche und abgekämpfte Gesichter. Sie wandten sich der Kondal zu.

 »Es gibt keine Möglichkeit, in das Ding einzudringen… Oh, schaut hin. Sie kommen zu sich!«

 Dunark öffnete die Schleuse und taumelte heraus. »Diesmal schulde ich dir mehr als mein Leben«, sagte er, und seine Stimme bebte vor Rührung und von der Nachwirkung des Schocks. Er schüttelte den drei Männern die Hand. »Ich war die meiste Zeit bei Bewußtsein und habe den größten Teil des Kampfes gesehen. Ihr habt Kondal gerettet.«

 »Oh, so schlimm war das gar nicht«, sagte Seaton unbehaglich. »Es hat doch auch früher schon auf beiden Seiten Invasionen gegeben.«

 »Ja, aber nicht mit solchen Waffen. Dieser Anschlag hätte die Entscheidung gebracht. Aber ich muß mich beeilen. Wenn du mir bitte das Kommando zurückgibst, Dick, will ich den Karbix wieder in seine Macht einsetzen. Die Kondal wird natürlich sein Flaggschiff sein.«

 Seaton stand stramm und grüßte. »Kofedix Dunark, Sir, ich übergebe Ihnen mein Kommando.«

 »Karfedix Seaton, Sir, mit Dank für Ihren Einsatz übernehme ich das Kommando.«

 Dunark eilte davon und sprach dabei mit überlebenden Offizieren der am Boden verbliebenen kondalischen Kriegsschiffe.

 Wenige Minuten später kamen der Herrscher und sein Gefolge um einen Schutthaufen. Dorothy und Margaret schrien wie aus einem Munde auf, als sie ihre erschöpften Männer und die roten Raumanzüge entdeckten. Seaton wich zurück, als Dorothy ihn umarmen wollte, und zog seinen Anzug aus.

 »Das ist doch nur rote Farbe!« sagte er und schwenkte den Anzug durch die Luft.

 Aus dem Augenwinkel sah er, wie die Kondalier mit aufgerissenem Mund auf die Skylark starrten. Er drehte sich um. Das ganze Schiff war mit Rauhreif überzogen!

 Als Seaton aus dem Schiffsinneren zurückkehrte, wo er die Kühlaggregate abgeschaltet hatte, trat Roban heran und dankte dem Mann von der Erde im Namen seiner Nation für die erwiesene Hilfe.

 »Ist Ihnen schon aufgegangen, Karfedix Roban«, fragte Margaret schüchtern, »daß von uns Telluriern bei diesem mardonalischen Angriff keiner auf oder in der Nähe von Osnome gewesen wäre, wenn Sie sich nicht so strikt an Ihren Ehrenkodex gehalten hätten?«

 »Nein, meine Tochter… daran habe ich noch nicht gedacht… aber ich erkenne den Zusammenhang auch nicht. Würden Sie mir das bitte erklären?«

 »Dick wollte, daß Dunark die ersten acht Kupferschienen nimmt und nach Mardonale fliegt. Dann hätten wir die nächsten vierzig Schienen bekommen, deren Produktion etwa eine halbe Stunde gedauert hätte- und wären sofort zur Erde gestartet. Wenn Dunark dann über Mardonale eingetroffen wäre, hätte man ihn sofort lahmgelegt- wie jetzt hier am Boden.«

 »Zweifellos- jetzt weiß ich, was Sie meinen, aber sprechen Sie weiter.«

 »Wie lange hat die mardonalische Flotte gebraucht, um hierherzukommen?«

 »Etwa vierzig Stunden- nach Ihrer Zeitrechnung.«

 »Wenn wir einmal annehmen, daß Dunark seinen Flug nach Mardonale im Handumdrehen hinter sich gebracht hätte, wären wir bei dem mardonalischen Angriff etwa neununddreißigeinhalb Stunden fort gewesen… doch soviel Zeit war gar nicht verstrichen! Die Mardonalier müssen also schon unterwegs gewesen sein, als wir das Kupfer herstellten!«

 »Sehr richtig, Tochter Margaret, doch das Endergebnis wäre dasselbe gewesen. Sie wären mindestens eine Stunde fort gewesen- was für uns so schlimm gewesen wäre wie tausend Stunden.«

 Karfedix Roban musterte die Gruppe Menschen von der Erde. Hinter ihm standen seine Familie, die Offiziere und Würdenträger des Staates und viele andere Kondalier.

 »Ist es gestattet, Karfedo, daß ich Ihrem Gefangenen ein kleines Anerkennungsgeschenk für seine Dienste an meiner Nation überreiche?« fragte Roban.

 »Ja«, erwiderten Seaton und Crane wie aus einem Mund; daraufhin trat Roban vor, überreichte DuQuesne einen schweren Beutel und befestigte an seinem linken Handgelenk das Emblem des Ordens von Kondal.

 »Ich heiße Sie, Karfedelix DuQuesne, im höchsten Adel von Kondal willkommen.«

 Dann befestigte er an Cranes Handgelenk ein Armband aus rubinrotem Metall, an dem eine seltsam geformte, juwelenbesetzte Scheibe befestigt war, bei deren Anblick die Edelleute grüßend die Hand hoben und Seaton seine Überraschung kaum verhehlen konnte.

 »Karfedix Crane, ich überreiche Ihnen dieses Symbol, das im gesamten kondalischen Osnome als Zeichen gilt, daß Sie in allen großen und kleinen Angelegenheiten als mein Vertreter gelten.«

 Roban näherte sich Seaton und hielt ein Armband mit sieben Plaketten empor. Daraufhin knieten die Anwesenden nieder.

 »Karfedix Seaton, keine menschliche Sprache enthält Worte, mit denen sich unsere Schuld ausdrücken läßt. Als kleines Unterpfand dieser Schuld übergebe ich Ihnen dieses Symbol, das Sie als unseren Oberherrn, als höchste Autorität in ganz Osnome ausweist.«

 Er hob beide Arme über den Kopf und fuhr fort:

 »Möge die Erste Kraft alle Ihre Pläne wohlwollend bedenken, bis Sie das Höchste Rätsel lösen; mögen Ihre Nachkommen bald das Höchste Ziel erreichen. Auf Wiedersehen.«

 Seaton fand einige herzliche Worte, und die fünf Erdenmenschen näherten sich ihrem Schiff. Als sie es erreichten, grüßten der Herrscher und die Edelleute ihre Gäste- sie führten die Hand an das linke Ohr.

 »Was machen wir jetzt?« flüsterte Seaton. »Mir fällt nichts mehr ein.«

 »Natürlich verbeugen«, sagte Dorothy.

 Sie verbeugten sich tief und verschwanden in ihrem Schiff; und als die Skylark davonraste, feuerte die große kondalische Kriegsflotte einen königlichen Salut.

 KAPITEL 22

 Als sich DuQuesne in seine Kabine zurückgezogen hatte, öffnete er den Beutel, den ihm der Herrscher übergeben hatte. Er rechnete damit, seltene Metalle darin zu finden, außerdem vielleicht einige Edelsteine- doch es war in einer strahlensicheren Röhre nur ein Metall vorhanden- ganze zweihundertundfünfzig Gramm Radiummetall!

 Bei den weniger wertvollen Teilen seiner Belohnung handelte es sich um Hunderte von großen und reinen Diamanten, Rubinen und Smaragden. Für Roban nur Schmuckglas, doch er kannte den irdischen Wert. Dieses Vermögen an Edelsteinen hatte Roban um eine große Auswahl der seltsamen Juwelen seiner Welt erweitert, wobei nur der Faidon fehlte. DuQuesne verlor fast seine gewohnte Ruhe, als er den Inhalt des Beutels sortierte und katalogisierte.

 Allein das Radium war viele Millionen Dollar wert, und der Wissenschaftler in ihm freute sich über den Nutzen, den er daraus ziehen konnte, wie auch über den Preis, der sich dafür erzielen ließ. Er zählte die ihm bekannten Edelsteine und schätzte ihren Wert -eine überwältigende Summe. Übrig blieben die fremden Edelsteine, die den Beutel fast noch zur Hälfte füllten- eine buntschillernde Sammlung. Er sortierte sie und zählte sie, machte jedoch keine Anstalten, den Wert zu schätzen. Er wußte, daß er jeden Preis dafür bekam, den er festsetzte.

 »Endlich kann ich meinen eigenen Weg gehen«, sagte er.

 Die Rückreise durch das All verlief ohne Zwischenfälle. Im Laufe der Tage geriet die Skylark mehrmals in den Schwerkraftbereich riesiger Sonnen; doch die Piloten hatten inzwischen die wichtigste Lektion der interstellaren Navigation gelernt. Automatische Anzeige- und Aufzeichnungsgoniometer hielten ständig Ausschau und schlugen Alarm, sobald Abweichungen von mehr als zwei Winkelsekunden auftraten, und die geschätzte Beschleunigung und Geschwindigkeit wurde zweimal in jeder Acht-Stunden-Wache durch Triangulation und durch Anwendung von Schuylers Methode überprüft.

 Als die Hälfte der Entfernung zurückgelegt war, kehrte man die Schiene um, und die Reisenden hielten eine kleine Feier ab, als die Skylark sich um hundertundachtzig Grad drehte.

 Einige Tage später glaubte Seaton, der gerade Wache hatte, das Sternbild Orion zu erkennen. Die Konstellation gab bei weitem noch nicht das ihm vertraute Bild, doch die Lichtpunkte schienen sich langsam in die alte Formation zu schieben. Orion!

 »Kommt mal alle her!« brüllte er, als er sich ziemlich sicher war, und die anderen stürzten in den Kontrollraum.

 »Freunde, das ist der schönste Anblick, den meine armen Augen seit vielen anstrengenden Wochen erlebt haben! Einen Umtrunk!«

 Eine neue Feier begann, und von diesem Augenblick an war der Pilot an seinen Kontrollen nicht mehr allein. Wer nicht gerade schlief, starrte dem Wachhabenden über die Schulter und beobachtete das Firmament, das zunehmend vertrauter wurde.

 Sie identifizierten Sol und vermochten kurz darauf die Planeten der Sonne zu erkennen.

 Crane stellte seine Geräte auf stärkste Vergrößerung, und die Mädchen starrten aufgeregt auf die vertrauten Umrisse der Kontinente und Ozeane auf der beleuchteten Planetenhälfte.

 Es dauerte nicht lange, bis die Kontinente auch für das nackte Auge deutlich sichtbar wurden. Die Erde bot sich als schwachleuchtende grünlich schimmernde Sichel dar. Ein Teil der Oberfläche war durch Wolkenbänke verdeckt, und die Eiskappen an den Polen schimmerten hellweiß. Den Reisenden schlug das Herz bis zum Hals, als sie auf ihre Heimat hinabstarrten, und Crane sorgte dafür, daß die Annäherung nicht zu schnell erfolgte.

 Die Mädchen machten sich an die Vorbereitung einer Mahlzeit, und DuQuesne setzte sich neben Seaton.

 »Haben Sie beschlossen, was Sie mit mir machen wollen?«

 »Nein. Wir haben noch nicht darüber gesprochen, und ich selbst habe noch gar keine Meinung- außer daß ich Sie mal im Boxring vor mir haben möchte. Sie sind uns unterwegs viel zu nützlich gewesen, als daß Crane und ich Sie am Galgen sehen möchten. Andererseits sind Sie ein viel zu großer Schurke, um freigelassen zu werden… Mir persönlich gefällt keine dieser Möglichkeiten. Wir stecken also praktisch in der Klemme. Was würden Sie vorschlagen?«

 »Nichts«, erwiderte DuQuesne ruhig. »Da ich nicht in Gefahr bin, gehängt zu werden oder ins Gefängnis zu kommen, schert mich wenig, was Sie zu sagen haben. Halten Sie mich gefangen, oder lassen Sie mich frei- wie Sie wollen. Ich möchte hinzufügen, daß ich auf diesem Flug ein Vermögen erworben habe und mich nicht mehr mit der World Steel Corporation abgeben muß, sofern das nicht in meinem Interesse ist. Trotzdem kann es irgendwann in der Zukunft für mich wünschenswert sein, das Monopol über X zu gewinnen. Dann werden Sie und Crane und vielleicht ein paar andere sterben. Egal, was passiert oder nicht passiert, diese Sache ist vorbei, soweit es mich betrifft. Erledigt. Finito.«

 »Sie wollen uns umbringen? Sie reden wie ein Mann mit einem Spielzeugschwert. Legen Sie ruhig los, wenn Sie wollen. Wir sind schneller und klüger, wir springen höher, schlagen härter zu und tauchen tiefer- worum es auch gehen mag… «

 In diesem Augenblick kam ihm ein Gedanke, und der leichte Ton fiel von ihm ab. Mit kaltem Blick starrte er DuQuesne an, der unbewegt zurückstarrte.

 »Aber hören Sie zu, DuQuesne«, sagte er langsam und betonte jedes einzelne Wort. »Das gilt für Crane und mich. Für niemanden sonst. Für meine Meinung über Sie als Mensch könnte man mich glatt verhaften, und wenn Sie sich jemals an Dorothy und Margaret vergreifen, zertrete ich Sie wie eine Schlange- oder nehme Sie auseinander wie einen meiner technischen Apparate. Und bilden Sie sich ja nicht ein, daß das eine leere Drohung ist- es ist ein Versprechen.«

 »Verstanden. Gute Nacht.«

 Seit vielen Stunden war die Erde unter Wolken verborgen, so daß der Pilot keine Ahnung hatte, welche Gegend sie überflogen. Um sich zu orientieren, ließ Seaton die Skylark in die Zwielichtzone absinken, bis er die Oberfläche erkennen konnte, und stellte fest, daß sie sich fast direkt über dem Westende des Panamakanals befanden. Er ging auf etwa drei Kilometer Flughöhe und wartete, bis Crane den Kurs nach Washington ausgerechnet hatte.

 DuQuesne hatte sich wie üblich unauffällig zurückgezogen. Nachdem er überzeugt war, daß er nichts übersehen hatte, legte er den Lederanzug an, den er beim Verlassen der Erde getragen hatte. Er öffnete einen Schrank und nahm einen kondalischen Fallschirm heraus, den er sich besorgt hatte. Er vergewisserte sich, daß er nicht beobachtet wurde, schlich zur Luftschleuse und öffnete sie.

 Als die Skylark über die Landenge flog, war er bereit. Mit sarkastischem Grinsen öffnete er das Außenventil, öffnete die Tür und sprang in die Leere hinaus. Als er schon auf halbem Wege zur Erde war, sagte Seaton plötzlich: »Ich habe DuQuesne ganz vergessen, Mart! Wir sollten ihn einschließen, meinst du nicht auch? Dann müssen wir entscheiden, ob wir ihn ins Gefängnis schicken oder freilassen.«

 »Wird gemacht«, sagte Crane.

 Wenige Sekunden später war er zurück und meldete DuQuesnes Verschwinden.

 »Hmm. Er muß sich einen kondalischen Fallschirm besorgt haben. So ein Ding kann man zwar nicht in die Tasche stecken, aber er ist ziemlich klein. Irgendwie tut es mir nicht leid, daß er entwischt ist… Jedenfalls können wir ihn uns jederzeit schnappen, denn der Kompaß ist immer noch auf ihn eingestellt.«

 »Ich glaube, er hat seine Freiheit verdient«, sagte Dorothy.

 »Er hat eine Kugel zwischen die Augen verdient«, sagte Margaret entschieden. »Aber ich bin froh, daß er geflohen ist. In seiner Gegenwart hatte ich immer eine Gänsehaut.«

 Am Ende der berechneten Zeit sahen sie die Lichter einer großen Stadt unter sich auftauchen, und Cranes Finger verkrampften sich in Seatons Arm, als er nach unten deutete. Dort waren die Landelichter von Crane-Field zu sehen- mehrere Suchscheinwerfer strahlten ihr Licht in die Nacht.

 »Neun Wochen, Dick«, sagte er leise, »und Shiro hätte die Beleuchtung notfalls auch neun Jahre brennen lassen.«

 Die Skylark sank zu Boden, und die Reisenden sprangen hinaus und wurden von dem halbhysterischen Japaner begrüßt. Shiro schien sein begrenztes Vokabular an wohlklingenden Worten völlig vergessen zu haben, er verbeugte sich tief, und auf seinem Gesicht stand ein strahlendes Lächeln. Crane, der einen Arm um seine Frau gelegt hatte, ergriff Shiros Hand und drückte sie stumm.

 Seaton schwenkte Dorothy herum, und alle umarmten sich stürmisch.

OEBPS/Images/main-2.jpg

OEBPS/Images/main-4.jpg

OEBPS/Images/main-3.jpg

OEBPS/Images/main-6.jpg

OEBPS/Images/main-11.jpg

OEBPS/Images/cover.jpg
E.E.SMITH

Die Abenteuer
der Skylark

OEBPS/Images/main-5.jpg

OEBPS/Images/main-12.jpg

OEBPS/Images/main-8.jpg

OEBPS/Images/main-9.jpg

OEBPS/Images/main-10.jpg

OEBPS/Images/main-7.jpg

