
 [image: cover.jpg]

 [image: img1.jpg]

 TERRA-Band 41:

 Raumschiff ohne Namen

 von WOLF DETLEF ROHR

 Als Rex Harrison und seine Männer von der Raumpolizei bei einem Patrouillenflug zwischen Erde und Jupiter einen fremden Raumschiffgiganten aufspüren, der die Erde anfliegt und schließlich in einem amerikanischen Raumflughafen landet, wissen sie noch nicht, in welche phantastischen Abenteuer sie durch dieses Erlebnis verwickelt werden. Das von ihnen entdeckte Raumschiff ist nicht bemannt. Zwangsläufig tauchen jetzt die Fragen auf: Woher kommt das Schiff? Wo ist seine Besatzung? Was soll das Auftauchen dieses Schiffes überhaupt bedeuten? Besteht Gefahr für die Erde?

 Eine mysteriöse Angelegenheit, die noch mysteriöser wird, als Rex Harrison und seine Männer eines Tages spurlos verschwunden sind. Andere Zeitdimensionen, unbekannte Welten, ungeahnte Abenteuer und eine phantastische Technik geben dieser Space Opera eine Sonderstellung in der deutschen Science Fiction-Literatur. Wolf Detlef Rohr, der bekannte Autor vieler hervorragender SF-Romane, verblüfft Sie mit einer Erzählung, die im wahrsten Sinn des Wortes Dimensionen sprengt.

 Diesen Band erhalten Sie in der nächsten Woche bei Ihrem Zeitschriftenhändler für 60 Pfennig.

 [image: img2.jpg]

 Und die Sterne verblaßten

 JAY GRAMS

 1. Kapitel

 Kopfschüttelnd wandte sich Alec Pown vom Teleskop ab. Sein Blick ruhte auf Jeff Winters, seinem Assistenten.

 Die Sache wird immer mysteriöser, meinte er und machte eine Kopfbewegung zum Teleskop hin.

 Diesen geheimnisvollen, farblosen Fleck im All beobachte ich nun seit Wochen, und ich habe das untrügliche Gefühl, als würde er sich ausbreiten und immer größer werden. An dieser Stelle des Weltenraums sind einfach keine Sterne zu sehen. Und schwarz ist der Raum an diesem Platz auch nicht! Er hat dort eine eigentümliche Tönung; wenn man es genau nimmt, dann ist es eigentlich überhaupt keine Farbe! Jeff, komm doch mal her und sieh es dir an.

 Langsam erhob sich Jeff Winters von seinem Platz und trat einige Schritte vor. Alec Pown ging ein wenig zur Seite, damit sein Gefährte übrigens der einzige Mensch, der ihm auf dem fernen Mond des Saturn, dem Titan, Gesellschaft leistete ans Objektiv konnte. Die Station, in der sich Alec Pown und Jeff Winters befanden, konnten bequem zwei Mann bedienen.

 Es wäre für einen einzigen Mann nicht schwierig gewesen, die anfallende Arbeit in der Station zu verrichten, aber die Gesellschaft Interplanetary fürchtete die psychische Belastung, die der Aufenthalt auf einem unbewohnten Weltenkörper mit sich bringen konnte. Die Einsamkeit konnte einen einzigen Mann innerhalb weniger Wochen irrsinnig machen. Selbst zu zweit war es schon schwer genug.

 Richtig genommen waren Alec Pown und Jeff Winters nicht mal allein auf der Station. Die Interplanetary hatte auf jeder ihrer Beobachtungsstationen einen Roboter, der die schwierigsten und unangenehmsten Dinge zu verrichten hatte.

 Und dieser Roboter Sniffie genannt war die angenehme Seite während des Aufenthaltes auf Titan. Das Positronengehirn, das heutzutage schon jeder Roboter besaß, machte Sniffie fast menschenähnlich. Alec und Jeff hatten schon manche Träne über Sniffie gelacht.

 Jeff hatte indessen auf dem Sitz Platz genommen und stellte an dem Okular. Als er hindurchblickte, entrann ein leiser Ausruf des Erstaunens seinen Lippen.

 Verdammt, Alec, du hast recht! Vor vierzehn Tagen hatte ich diesen Flecken schon wahrgenommen! Aber wenn ich ihn mir heute betrachte, dann muß ich dir schon zustimmen: er hat sich verflucht schnell ausgebreitet!

 Jeff blickte noch einmal durch das Okular. Er konnte sich dieses eigenartige Phänomen auch nicht erklären. An diesem Platz des Universums war tatsächlich ein Nichts! Kein Stern, und auch die samtschwarze Tönung des Weltenraums, die man sonst überall wahrnehmen konnte, war verschwunden!

 Jeff erhob sich wieder und ging an das Funkgerät.

 Alec und Jeff sahen sich für einen Moment in die Augen.

 Nun, Jeff, was hältst du davon?

 Der Gefragte zuckte ein paarmal mit den Schultern.

 Ja Alec, da fragst du mich zuviel. Ich kann es mir nicht erklären. Mehr kann ich dir auch nicht sagen. Er lachte den Freund an.

 Ein Seufzer entrann den Lippen Alec Powns.

 Grinse nicht so, Jeff! Mir ist gar nicht zum Lachen zumute. Ich weiß nicht recht, aber irgendwie gefällt mir das gar nicht. Vielleicht bilde ich mir auch etwas ein, was gar nicht ist. Ich bin froh, wenn in ein paar Wochen unsere Zeit hier oben um ist und der Urlaub beginnt. Bei diesen Worten leuchteten seine Augen auf.

 Urlaub!

 Noch knapp zweieinhalb Monate, dann war Jeffs und seine Zeit hier oben um. Der Dienst dauerte in dieser Station genau 3 Monate. Danach folgten vier Wochen Urlaub auf der Erde, und dann begann wieder der Dienst auf Titan. In der Zwischenzeit wurden Jeff und er von Ersatzmännern vertreten.

 Jeff Winters blickte sehnsuchtsvoll vor sich hin. Und wie schon so oft, fing er an, von seinen Reiseplänen zu erzählen, die er in seiner Urlaubszeit in die Tat umsetzen wollte.

 Weißt du. Alec, ich freue mich darauf, wenn in zweieinhalb Monaten unsere Zeit hier auf der Station abgelaufen ist. Dann haben wir wieder ein paar nette Wochen auf der Erde vor uns. Übrigens, Alec, bei meinem letzten Urlaub habe ich ein hübsches Mädel kennengelernt. Es ist wirklich schade, daß ich sie dir damals nicht habe vorstellen können. Warum bist du nicht mit nach Florida gefahren?

 Aber Alec war gar nicht bei der Sache. Ganz andere Gedanken gingen ihm durch den Kopf. Halte jetzt den Mund, Jeff, sagte Alec.

 Jeff quittierte die Worte Alecs mit einem schiefen Blick.

 Dann eben nicht!

 Ach, meinte nun Alec wieder etwas freundlicher, das darfst du nicht so auffassen! Aber ich kann einfach nicht verstehen, wie du von solchen Dingen anfangen kannst, wo wir gerade erst diese geheimnisvolle Erscheinung wahrgenommen haben!

 Er ging aufgeregt in dem kleinen Raum im Kreise herum.

 Ich mache mir ernstlich Sorgen! Da ist etwas, was ich in meinem ganzen Leben noch nicht gesehen habe, etwas, was noch niemals in unserem Weltenraum da war! Ich kann mir einfach diesen verfluchten Fleck nicht erklären, Jeff. Ich kann nachdenken, soviel ich will, aber zu einem Ergebnis komme ich nicht! Weißt du was, Jeff Alec Pown drehte seinen massigen und doch sportlich trainierten Körper zur Seite. Er blickte Jeff fest an ich werde ,Sniffie holen und ihn fragen, was er davon hält.

 Sniffie war ein famoser Kerl ein Roboter. Aber er wurde von Alec und Jeff wie ein Mensch behandelt.

 Jeff lachte. Eine gute Idee, den Roboter zu fragen, Alec. Ich halte es sogar für möglich, daß er ganz logisch die Erscheinung im Raum klären wird. Hole ihn also.

 Alec nickte nur und trat einige Schritte zu seinem Teleskop. Neben dieser Apparatur befand sich ein komplizierter Instrumententisch, den nur Alec Pown bedienen konnte. Er drückte hastig einen Knopf in die Fassung. Ein rotes Licht leuchtete gleich darauf an der Instrumententafel auf.

 So, meinte Alec Pown befriedigt, ‚Sniffie wird gleich hier sein.

 Wie Sniffie zu seinem Namen gekommen war, das wußten nur Jeff Winters und Alec Pown. Vor etwa drei Jahren, als die Gesellschaft Interplanetary ihre Station auf Titan einrichtete und die beiden Freunde mit dieser Aufgabe betraute, wurde auch zum erstenmal der Roboter Sniffie, der in Wirklichkeit die Nummer 1567 16/29 trug, eingesetzt.

 In der ersten Zeit sprachen ihn Alec und Jeff nur mit 16/29 an, bis eines Tages Alec Pown einen solchen Schnupfen hatte, daß er mit einer roten Nase herumlief und die meisten Stunden des Tages damit verbrachte, daß er nieste. Sniffie hörte und sah sich das einige Tage ruhig mit an, bis er eines Tages in die Beobachtungskabine kam und ebenfalls zu niesen anfing. Er versuchte jedenfalls mit seinen eingebauten Geräten dieses Geräusch nachzumachen! Es gelang ihm auch fast.

 Ein Roboter dachte logisch, so, wie es ihm sein Positronengehirn vorschrieb. Er hatte entdeckt, daß einer seiner Herren dieses eigenartige Geräusch von sich gab, folglich machte er es nach. Und seit jedem Tage hatten Alec Pown und Jeff Winters für 16/29 den Namen Sniffie geprägt.

 Angespannt blickte Jeff zu der massiven Metalltür.

 Plötzlich glitt die Tür in eine der Wandseiten und der Roboter trat herein.

 Mit leichten Schritten kam er näher. Obwohl Sniffie schon vor gut drei Jahren hergestellt worden war, konnte er sich intelligenzmäßig und auch im Aussehen mit den neuesten Produktionen messen. Sein Körper glich nicht einem eckigen, klobig anzusehenden Metallkasten. Nein, Sniffie besaß wohlabgerundete Formen, und wirkte trotzdem stabil. Er war etwa 1,80 m groß. Das war fast die Größe Alec Powns.

 Sniffie kam ganz dicht zu Alec und Jeff heran, die beide vor dem Instrumententisch saßen.

 Der Roboter begann zu reden.

 Da bin ich, meine Herren. Was ist zu tun? Er ließ seine Augen, die in einem tiefen Rot glühten, nachdenklich auf Alec ruhen.

 Eigentlich nichts Besonderes, Sniffie, meinte Jeff und machte eine Handbewegung zu dem Teleskop hin. Du sollst lediglich eine Feststellung für Alec machen.

 Jawohl, Herr, das will ich gern tun.

 Also, nun paß mal auf, begann Alec. Du gehst jetzt an das Teleskop und blickst durch das Objektiv. Und das, was du siehst, teilst du mir mit. Ja?

 [image: img3.jpg]

 Ja, Herr. Er drehte sich um und ging geradewegs auf das Teleskop zu. Er setzte sich auf den Metallsitz und blickte durch das Okular.

 Gespannt warteten die beiden Freunde auf seine Antwort.

 Es dauerte eine geraume Zeit, ehe sich der Roboter meldete.

 Das, was ich sehe, Herr, ist nichts! Sniffie sagte es so, wie er es sich in seinem Positronengehirn vorstellte und erfaßte. Da ist wirklich nichts. Lediglich ein Fleck, den ich mir nicht erklären kann. Aber dieser Fleck ist auch nichts. Niedergeschlagen blickte er sich um. Man hatte den Eindruck, daß er traurig auf Alec sah. Es tut mir leid, Herr, daß ich Ihnen nicht dienen kann.

 Schon gut, meinte Alec. Ich habe auch gar nichts anderes erwartet. Ich kann mir diese Erscheinung auch nicht erklären. Einen Vorschlag oder eine Vermutung hast du auch nicht, Sniffie?

 Nein, Herr, antwortete der Roboter. Es gibt nur eine Lösung: In unserem Kosmos gibt es eine Stelle, in der nichts ist.

 Alec nickte verstehend.

 Schon gut, altes Haus.

 Der Roboter Sniffie hob protestierend den Kopf. Ich bin kein altes Haus, Herr, ich bin ein Roboter!

 Jeff und Alec lachten laut auf, als Sniffie diese Feststellung traf.

 Alec nickte dem Roboter noch einmal lächelnd zu und ging dann wieder zu Jeff an den Instrumententisch.

 Es ist das beste, Jeff, meinte er, wir machen die Station auf Mars auf diese eigenartige Erscheinung aufmerksam. Ob es nun etwas Wichtiges ist oder nicht, das ist mir egal. Auf jeden Fall wirst du einen genauen Bericht geben. Während der gesamten Zeit haben wir keine besonderen Vorkommnisse melden können, obwohl wir diesen Fleck nun schon gut 14 Tage beobachten. Heute aber werden wir die Herren auf der Zentralstation darauf aufmerksam machen. Vielleicht werden sie aus diesem farblosen Fleck klug. Ich werde es jedenfalls nicht. Selbst Sniffie ist ratlos, und er weiß doch sonst immer eine Erklärung, wo menschliches Denken versagt. Also, Jeff, mache den Apparat bereit!

 Alec Pown wandte sich um und sprach den Roboter an, während Jeff indessen den gewünschten Funkspruch durch den Raum jagte.

 Und du, meinte Alec zu Sniffie, wirst jetzt in die Küche gehen und uns ein leckeres Mahl bereiten.

 Geht in Ordnung, Herr, erwiderte Sniffie und erhob sich. Er ging eilig zur Tür und verschwand im äußeren Gang.

 * * *

 John Shine, der Vorsteher der Station auf dem Mars, hielt zwei Funktelegramme in der Hand.

 Seine Augen glitten über die Texte.

 Erstaunt kniff er die Augen zusammen und verglich dann beide Meldungen miteinander.

 Seltsam ging es ihm durch den Kopf , zwei Telegramme, von zwei verschiedenen Stationen abgesandt, und doch enthielten fast beide den gleichen Text. Beide Meldungen berichteten ihm von einer seltsamen Erscheinung im Weltenraum.

 Abermals überflog John Shine die Texte. Er blickte dann abwesend noch einmal auf die Absender, obwohl er genau wußte, von wo die beiden Telegramme kamen. Das eine war von einer der wichtigsten Zweigstationen des Systems Alpha Centauri, und das andere kam von Jeff Winters, der sich auf der Station auf Titan befand.

 Obwohl John wiederholt die Berichte gelesen hatte, konnte er noch immer nicht ihren wahren Sinn erfassen. Er wußte zwar, daß man eine eigenartige Erscheinung wahrgenommen hatte, die sich sogar ausbreitete, aber um was es sich dabei handelte, das vermochte auch er nicht zu sagen.

 Leise pfeifend, drückte er auf einen versteckten Knopf, der sich unterhalb der metallenen Tischleiste befand. Im gleichen Augenblick öffnete sich die gegenüberliegende Wandseite, das heißt, eine geschickt angebrachte Tür glitt zur Seite und gab den Blick in den dahinterliegenden Raum frei.

 In einem freundlich erhellten Zimmer saß hinter einem schwungvollen Schreibtisch eine ebenso schwungvolle Sekretärin. John Shine lächelte, als er ihrer ansichtig wurde. Das tat er immer, obwohl er schon die Fünfzig überschritten hatte und über die Hälfte dieser Jahre verheiratet war.

 Miß Jane, bitte machen Sie die Maschine für eine dringende Durchsage bereit, sagte er leise. Seine Stimme wurde von den vielen Mikrofonkapseln, die sich auf seinem Tisch befanden, aufgenommen und in dem Raum, wo sich Miß Jane aufhielt, verstärkt. Während die hübsche, junge Sekretärin leicht mit dem Kopf nickte und das Gewünschte zurechtmachte, schrieb sich John Shine hastig ein paar Sätze auf einen vor ihm liegenden Block. Ohne den Kopf zu heben, meinte er: Und bereiten Sie den Anschluß bitte so vor, daß eine Direktsendung zum Pluto ermöglicht wird. Er schrieb weiter.

 Auf dem Pluto befand sich die wichtigste Zentralfunkstation, die mit dem Sonnensystem Alpha Centauri laufend in Verbindung stand. Und auf Pluto war auch die Anlage, die als die modernste im gesamten Sonnensystem galt, jene technische Einrichtung, mit der die Stationsleute in der Lage waren, eine Funkbotschaft überlichtschnell durch den Raum zu jagen! So würde John Shines Meldung wenigstens in knapp 3 Tagen im System der Sonne Alpha Centauri sein. Vor wenigen Monaten noch benötigte man Jahre für eine Funkbotschaft.

 John Shine blickte hoch. Sind Sie fertig, Miß Jane?

 Ja, Mr. Shine. Es ist alles bereit. Sie können diktieren. Jane Leith blickte abwartend auf ihren Vorgesetzten.

 Ohne lange Vorrede legte Shine los.

 An den Vorsteher der Station ,Centauri VI. Veranlassen Sie bitte alles Weitere, um das Geheimnis der Erscheinung, die im Gebiet der Sonne Regulus gesichtet wurde, zu klären! Ich gebe Ihnen die Vollmacht, die für die Expedition zum Arkturus vorgesehenen sechs Schiffe schnellstens startbereit zu machen. Die Flugorder lautet: Regulus! Es ist alles Menschenmögliche zu tun, das Phänomen des ,Grauen Flecks zu klären!

 Nachdem die Sekretärin ihm zugenickt hatte, fügte er noch hinzu: Das geben Sie bitte sofort durch. Und bestätigen Sie mir bitte den Empfang der Meldung.

 Er drückte auf den Knopf, und die Tür glitt wieder vor die Öffnung und trennte ihn von dem dahinterliegenden Raum.

 Nachdenklich stützte Shine seinen Kopf in beide Hände. Ohne daß er es wollte, fiel sein Blick wieder auf die beiden Funktelegramme.

 Er schüttelte nur den Kopf.

 Dann griff er jedoch nach ihnen und legte sie zusammengefaltet in eines der eigens dafür vorgesehenen Fächer. Er zog gerade seine Hand zurück, als aus einem schmalen Schlitz seines Tisches ein neues Telegramm rutschte.

 John Shine griff danach und öffnete es.

 Seine Augen nahmen den Text auf.

 Geheimnisvollen Fleck entdeckt wissenschaftliche Erklärung nicht möglich stehe vor einem Rätsel. Dr. Jack Zyd, Stationsvorsteher auf Tyalan, Alpha Centauri.

 Also auch da! John Shine ließ das Telegramm sinken. Jetzt war schon fast von sämtlichen wichtigen Stationen, die die Interplanetary im Besitz hatte, diese Entdeckung gemeldet worden. Im Alpha Centauri waren fünfzehn Stationen errichtet. Das System der Sonne Alpha Centauri war das einzige Sonnensystem, das irdische Raumschiffe bis jetzt erreicht hatten. Es war das nächstliegende. Andere, fremde Sonnensysteme lagen bis jetzt noch nicht im Forschungsbereich der irdischen Wissenschaftler.

 * * *

 Seit einiger Zeit befanden sich auf Station VI sechs Raumschiffe, die für eine Expedition zum Arkturus ausgerüstet wurden. Es waren die besten und schnellsten Schiffe, die Menschen je gebaut hatten. Die neuesten wissenschaftlichen Erkenntnisse fanden in ihnen ihren Niederschlag. Die Schiffe vermochten die Entfernung zum Arkturus in etwa 1,5 Jahren zu bewältigen.

 John Shine murmelte undeutlich vor sich hin.

 Von zwei Planeten des Alpha Centauri war nun die Meldung schon eingetroffen. Insgesamt lagen drei Telegramme vor, eines davon vom heimatlichen System.

 John Shine hatte das unbestimmte Gefühl, daß irgend etwas im Raum vor sich ging, wovon noch niemand eine Ahnung hatte. Er hatte auch das Gefühl, daß im Laufe des Tages noch viel mehr Telegramme eintreffen würden, als jetzt schon vorlagen.

 Er sollte sich nicht getäuscht haben.

 2. Kapitel

 Die beiden gewaltigen Sonnen Alpha und Beta Centauri standen am tiefblauen Himmel von Caylou, dem vierten Planeten der Sonne Alpha Centauri. Ihre sengenden Strahlen brachen sich tausendfältig an dem gigantischen gläsernen Kuppelgebäude der Station Centauri VI.

 In einer der kleinen Beobachtungskabinen saß James Stevenson. Vor ihm, an dem runden Tisch, saßen fünf Männer, die gespannt auf ihn blickten. Nach John Shines Funkspruch hatte James Stevenson sofort die maßgeblichen Männer, die sich in der Kuppelstadt Centauri VI aufhielten, zusammenrufen lassen und ihnen den Text vorgelesen.

 Na, meinte James Stevenson dann und blickte einen nach dem anderen an, was sagt ihr zu dem Funkspruch?

 Ich finde, man sollte ihn so schnell wie möglich in die Tat umsetzen, meldete sich Clayd Rivat, der Captain der Raumpatrouille.

 Meiner Meinung nach hat Shine recht, wenn er behauptet, daß unbedingt versucht werden muß, herauszubekommen, um was es sich bei dieser Erscheinung handelt. Wie Sie uns ja vor wenigen Minuten erst selbst gesagt haben, James, breitet sich der rätselhafte Fleck zusehends aus.

 Es muß etwas getan werden, um das zu untersuchen. Ich selbst habe durch das Teleskop gesehen, daß an dieser Stelle des Weltenraumes keine Sterne zu sehen sind! Ich hatte dabei den Eindruck, als wären sie regelrecht von der grauen Masse aufgelöst worden!

 James Stevenson blickte Rivat entgeistert an.

 Wissen Sie, Clayd, daß Sie eine Vermutung aussprechen, die ungeheuerlich ist? Aber Sie haben recht, die rätselhafte Stelle im Weltenraum erweckt tatsächlich den Eindruck, als wäre der Raum an dieser Stelle ,aufgefressen worden. Es sieht wirklich so aus!

 James Stevenson blickte sich in der Runde um:

 Also, meine Herren, dann werden Sie sofort alles Notwendige veranlassen und das Gebiet der Sonne Regulus anfliegen. Clayd Rivat, Sie werden die besten Männer für die Patrouille zusammenstellen. Ich denke, daß in spätestens drei Stunden alles bereit ist. Kann ich mich darauf verlassen?

 Commander Clayd Rivat nickte nur. Er machte selten viel Worte. Rivat war als aufrichtiger und freundlicher Mensch in sämtlichen Kreisen bekannt. Man liebte und schätzte ihn. Auch die Besatzungen, die unter seinem Kommando zu fliegen und zu arbeiten hatten, waren von ihrem Captain begeistert. Clayd Rivat war in erster Linie Mensch und erst in zweiter Linie Kommandant.

 James Stevenson lächelte ihm dankbar zu.

 Danke, Clayd! Ich wußte, daß ich mich auf Sie verlassen kann. In drei Stunden also. Stellen Sie sechs Schiffe bereit, und suchen Sie sich die Männer aus. Er sah kurz auf seine Armbanduhr. Wir haben jetzt genau zehn Minuten nach 2 Uhr nachts irdischer Zeit. Um fünf Uhr könnte also alles bereitstehen. Die genauen Positionen und Koordinaten werde ich Ihnen in spätestens einer Stunde bekanntgeben. Ich werde die graue Masse im All nochmals genauestens beobachten und einige Fotografien davon machen. Vielleicht hilft uns das weiter.

 Clayd Rivat erhob sich von seinem Sitz, nickte kurz den anderen versammelten Herren zu und verließ den Raum. Während er die Tür hinter sich ins Schloß zog, wandte er sich noch einmal um und sagte leise: Sie können sich auf mich verlassen, James. Ich garantiere Ihnen, daß punkt fünf Uhr sechs Schiffe mit voller Besatzung bereitstehen.

 Die Tür schloß sich vollends.

 Obwohl James Stevenson den Commander nun nicht mehr sehen konnte, nickte er ganz automatisch.

 Er wußte, daß kein Mann geeigneter für die Führung der Raumpatrouille war als Clayd Rivat. Der Commander hatte schon viele Probleme gelöst, aber James Stevenson hatte das untrügliche Gefühl, daß diesmal auch ein Clayd Rivat nicht weiterkommen würde.

 * * *

 Obwohl es schon fünf Uhr morgens nach irdischer Zeitrechnung war, wirkte der Himmel von Caylou noch dunkel. Vier Monde, die in einem gleißenden grünen Licht am Firmament standen und eine gigantische Ellipse bildeten, vermochten nicht den Himmel zu erhellen.

 Clayd Rivats Blick glitt nachdenklich über den quadratischen Bildschirm, der sich in Kopfhöhe vor ihm befand. Seine Finger lagen noch ruhig auf den Knöpfen der gewaltigen Schaltapparatur. Ohne sich umzuwenden, sprach Captain Rivat zu seinem zweiten Piloten, Walt Mash.

 Wärmen Sie bitte die Aggregate an, Walt. In genau zehn Minuten werden wir starten.

 Sein Blick heftete sich immer noch auf die vier grünlichschillernden Monde von Caylou, die klar und deutlich auf seinem Bildschirm erschienen. Ganz hinten am Horizont erkannte Clayd die erste Sonne Alpha Centauri, die sich langsam herandrehte. Es konnte nun nicht mehr lange dauern, bis die jetzt noch dunkle Nacht innerhalb weniger Sekunden zum Tage geworden war.

 Obwohl Clayd Rivat dieses Schauspiel schon Hunderte Male beobachtet hatte, fesselte es ihn immer wieder.

 Die gewaltige weiße Scheibe von Alpha Centauri stand kaum bis zur Hälfte am Himmel, als sich auch schon langsam, ganz dicht neben der ersten Sonne, der rote Ball von Beta Centauri heranschob. Im ersten Moment wirkte sie wie der kleinere Bruder von Alpha Centauri. Aber dieser Eindruck täuschte ungemein und nur im Augenblick. Nach wenigen Minuten schon hatte der rote Ball die Größe der ersten Sonne fast erreicht und änderte seine Farbe in ein sattes Gelb.

 Der lange 45-Stunden-Tag auf Caylou war angebrochen. Von den vier grünen Monden war nicht mehr die geringste Spur zu sehen. Das gleißende Licht der beiden gewaltigen Sonnen schluckte den verhältnismäßig schwachen Schein der vier Trabanten vollständig.

 Der rasche Wechsel von Tag und Nacht war vollzogen.

 Clayd Rivat hatte während seines Beobachtens das feine, summende Geräusch vernommen, das sich im Kommandoraum ausgebreitet hatte.

 Walt Mash hatte die Vorwärmer eingeschaltet.

 Der Captain zog das kleine Stabmikrofon dicht vor seinen Mund. Seine volle Stimme wurde von den feinen Rillen aufgenommen und mehrfach verstärkt. In den anderen fünf Schiffen, die sich auf dem gewaltigen Startplatz befanden und seinem Befehl unterstanden, tönte seine Stimme aus den Lautsprechern.

 An sämtliche Schiffe der Expedition! Der Start erfolgt in genau drei Minuten. Sobald wir uns 100 000 km von Caylou entfernt haben, wird pro Sekunde um 100 km beschleunigt! Das gilt bis zur Erreichung der Endgeschwindigkeit. Bitte um Bestätigung des Befehls. Ende!

 Er drückte das Mikrofon wieder nach unten und blickte angespannt auf seinen Instrumententisch. Kurz hintereinander blitzten darauf fünf Lämpchen auf. Man hatte also seinen Befehl in den anderen Schiffen vernommen und verstanden.

 Der Blick des Captains heftete sich nun auf die große Uhr, die sich ebenfalls auf seinem Schalttisch befand. Der rote Sekundenzeiger hatte noch genau eineinhalb Umdrehungen zu machen, dann würde das Schiff starten. Abwartend legte Rivat schon jetzt seinen rechten Zeigefinger auf den Startknopf. Seine Augen verfolgten das langsame Weitergleiten des schmalen Zeigers. Noch dreißig Sekunden, dann war es soweit.

 Obwohl Clayd Rivat schon Hunderte von Patrouillenflügen hinter sich hatte, machte sich doch heute eine, eigenartige Unruhe, die er sich selbst nicht erklären konnte, bemerkbar. Vor fast jedem Start war er immer die Ruhe selbst gewesen, aber heute war das ganz anders. Kam das nun dadurch, daß er etwas klären mußte, wo selbst James Stevenson, einer der besten Wissenschaftler der Erde, vor einem Rätsel stand? Oder kam es vielleicht dadurch, daß er langsam alt wurde? Aber 35 Jahre, das war noch kein Alter für einen Raumschiffcaptain.

 Es gelang Clayd Rivat heute nur schwer, die quälenden Gedanken abzuschütteln. Er konzentrierte sich auf den kreisenden Sekundenzeiger. Jeden Augenblick mußte er die große 60 erreicht haben. Noch zehn Sekunden fünf drei zwei eine jetzt! Fest drückte Clayd Rivat den dunklen Knopf in seine Fassung. Im gleichen Moment ging ein kaum wahrnehmbares Zittern durch den Raumschiffskörper, und zitronengelbe Bündel konzentrierten Lichtes drangen aus dem Heck! Leicht hob sich der tonnenschwere, metallblitzende Körper vom Boden ab und strebte unaufhaltsam dem tiefblauen Himmel zu. Immer schneller werdend, stürmte das Schiff unter Captain Rivats Führung durch die dichte Lufthülle des Planeten, senkrecht dem schwerelosen Raum entgegenfliegend.

 Obwohl der schlanke Raumschiffskörper, der nur hier und da einmal von einer gewaltigen Ausbuchtung unterbrochen wurde, in denen sich die schweren Strahlengeschütze befanden, mit zehn Kilometer Beschleunigung in der Sekunde durch die Lufthülle raste, war von einem Andruck nicht das geringste zu spüren! Die gigantischen Neutralisatoren glichen jeden Andruck aus.

 Clayd Rivat konnte deutlich auf dem Bildschirm sehen, wie sich die anderen fünf Schiffe seinem Schiff anschlossen und ihm in angemessener Entfernung folgten. Die beiden Sonnen, Alpha und Beta Centauri, glitten langsam aber unaufhaltsam aus seinem Blickfeld, als sein Schiff in den endlosen Raum hineinstieß. In einer gewaltigen Ellipse drehte Clayd Rivat sein Schiff, die Coron, aus dem System hinaus und stürmte auf Grund der niedergeschriebenen Koordinaten und Positionen James Stevensons der grauen, nicht zu erklärenden Masse zu, die sich im System der Sonne Regulus befand.

 In Form eines überdimensionalen Keiles folgten die anderen fünf Expeditionsschiffe der Coron.

 * * *

 Reichlich zwei Jahre raste nun Captain Clayd Rivat mit seinen sechs Schiffen durch die grenzenlose Weite des Kosmos. Von den Frontbildschirmen sämtlicher Schiffe war die geheimnisumwitterte graue Masse nicht mehr gewichen. Sie hatte sich in den vergangenen Tagen zusehends ausgebreitet und ihr Volumen gewaltig vergrößert.

 Clayd Rivat erkannte auf seinem Bildschirm, der die Sicht aus dem Bug seines Schiffes wiedergab, daß das System der Sonne Regulus von der seltsamen Erscheinung schon fast erreicht war. Es konnte sich höchstens noch um wenige Tage handeln, dann war die gewaltige Sonne vollständig von der Masse überdeckt. Und abermals gewann Clayd Rivat den Eindruck, daß diese eigenartige Masse die Sterne des Weltenraumes vernichtete, sie regelrecht auflöste!

 Der Commander schüttelte verständnislos den Kopf, äußerte sich aber nicht laut. Er kam auch gar nicht mehr dazu, sondern gerade in dem Augenblick wurde er in seinen Gedankengängen unterbrochen, als er etwas Erschreckendes wahrnahm, das seine Vermutungen zu bestätigen schien! Ganz in der Ferne, rechts vom System der Sonne Regulus aus gesehen, glühte für den Bruchteil einer Sekunde ein kleiner, dunkler Weltenkörper auf. Und schon Sekunden später war er verschwunden, regelrecht aus dem Weltenraum herausgelöst worden. An der betreffenden Stelle aber, wo sich gerade noch der Stern befunden hatte, befand sich nun die graue, eigenartige Masse, die sich ein neues Gebiet erobert zu haben schien, denn sie quoll nach dem Aufglühen des Weltenkörpers sichtbar auf.

 Eisiger Schreck fuhr Clayd Rivat in die Glieder! Was hatte er soeben gesehen? Er konnte das kurze und doch einprägende Erlebnis einfach nicht ganz in sich aufnehmen. Er verstand nicht, was sich noch vor wenigen Sekunden vor seinen Augen abgespielt hatte. Das ging über sein Begriffsvermögen.

 Nachdenklich blickte sich Clayd Rivat in der Kabine um. Sein Blick fiel zunächst auf Walt Mash, der angestrengt die arbeitenden Instrumente beobachtete, um jederzeit früh genug eine Veränderung melden zu können.

 Auf dem Bildschirm jedoch schien er nichts Besonderes gesehen zu haben. Jedenfalls erweckte das bei Clayd Rivat nicht den Eindruck. Er wandte deshalb seinen Kopf zur Seite und schaute durch die klare Sichtscheibe in die angrenzende Kabine, in der sich Tim Cruler aufhielt, der die Funktion des Navigators und Funkers übernommen hatte. Früher waren diese Arbeiten noch von zwei Personen verrichtet worden; heute jedoch war das nicht mehr notwendig. Die präzis und unheimlich schnell arbeitenden Elektronengehirne nahmen einen Großteil der Navigation ab. Der Mensch brauchte das Gehirn nur noch mit Daten und schon fertigen Berechnungen zu füttern, und die benötigten Werte kamen schnell, und bis auf fünf Dezimalstellen genau berechnet, heraus.

 Es war für Tim Cruler deshalb keine Schwierigkeit, beide Arbeiten zu verrichten.

 Clayd Rivat konnte durch die Scheibe erkennen, daß Tim soeben aus dem feinen Schlitz einen langen Papierstreifen zog und ihn hastig durch die Hand gleiten ließ, wobei er seine Augen flink über die Berechnungen gleiten ließ. Ohne seinen Blick von dem Papierstreifen zu nehmen, erhob er sich von seinem Sitz und verschwand aus dem Blickfeld des Captains. Clayd Rivat wußte, daß Cruler jetzt in seine Kabine kam.

 Er hatte sich nicht getäuscht.

 Die massive metallene Schiebetür glitt in die eine Wandseite, und Tim Cruler trat in den Kommandoraum. Wortlos reichte er seinem Captain den zusammengerollten Papierstreifen. Bevor er sich jedoch wieder umwandte und in seiner Kabine verschwand, sagte er:

 Das sind die Berechnungen der letzten Stunde, Captain.

 Während Clayd Rivat schweigend nickte, rollte er den Streifen Zentimeter für Zentimeter auseinander und nahm die Zeichen in sich auf. Seine Augen verengten sich, als er an eine Stelle gelangte, die ihm einen leisen Ausruf des Erstaunens entlockte.

 Aber das war doch unmöglich!

 Abermals überlas er die Berechnungen und schüttelte verständnislos den Kopf. Um einen Fehler jedoch konnte es sich unmöglich handeln, denn ein Elektronengehirn irrte sich nie.

 Nach den Berechnungen aber, die er in der Hand hielt, war ihnen die graue Masse innerhalb einer Stunde um fast 150000000 km nähergekommen. Davon war die Geschwindigkeit des eigenen Schiffes, das 300 000 km in der Sekunde betrug, abgerechnet! Die geheimnisvolle Erscheinung vor ihnen hatte ja eine ungeheuerliche Geschwindigkeit. Und gerade das fand Clayd Rivat mehr als unwahrscheinlich. Irgendwo mußte doch ein Fehler stecken.

 Tim, komm doch noch einmal kurz zu mir herüber! Ohne von den Berechnungen aufzublicken, rief er den Funker und Navigator zu sich.

 Die festen Schritte Tim Crulers waren schon kurz darauf neben ihm.

 Was kann ich für Sie tun, Captain?

 Paß mal auf, Tim, begann Clayd Rivat. Hier an dieser Stelle der Captain wies mit der Hand darauf muß ein Fehler stecken. Es erscheint mir mehr als unwahrscheinlich, daß uns das eigenartige Gebilde innerhalb einer Stunde um 150000000 km näher gekommen sein soll. Um jedoch ganz sicherzugehen, möchte ich dich bitten, das Gehirn die gleiche Berechnung nochmals vornehmen zu lassen! Okay?

 Geht in Ordnung, Captain. Aber auch ich habe mich über die Höhe dieser Zahl gewundert und deshalb zweimal nachrechnen lassen. Es hat jedoch nichts genützt, jedesmal bekam ich dasselbe Ergebnis. Ich werde aber doch noch einmal eine Berechnung durchführen lassen. Schaden kann es ja nichts. Tim Cruler wandte sich um und verschwand in seiner Kabine.

 Nein, Tim, laß es! rief ihm Clayd Rivat nach, während er überrascht den Papierstreifen aus der Hand legte. Wenn du schon zweimal nachgerechnet hast, dann wird es wohl stimmen. Ich halte jetzt eine nochmalige Prüfung für unsinnig. Zweimal kann sich ein Elektronengehirn nicht irren. Er stützte seinen Kopf in beide Hände und dachte nach.

 An Überraschungen mangelte es ja nun gerade nicht. Erst die seltsame Erscheinung im Weltenraum, die er, Clayd Rivat, mit seinen Leuten zu klären hatte, dann die Feststellung, daß sich das rätselhafte Gebilde mit ungeheurer Geschwindigkeit im All ausbreitete. Und dann noch jene Erscheinung, die wahrscheinlich nur er, Clayd, wahrgenommen hatte: jenes unverständliche Aufglühen eines Sternes, der scheinbar in die Nähe der grauen Masse gekommen war! Der Vorgang hatte sich so fest in sein Hirn eingeprägt, daß er laufend wie ein Film vor seinem geistigen Auge abrollte. Das war zweifellos die größte und schrecklichste Überraschung, die er inzwischen auf diesem Flug erlebt hatte.

 * * *

 Clayd Rivat starrte entsetzt auf den Bildschirm!

 Innerhalb der letzten halben Stunde hatte die undefinierbare Masse ein Drittel der Fläche des Schirms ausgefüllt. Lediglich in der linken unteren Ecke der Bildfläche blitzten noch einzelne Sterne aus der samtschwarzen Unendlichkeit. Die graue unerklärliche Masse aber überwog bei weitem.

 Tim Cruler hatte erst vor wenigen Minuten die Feststellung getroffen, daß sich die Geschwindigkeit der geheimnisvollen Erscheinung stetig erhöhte. Immer schneller raste die graue, sternenlichtaufsaugende Masse durch den Raum. Immer schneller kam sie der heranfliegenden Raumpatrouille entgegen.

 Unerklärlich für jeden einzelnen in den Raumschiffen und für Clayd Rivat.

 Nachdenklich zog er das feine Stabmikrofon höher.

 An alle Schiffe der Expedition! Verhindert, daß ihr in die Ausläufer der grauen Masse gelangt. Ich habe eine fürchterliche Vermutung, die sich vielleicht in den nächsten Stunden bewahrheiten wird. Sobald dieser sich ausbreitende Fleck in das System der Sonne Regulus gelangt, wird es sich zeigen. Verringert inzwischen eure Geschwindigkeit auf höchstens 10 000 km in der Sekunde und vergeßt nicht, im beträchtlichen Abstand zu bleiben. Nicht zu nahe an das Gebilde heran!

 Der Fleck auf dem Bildschirm Clayd Rivats hatte sich weiter ausgebreitet. Richtiggenommen war es eigentlich gar kein Fleck, stellte der Captain im stillen fest. Es war mehr eine gähnende, nicht zu beschreibende Leere. Ein Nichts!

 Captain Clayd Rivat hatte inzwischen sein Schiff aus dem Verband gelöst und war in einer weiten Schleife den äußeren Ausläufern der Erscheinung entgegengeflogen. Die Geschwindigkeit hatte sich beträchtlich vermindert.

 Auch die anderen fünf Schiffe der Patrouille schwärmten aus, um die hohe Geschwindigkeit zu drosseln.

 Und in diesem Augenblick geschah es!

 Mit ungeheurer Geschwindigkeit stieß eines der Schiffe in die graue Leere hinein! Es mußte dem Piloten nicht rechtzeitig gelungen sein, das Schiff herumzureißen. Mit vor Entsetzen geweiteten Augen starrte Clayd Rivat auf den Schirm. Was sich seinen Augen bot, ließ ihm für Sekunden den Atem stocken.

 Die Spitze des Raumschiffes war kaum in der Masse verschwunden, als es auf dieser Stelle so eigenartig aufquoll, wie es der Captain schon einmal hatte beobachten können. Und gleich darauf war nicht mehr ein Millimeter des Flugkörpers zu sehen. Er hatte sich aufgelöst, in ein Nichts!

 Clayd Rivat fuhr sich mit der rechten Hand über die Stirn. Kleine Schweißperlen tropften in seine Augenbrauen. Obwohl er den Vorgang ganz deutlich hatte verfolgen können, gelang es ihm nicht, eine Erklärung dafür zu finden. Er wußte nur, daß etwas Ungeheuerliches geschehen war.

 Vor seinen Augen hatte sich eines seiner Schiffe aufgelöst, ohne daß jemand hatte zu Hilfe eilen können.

 Unbeherrscht riß der Captain das Stabmikrofon hoch.

 Es geschah nur sehr selten, daß Clayd Rivat seine Ruhe und Beherrschung verlor.

 An sämtliche Schiffe der Expedition! Meine Herren, fuhr er dann etwas ruhiger fort, obwohl man ihm anhörte, welch eine Unruhe in seinem Innern tobte, ich warne Sie nochmals, zu nahe an das Gebilde heranzufliegen. Sie haben soeben gesehen, was geschieht. Bleiben Sie mit ihren Schiffen in beträchtlicher Entfernung. Wir haben es mit einem Phänomen zu tun, für das es noch keine Erklärung gibt. Denken Sie immer daran! Ich …

 Er wurde mitten in seinen Ausführungen unterbrochen, als aus einem der Lautsprecher ein fast unmenschlicher, schriller Schrei kam!

 Die Sonne Regulus, Captain, drang es laut an sein Ohr. Sie … sie … löst sich auf!!!

 Clayd Rivat zuckte zusammen. Jeder einzelne Nerv in ihm bebte, als er das erblickte, was sich seinen Augen bot. Es war in höchstem Maße unwahrscheinlich und schrecklich. Er glaubte ein Schauspiel zu sehen, das in dem Gehirn eines Verrückten entstanden war.

 Und doch es war rauhe, bittere Wirklichkeit!

 Die graue, gähnende Leere hatte das gewaltige System der Sonne Regulus vollständig erreicht und schon fast völlig eingeschlossen. Auf der Bildfläche, vor Clayd Rivats Augen war ein brodelndes, aufquellendes Meer des Grauens.

 Der Glanz der prächtigen Sonne erlosch.

 Das graue, unendlich wirkende Loch breitete sich aus und kam rasch auf die Raumschiffe zu.

 Obwohl Captain Clayd Rivat noch ganz im Bann des soeben Erlebten stand, war er geistesgegenwärtig genug, den Beschleunigungshebel zur Seite zu reißen und gleichzeitig in das Mikrofon zu brüllen:

 So schnell wie möglich zurück! Das Gebilde kommt auf uns zu!

 Der Andruck, der im ersten Moment auf dem Schiff lag, riß den Captain fast von seinem Sitz. Aber dann begannen die Neutralisatoren zu arbeiten. Ihr dröhnendes Geräusch verlor sich in einem schrillen, pfeifenden Wimmern. Die Coron stieß zurück, wich der heranstürmenden Masse aus!

 Die noch dunkle von den Sternen des Weltenraumes übersäte Bildfläche wurde wieder etwas größer, obwohl die unheimliche Erscheinung immer näher kam. Von dem gewaltigen Gebilde der Sonne Regulus war nichts mehr zu sehen. Die gähnende Leere hatte sie in sich aufgenommen! Ein ganzes Sonnensystem war ihr zum Opfer gefallen. Unerklärlich und geheimnisvoll löste das Gebilde feste Körper und sogar die Schwärze des Raumes auf!

 Captain Clayd Rivat war erschüttert. Seine Gesichtsfarbe, die sonst in einem angenehmen Braun erschien, hatte eine eigenartige fahle Blässe angenommen. Sein Atem ging stoßweise. Sein Körper zitterte.

 Zum erstenmal in seinem Leben und in seiner Laufbahn als Raumfahrer hatte Captain Clayd Rivat Angst! Ganz erbärmliche Angst! Angst vor dem Unbekannten und Schrecklichen, das er mit eigenen Augen erlebt hatte. Er war Zeuge eines Ereignisses gewesen, wie es wahrscheinlich noch keines Menschen Auge erblickt hatte. Seine Leute und er hatten etwas gesehen, wie es schrecklicher und ungeheuerlicher gar nicht sein konnte.

 Captain Clayd Rivat hatte Angst! Jener Clayd Rivat, der schon manchen harten Kampf zu bestehen gehabt hatte, der im System Sol und im System Alpha Centauri als der härteste Raumfahrer bekannt war. Und dieser Mann hatte Angst!

 Das, was er bisher zu bestehen gehabt hatte, war erklärlich und verständlich gewesen, aber heute ? Hier stand er vor einem Rätsel! Es ging etwas im Räume vor, das sein kleiner Menschenverstand nicht mehr begreifen konnte. Es geschah etwas völlig Unerklärliches, etwas, was anscheinend gegen alle Naturgesetze verstieß. Ein Nichts, das den Raum mitsamt seinen Sonnen- und Planetensystemen vernichtete!

 Ein tonloser Seufzer entrang sich den trockenen Lippen Clayd Rivats. Es war alles so unglaublich.

 Sein Blick fiel auf den Bildschirm, der die Frontsicht des Schiffes wiedergab. Mehr als dreiviertel der Fläche war von der ewigen Leere ausgefüllt. Auch der Heckbildschirm war fast völlig bedeckt. Das Raumschiff mußte unbedingt eine noch höhere Geschwindigkeit erreichen, wenn es dem heranrasenden Gebilde ausweichen wollte.

 Er zog den Beschleunigungshebel noch ein paar Zentimeter nach vorn. Die zitronengelben Bündel kamen schneller und dichter aus den Heckdüsen. Die Coron gewann an Geschwindigkeit.

 Clayd Rivat nickte leicht mit dem Kopf.

 Sollte das das Ende der Welt bedeuten? Jene unheilvolle Erscheinung, die durch den Raum eilte und alles aufzulösen schien? War das nun wirklich das Ende, der endgültige Schluß allen Lebens? Das Ende des gesamten Weltenraumes?

 Er vermochte nicht, sich eine Antwort auf seine Frage zu geben.

 Auf dem Bildschirm hatte die helle Fläche beträchtlich abgenommen. Das Raumschiff hatte seine Geschwindigkeit weiter gesteigert. Clayd Rivat atmete erleichtert auf, als er das sah.

 Gott sei Dank, der unheimlichen grauen Masse waren sie auf jeden Fall entkommen. Im Vergleich zu der Geschwindigkeit der Raumschiffe schlich sich die graue, unheimliche Leere nur langsam durch das All. Und doch mit welch einem Tempo folgte sie ihnen!

 In diesem Augenblick erschien das fremde Schiff auf der Bildfläche!

 Es kam nicht langsam oder schnell heran, sondern war einfach da! Materialisierte sich aus dem Nichts und stand direkt vor dem Schiff Clayd Rivats!

 Die Augen des Captains weiteten sich. Zum ersten Mal sah er einen fremden Flugkörper, der nicht auf der Erde gebaut worden war! Er konnte einfach nicht dort erbaut worden sein, denn er hatte eine seltsame, nicht zu beschreibende Form, eine Form, die nicht mit irdischen Worten zu beschreiben war!

 Etwas gänzlich Neues!

 Die Erstarrung, die seinen Körper gepackt hatte, ließ ihn nicht los. Clayd Rivat kam nicht dazu, etwas zu sagen, geschweige denn, sich dem Bann des fremden, unbekannten Flugkörpers zu entziehen. Sein Blick hing wie festgenagelt auf der Bildfläche.

 Und dann stand die Stimme im Raum, eine Stimme, die aus dem Nichts kam und in die Gehirne der anwesenden Menschen drang. In sämtlichen sechs Schiffen war es das gleiche, die gleichen tönenden Worte.

 Zurück, Fremdlinge, wollt ihr nicht ein Opfer der MURA-Reaktion werden. Eilt aus diesem Gebiete fort! Nur so könnt ihr euer Leben retten!

 3. Kapitel

 Clayd Rivat blickte sich gehetzt um. Walt Mash war von seinem Sitz aufgestanden und hinter den Captain getreten. Auch Tim Cruler hatte seine Kabine verlassen und war in den Kommandoraum gekommen.

 Schweigend starrten drei Augenpaare auf den farbigen Bildschirm, auf dem noch immer das eigenartige, fremde Raumfahrzeug zu sehen war.

 Captain Rivat gewann nur langsam seine Fassung zurück. Was war das? fragte er heiser und blickte abwechselnd auf Walt Mash und Tim Cruler. Die Stimme? Wo kam sie her?

 Niemand beantwortete seine Fragen. Mash und Cruler hoben nur die Schultern.

 Dann war abermals die Stimme im Raum. Sie klang voll und angenehm in die Stille, in eine Stille, die nicht mal mehr von dem Dröhnen der Neutralisatoren und dem Summen der Photonen-Aggregate unterbrochen wurde. Jedes störende Geräusch schien ausgeschaltet zu sein.

 Ich warne euch nochmals! Verlaßt so schnell wie möglich diesen Platz des Universums und fliegt eure Heimatsonne an! Von welchem System kommt ihr?

 Die Stimme erstarb in den Gehirnen der Menschen, und augenblicklich waren wieder sämtliche Geräusche, die die Kraftstationen der Coron verursachten, zu vernehmen.

 Captain Clayd Rivat blickte erstaunt auf Tim Cruler.

 Hast du das gehört, Tim? Der Unbekannte hat uns gefragt, wo wir herkommen. Und sich dem Bildschirm zuwendend, rief er laut: Wir kommen aus dem System Sol, einer Sonne der äußeren Milchstraße.

 Obwohl Rivat genau wußte, daß man ihn unmöglich in dem fremden Raumschiff vernehmen konnte, da keinerlei Funkverbindung bestand, rief er doch diese Worte dem Bildschirm entgegen. Er war deshalb aufs äußerste überrascht, als die Stimme abermals in sein Gehirn drang.

 Wir danken dir, Fremdling. Es ist gut für uns, zu wissen, woher ihr kommt. Es wäre uns sehr angenehm, wenn ihr in unser Schiff kommen könntet. Vielleicht wird es uns mit eurer Hilfe möglich sein, die MURA-Kettenreaktion aufzuhalten. Uns ist es bis heute noch nicht gelungen. Ihr braucht keine Furcht vor uns zu haben. Auch für uns ist es das erste Zusammentreffen mit einer Rasse aus dem ,Alten Raum. Wir hatten keine Ahnung davon, daß auch andere Sonnensysteme Intelligenzen hervorgebracht haben.

 Nur schwer gelang es dem Captain und auch den beiden anderen Menschen im Kommandoraum der Coron, das Vernommene zu begreifen. Sie verstanden nicht ganz, was man von ihnen wollte.

 Nur Clayd Rivat schien mehr zu wissen, oder besser gesagt, zu ahnen.

 Wie ist es möglich, in euer Schiff zu gelangen? Unvermittelt sprach er diese Worte aus, und er war diesmal nicht erstaunt, als sich die fremde Stimme zum dritten Mal meldete.

 Es wird für uns keine Schwierigkeit sein, dich, Fremdling, in unser Schiff zu bringen … Auf dem Wege der Teleportation wirst du dein Schiff verlassen und in unseres gelangen.

 Captain Clayd Rivat nickte.

 Es ist gut. Ich werde in euer Schiff kommen!

 Er fühlte die entsetzten Blicke Tim Crulers und Walt Mashs auf seinem Rücken.

 Captain, Sie … Sie wollen? …

 Walt Mash sprach seine Worte nicht ganz aus.

 Clayd Rivat lachte ihn überzeugt an. Ja, Walt, ich werde! Fest und sicher kamen diese Worte über seine schmalen Lippen.

 Rivat ahnte, daß nur diese Fremden, mit denen er sich noch soeben unterhalten hatte, etwas Näheres über die ungeheuerliche Auflösung des Weltenraumes wußten. Die unbekannte Stimme hatte etwas von einer MURA-Reaktion gesagt. Daraus folgerte Rivat, daß es sich hierbei nur um die gähnende, graue Leere handeln konnte, die noch vor ganz kurzer Zeit das Sonnensystem Regulus hatte verschwinden lassen.

 Ja ich werde, wiederholte er leise.

 Die klingende Stimme stand erneut im Raum.

 Wir bitten dich, Fremdling, dich aufrecht in den Raum zu stellen, in dem du dich befindest. Nur so ist es uns möglich, die Atome deines Körpers völlig abzutasten und zu uns herüberzureißen.

 Wortlos stand Clayd Rivat von seinem Sitz auf und stellte sich in die Mitte des Raumes. Tim Cruler und Walt Mash traten, verständnislos den Kopf schüttelnd, zur Seite und blickten mit einem seltsamen Schimmer in den Augen auf ihren Captain, der sich aufrecht hingestellt hatte.

 Abwartend stand er da. Es mußte alle Augenblicke irgend etwas geschehen. Was das wußte er selbst noch nicht.

 Im ersten Moment befand sich nur ein feines Flimmern im Raum, das sich dabei immer dichter werdend und eine sattere Farbe annehmend auf den hochaufgerichteten Körper Captain Clayd Rivats zu bewegte. Funkelnde Flammenfetzen hüllten seinen Körper ein, bildeten einen dichten, undurchdringlichen Nebel um ihn, der zusehends stärker und fester wurde. Fast erweckte es den Eindruck, als würde sich ein zentimeterdicker Stahlpanzer über seine Haut legen.

 Ein Gefühl völliger Leere und Teilnahmslosigkeit ergriff von Clayd Rivat Besitz. Ein Nichts packte ihn und schien ihn in die Ewigkeit zu ziehen!

 Vor den entsetzten Blicken Tim Crulers und Walt Mash löste sich sein Körper schließlich auf und war augenblicklich aus dem Kommandoraum verschwunden.

 Captain Clayd Rivat war nicht mehr da.

 * * *

 Die zarte, schmale Hand Di-Ots legte langsam den Hebel in seine Ausgangsstellung zurück. Der feine, schimmernde Strahl, der sich inmitten des blitzenden Raumes befand und eine beträchtliche Dicke besaß, nahm augenblicklich eine neblige, verzerrende Form an und löste sich schließlich in einzelne, kaum mehr sichtbare Schleier auf. Aus dem langsam abziehenden Nebel schälte sich die Gestalt Clayd Rivats.

 Willkommen, Fremdling! empfing ihn Di-Ot und nickte ihm grüßend zu.

 Es dauerte noch eine geraume Weile, ehe sich Clayd Rivat an seine neue Umgebung gewöhnt hatte. Seine Augen schmerzten noch für einen Moment, als sie die gleißende Helle erblickten. Nur schwer gelang es ihm, sich an die letzten Minuten zu erinnern. Er wußte lediglich noch, daß ihn eine Gigantenfaust gepackt und in eine endlose Tiefe geschleudert hatte. Für Bruchteile von Sekunden hatte er jegliches Gefühl verloren. Er war einfach nicht mehr er selbst gewesen.

 Clayd Rivat wurde in seinen Gedankengängen unterbrochen, als sich die Stimme des Fremden in seinem Gehirn bemerkbar machte.

 Es hätte euer Tod sein können, wenn ihr in der Nähe der MURA-Reaktion geblieben wärt, drang es in ihn. Ihr ahntet nichts von der Gefahr, in der du dich, Fremdling, und deine Kameraden sich befunden haben.

 Clayd Rivat blickte auf den Fremden, der sich vor ihm befand und soeben mit ihm gesprochen zu haben schien. Seine Augen glitten nachdenklich über die fremde, eigenartig geformte Gestalt, die alles andere als irdisch war. Der Fremde war einfach nicht mit Worten zu beschreiben. So war es Clayd Rivat schon bei dem Anblick des unbekannten Flugkörpers gegangen. Formen, für die es auf der Erde keine Begriffe gab, konnte man nicht beschreiben. Diese Art der Formen war auf der Erde und im gesamten System Sol und Alpha Centauri nicht zu finden. Clayd Rivat nahm zwar die Gestalt in ihrer ganzen Größe und Kraft in sich auf, aber er konnte keine Worte für den Unbekannten finden, um ihn auch nur annähernd zu beschreiben. Lediglich die Hände hatten eine menschenähnliche Form, die jedoch bei diesem Wesen eigenartig klein und zart ausgebildet waren.

 Captain Clayd Rivat nickte.

 Doch, hallte seine klare Stimme durch den hellen, blitzenden Raum. Ich ahnte, daß uns Gefahr von dieser eigenartigen hellen Erscheinung drohte. Aber von wo kommen sie? Irgendwo muß sie doch ihren Ursprungsort haben? Sie kann doch nicht einfach von selbst entstanden sein und den Raum mitsamt seinen Sonnen und Planeten vernichten? Obwohl Rivat das nur ahnte, sprach er es doch aus, als wäre es eine Tatsache und längst erwiesen. Er war aufs äußerste entsetzt, als er die nächsten Worte des Fremden auffing.

 Für die MURA-Kettenreaktion, die den Raum mitsamt seinen Sternen auflöst, begann der Fremde, und über sein Gesicht huschte ein Schatten der Trauer; seine kleinen, runden, blauglühenden Augen hefteten sich auf Clayd Rivat, sind wir die Namit verantwortlich zu machen! Hart und betont empfing der Captain diese Worte in seinem Gehirn. Deutlich konnte er daraus die Selbstbeschuldigung und die Trauer heraushören.

 Er trat einige Schritte auf den Namit zu.

 Aber wie konnte so etwas Schreckliches geschehen? fragte er leise, und nur mit Mühe konnte er die Unruhe verbergen, die in ihm tobte.

 Die glühenden, bläulichen Augen Di-Ots verloren sich in der Ferne. Seine Gedankenwellen strömten in das Gehirn Captain Rivats.

 Das ist eine lange Zeit her, Fremdling. Wir haben diese unheimlichen Kräfte entfesselt, und es ist uns bis heute noch nicht gelungen, sie wieder zu bändigen. Der ungeheure Brand frißt weiter! Er wird so lange weiterfressen, bis nichts mehr vom Raum übriggeblieben ist! Dann wird es endgültig Schluß sein. Die Rasse der Namits kann nichts dagegen tun, um ihr begangenes Unrecht wieder gutzumachen! Durch ihr Verschulden werden sämtliche Welten des gewaltigen Raumes vernichtet werden! Stück für Stück wird der Raum dem Brand zum Opfer fallen.

 Clayd Rivat starrte auf Di-Ot. Sollten sich seine Vermutungen auf eine solch grauenhafte Weise bestätigen? Er hatte ja geahnt, daß etwas Ähnliches im Kosmos vorging, aber jetzt, nachdem er erfuhr, daß es tatsächlich so war, konnte er einfach nicht daran glauben.

 ,Unmöglich, schoß es durch sein Gehirn, und doch wußte er, daß es nicht unmöglich war. Der vor ihm sitzende Namit hatte ihm ja schon fast alles erklärt. Und doch er wußte noch nicht alles.

 Aber wie konnte so etwas geschehen? fragte er hart. Di-Ot zuckte im ersten Augenblick erschrocken zusammen.

 Wie? Fragend machte sich Di-Ot telepathisch bemerkbar. Ich will dir gern alles zeigen, Fremdling. Jetzt, nachdem ich weiß, daß es auch noch andere Welten im Universum gibt, die Intelligenzen geboren haben, ist es für mich besonders grausam, ein Namit zu sein. Einer jener Namits, der dabei war, als der Brand erst ein Fünkchen war, das sich jedoch in der Zwischenzeit zu einem Großbrand entwickelt hat! Jetzt erst kommt mir richtig zum Bewußtsein, was wir angerichtet haben! Wir waren der festen Überzeugung, daß wir, die Rasse der Namits, die einzigen Intelligenzen im Raum seien! Wir nahmen an, daß wir mit einem mißlungenen Versuch nur den Weltenraum und keine anderen Lebewesen vernichten. Aber die Wissenschaftler der Namits, von denen ich selbst einer bin, haben sich getäuscht! Sie richteten ein viel größeres Unheil an, als sie es sich jemals hatten träumen lassen. Folge mir nun, Fremdling, ich werde dir alles zeigen. Vielleicht verstehst du mich dann besser.

 Der Sitz, auf dem der Namit hockte, begann plötzlich sich in Bewegung zu setzen. Auf einer metallen-blitzenden Schiene glitt er vorwärts, genau in der entgegengesetzten Richtung, in der gerade Clayd Rivat stand.

 Vor Di-Ot öffnete sich die Wand, und ein heller, roter Schein drang in die Augen des Captains, der dem langsam wegrollenden Sitz des Fremden folgte. Auch die übernächste Wand öffnete sich. Von dort drang ein tiefgrüner Schein heraus. Und doch jeder verschiedenfarbige Lichtschein blieb in dem Raum, in dem er sich befand.

 Er verband sich nicht mit dem andersfarbigen Licht, das aus dem vorherigen Raum gekommen war. Jede Lichtart blieb für sich. Es war so, als würde der Schein von einer unsichtbaren Wand aufgehalten.

 Voller Bewunderung und Erstaunen nahm Clayd Rivat dieses Erlebnis in sich auf.

 Festes Licht!

 Mit großen Schritten folgte er dem gleitenden Sitz Di-Ots. Es ging nochmals durch einen Raum, der in ein tiefviolettes Licht getaucht war. Und dort rollte der Sitz Di-Ots auf einer Schiene aus.

 Vor einer gewaltigen Schaltapparatur blieb er stehen.

 Kaum stand der Captain in dem Raum, als sich, wie durch Zauberhand bewegt, die Wandung wieder schloß. Das Licht, das auf Clayd Rivat herunterflutete, war in einem tiefen Violett gehalten.

 Di-Ot wies mit seiner rechten Hand auf einen seltsam geformten Sitz, in dem jedoch auch ein Mensch bequem Platz nehmen konnte.

 Rivat verstand und nahm schweigend darauf Platz.

 Die zarten Finger Di-Ots glitten über die Tasten, Hebel und Knöpfe.

 Ein singendes Rauschen erfüllte den violettüberfluteten Raum. Sämtliche bekannten und unbekannten Farben huschten in greller Hast an Clayd Rivat vorüber. Sein Sitz wurde mitsamt seinem plötzlich festgepreßten Körper in eine unwirkliche Ferne geschleudert. Die Farben wurden satter, ihre Tönung heller und reiner. Ein Chaos der Laute und Bilder wurde vor den Augen des Captains entfesselt!

 Und durch all dieses Rasen klang die Stimme des Namits Di-Ot.

 Dir, Fremdling, soll es als einzigem gestattet sein, das Geheimnis und gleichzeitig das Grauen der Namits kennenzulernen! Du wirst als einziger Fremdling in alles eingeweiht werden. Du sollst eine Sonne mit ihren Planeten schauen, die es schon lange nicht mehr gibt. Und du sollst sehen, wie es geschah, daß der unheimliche Brand entstehen konnte.

 Ein Rausch der Farben und der Töne brach los!

 * * *

 Die gleißende Helle der Sonne Slu strahlte unbarmherzig auf den kleinen Versuchsplaneten.

 Der Planet, den die Namits für ihre Experimente auserwählt hatten, lag als achter Planet im System Slu. Die Namits bewohnten den vierten und fünften Planeten. Die Versuchswelt Claa lag also in beträchtlicher Entfernung von den bewohnten Planeten.

 Et-Ra, der Versuchsleiter, stand abwartend vor dem gewaltigen Metallbunker und blickte in die Ferne, wo sich mehrere gigantische Stahlgerüste in den klaren Himmel erhoben und scheinbar darin zu verschwinden schienen.

 Neben Et-Ra stand Di-Ot, der angesehenste Wissenschaftler der Namits.

 Ich denke, daß wir es wagen können, den Versuch für 6 Uhr namitscher Zeit festzulegen, meinte Et-Ra und blickte dabei den Wissenschaftler an seiner Seite fragend an.

 Di-Ot nickte nur mit dem Kopfe.

 Die Wandung des Metallbunkers glitt lautlos zur Seite, und Bi-Ga, der zweite Wissenschaftler, der an dem Versuch teilnahm, trat auf Di-Ot zu.

 Nun, Di-Ot, wie ist es, wollen wir mit dem Versuch beginnen?

 Der Gefragte blickte lächelnd auf Et-Ra, den Versuchsleiter, und meinte leise: Et-Ra hat mich gerade gefragt, ob wir um 6 Uhr beginnen sollen. Das ist eine günstige Zeit, und ich denke, daß sich das Experiment auch da ausführen läßt. Hm Di-Ot blickte auf das farbige Band auf seinem runden Armgelenk, das in mehrere Teilstriche eingeteilt war, die wieder von kleinen Modellsonnensystemen umkreist wurden. Noch etwa 15 Minuten bis 6 Uhr. Ich finde, wir sollten einstweilen in den Bunker gehen und das Notwendigste vorbereiten.

 Wortlos nickte ihm Et-Ra zu. Er ließ die beiden Wissenschaftler vorangehen und folgte ihnen dann langsam nach. Hinter ihm glitt die Wandung vor.

 Ihr Weg führte durch einen schmalen, angenehm erleuchteten Gang, der in einem gewaltigen ovalen Raum endete. Die gigantische Kuppel aus massivem Stahl war geöffnet, und das helle Sonnenlicht von Slu brach sich tausendfältig an der metallenen Wandung eines der eigenartigen Raumschiffe der Namits. Es war das Forschungsschiff, mit dem die Wissenschaftler und Forscher nach Claa gekommen waren.

 Et-Ra und Bi-Ga gingen soeben in den nächsten Raum, der über und über mit kleinen und großen Bildschirmen, komplizierten Apparaturen und Instrumenten ausgerüstet war. Die Schalttische waren für drei Mann bestimmt. Et-Ra und Bi-Ga nahmen zuerst an den Instrumententischen Platz. Langsam setzte sich am äußersten Ende Di-Ot nieder. Seine zarten, schlanken Finger drückten Tasten und legten kleine, fast winzige Hebel um. Die sechs Normal-Bildschirme, die in Kopfeshöhe vor ihm in einem Halbkreis angebracht waren, begannen zuerst in einem feinen Rosa zu leuchten. Der mittlere der Bildschirme zeigte die gewaltigen Stahlgerüste, die sich in einigen hundert Metern Entfernung von dem Versuchsbunker befanden. Die anderen fünf Schirme brachten aus verschieden weiten Sichten das Versuchsgelände näher. Der äußerste linke zeigte einen großen, undefinierbaren Brocken, der von einem seltsam fluoreszierenden Schimmer umgeben war. Bei dem Anblick dieses Gebildes mußte Di-Ot unwillkürlich für den Bruchteil einer Sekunde die Augen schließen. Diese jetzt noch gebändigte Kraft würde in wenigen Minuten zu einem entfesselten Inferno werden. Es würden Kräfte frei werden, die noch niemals in der Hand eines Namits gewesen waren. Einen kurzen Blick auf eine andere gewölbte Skala werfend, drückte er gleich darauf eine schmale Leiste hinein, die sich direkt neben dem Meßgerät befand. Ein feiner heller Strahl, der sich noch auf der Skala befand, wurde allmählich dunkel und verschwand schließlich ganz.

 Di-Ot nickte befriedigt. Die massive Stahlkuppel, die über dem Raum lag, wo sich das Raumschiff befand, hatte sich geschlossen.

 Er wandte sich zur Seite.

 Et-Ra und Bi-Ga, ich werde jetzt den Bunker auf einhundert Meter Tiefe gehen lassen.

 Seine Finger drückten kurz hintereinander drei Tasten in ihre Fassungen, und ein singendes Dröhnen breitete sich in dem Raum aus. Langsam glitt die gewaltige Stahlkonstruktion in den Erdboden hinein. Die Bildschirme wurden für einen Augenblick unklar, und die farbigen Bilder verschwanden hinter einem diffusen Nebel. Dann jedoch klärte sich wieder die Sicht. Das Dröhnen verschwand, und auf einer dunklen Skala leuchtete die Zahl 100 auf. Der Bunker war tief in den Erdboden eingefahren.

 Di-Ot blickte auf das farbige Band an seinem Armgelenk. Nur noch wenige Minuten, und das langersehnte Experiment der Namits wurde gestartet!

 Der Blick des Wissenschaftlers fiel auf den äußeren linken Bildschirm. Das eigenartige Gebilde, das zu 99 Prozent aus MURA bestand, lag ruhig da.

 MURA jener Stoff, der erst vor zwei Jahrzehnten auf dem inneren Slu-Planeten gefunden worden war. Nach mehrfachen Versuchen war es schließlich immer mehr gelungen, besseres und konzentrierteres MURA durch Veränderung der Atom- und Molekularstruktur herzustellen. Die Wissenschaftler der Namits hatten erkannt, daß MURA in konzentrierter Form eine energie- und masseauflösende Wirkung hatte.

 Und nun lag zum erstenmal seit der Geschichte der Namits fast reines, 99-prozentiges MURA auf dem Planeten Claa und wartete darauf, entfesselt zu werden.

 Di-Ot nickte den beiden Gefährten zu.

 Haltet bitte die Aufnahmekameras und Tonbänder bereit. In genau 30 Sekunden werde ich das MURA-Gebilde zur Explosion bringen.

 Die Zeit verstrich.

 Langsam kreisten die winzigen Modellplaneten um die etwas größere Sonne auf dem farbigen Band Di-Ots. Noch gut 20 Sekunden.

 Dann würde es sich zeigen, was die ungeheure Kraft des konzentrierten MURA-Brockens bewirkte.

 Die ruhig daliegenden Hände Di-Ots kamen urplötzlich in Bewegung. Drei vier Tasten verschwanden in ihren Fassungen. Ein schlanker, spitz zulaufender Hebel wurde zur Seite gerissen und das Chaos brach los!

 Der linke äußere Bildschirm begann in einem tiefen Grün aufzuglühen. Durch den farbigen Schleier erkannte man eine grelle, aufbrodelnde Sonne, und dann folgte das Nichts! Auf den anderen fünf Bildflächen war innerhalb derselben Sekunde ebenfalls der Teufel los. Die Stahlgerüste verschwanden, als wären sie in Nichts aufgelöst worden! Eine gähnende Leere breitete sich aus.

 Di-Ot und die beiden anderen Namits starrten entsetzt auf das Geschehen, das sich vor ihren Augen abspielte.

 Und Di-Ot erkannte es zuerst!

 Die Leere, flüsterte er kaum hörbar.

 sie sie bewegt sich auf uns zu! Langsam zog er seinen Körper hoch und stand dann aufrecht vor den Bildschirmen. Sein ganzer Körper zuckte, als er Et-Ra und Bi-Ga heranrief. Wir müssen so schnell wie möglich diese Welt verlassen. In wenigen Stunden wird es keinen Planeten Claa mehr geben! Folgt mir!

 Er drückte die schmale Leiste neben der gewölbten Skala zweimal, und der enge, grelle Strahl erschien.

 Di-Ot eilte den beiden Namits voran und gelangte in den gewaltigen ovalen Raum, in dem sich das Schiff befand. Während die drei Namits durch die schmale Öffnung stiegen, glitt über ihnen das gigantische Kuppeldach auseinander, und die massiven Panzerplatten, die sich fächerförmig über den Versuchsbunker geschoben hatten, verschwanden ebenfalls. Der klare Himmel, der jedoch schon einen feinen Schein in das Gräuliche aufwies, wurde sichtbar.

 Das Schiff der Namits strebte fast lautlos nach oben und verschwand dann heulend aus der dünnen Lufthülle in den Weltenraum.

 Auf dem Bildschirm erschien der Planet Claa.

 Sechs Augen starrten gebannt auf diese Welt, die bis zur Hälfte von einem eigenartigen farblosen Schein umgeben war.

 Das bläuliche Glühen in den Augen Di-Ots erlosch für einen Augenblick.

 Es ist entsetzlich, flüsterte er niedergeschlagen, und seine Stimme zitterte bei diesen Worten. Das MURA-Gebilde hat dieses Werk vollbracht. Wir haben eine Kraft entfesselt, die einen ganzen Planeten vernichten wird!

 Nicht nur einen Planeten, meldete sich Bi-Ga, der andere Wissenschaftler, sondern auch den Raum!

 Nein! Di-Ot ruckte herum und blickte in das matte Glänzen der Augen Bi-Gas. Wie kommst du darauf?

 Dort! Der Gefragte wies auf den Planeten Claa, der in eine tiefgraue Farbe gebadet war und soeben aufzuquellen schien. Der Planet ist schon fast vernichtet, und doch der Brand frißt weiter! Die Lufthülle besteht schon längst nicht mehr, und die ersten Kilometer des Alls sind schon erreicht! Ein bitterer Zug legte sich über sein Gesicht.

 Der sonst so schweigsame Et-Ra machte auch jetzt nicht viel Worte, als er leise feststellte: Wir haben eine Kettenreaktion entfesselt, die nicht nur die Sterne des Raumes zerstören wird, sondern auch den Raum an sich. Das wird so lange gehen, bis …

 … bis es keine Sterne und keinen Raum mehr gibt, fiel ihm Di-Ot ins Wort, und er setzte das fort, was Et-Ra zu sagen beabsichtigt hatte.

 Ja, genau das wird der Fall sein!

 Et-Ra nickte dem Wissenschaftler zu. Es wird eine ewige Kettenreaktion sein.

 Ein Seufzer entrang sich dem gequälten Körper Di-Ots.

 Aber irgend etwas muß doch geschehen, meinte er und blickte fragend auf seine beiden Kameraden.

 Jetzt kann nur eines geschehen, und das ist: so schnell wie möglich zunächst nach NAMIT I zurück! schlug ihm der Wissenschaftler Bi-Ga vor. Gleichzeitig trat er mit einem Schritt vor und zog entschlossen einen Hebel nach hinten.

 Die Stelle, an der sich noch vor wenigen Minuten der achte Planet des Systems befunden hatte, fiel zurück. Die gähnende Leere breitete sich weiter aus und eilte nach allen Seiten in den Weltenraum hinaus.

 Bevor das Schiff der Namits Höchstgeschwindigkeit erreicht hatte, konnte Di-Ot noch einen schnellen Blick auf den Ortungsschirm werfen und darauf erkennen, daß das farblose Nichts sich schon so weit ausgebreitet hatte, daß die drei Trabanten von Claa ebenfalls verschwunden waren. Und nun bewegte es sich schon auf Gerl, den siebenten Planeten, zu …

 * * *

 NAMIT I war erreicht.

 Di-Ot hatte es sich so eingerichtet, daß das Schiff auf dem gewaltigen Landeplatz vor dem Regierungsgebäude aufsetzte. Über Funk hatte schon während des Fluges Et-Ra die betreffenden Männer zusammenrufen lassen, um so schnell wie möglich eine Konferenz stattfinden zu lassen. Denn jede Minute war jetzt kostbar und lebenswichtig!

 Und innerhalb einer Stunde war auch tatsächlich alles bereit. Die Konferenz war einberufen worden. Di-Ot stand auf der Rednertribüne und ließ in kurzen doch wirkungsvollen Sätzen vor den Versammelten den genauen Vorgang abrollen, der sich auf Claa abgespielt hatte. Die Regierungsmitglieder und die anwesenden Wissenschaftler hörten gespannt zu.

 … und deshalb, meine Herren, bleibt uns nur eine Möglichkeit: wir müssen dieses All verlassen und den anderen Raum aufsuchen! Die Versuche, die mit den Spezialschiffen schon vor Jahren gemacht wurden, sind ja zur vollsten Zufriedenheit verlaufen. Es kann uns also keine Schwierigkeit bereiten, den anderen Raum zu besiedeln. Wir müssen auf jeden Fall einen schnellen Entschluß fassen, meine Herren; denn der Brand, den die MURA-Explosion ausgelöst hat, frißt unaufhaltsam weiter. In wenigen Wochen schon wird NAMIT I und NAMIT II dem Brand zum Opfer fallen. Es wird so weitergehen, bis der Tag kommt, an dem es keine Welten und keinen Raum mehr gibt! Ich bin froh darüber, daß dieses Universum nur eine einzige Rasse geboren hat, die Rasse der Namits. Denn dadurch bleibt uns der Vorwurf und die Schuld erspart, wir hätten andere Intelligenzen ausgelöscht. Entschließen Sie sich schnell. Es hängt unser aller Wohl davon ab.

 Und man entschloß sich schnell.

 Schon nach knapp zwei Stunden waren sämtliche Fabriken auf den Planeten NAMIT I und NAMIT II mit der Herstellung der notwendigen Hyperraumschiffe beschäftigt, jene Schiffe, die in der Lage waren, den Raum außerhalb des normalen Weltenraumes zu erreichen.

 Die Produktion der Hyperraumschiffe lief auf Hochtouren. Würden es die Namits schaffen, dem Grauen, das sie selbst entfesselt hatten, zu entgehen?

 Die gräßliche Leere, die alles in sich aufnahm und zerstörte, kam weiter durch den Raum, eilte nach allen Seiten hin durch den Kosmos. Und sobald sie einen neuen Weltenkörper zerstört hatte, wurde ihre Vernichtungskraft und ihre Schnelligkeit noch größer.

 Die graue Masse eilte weiter durch das All und auf Biro, den sechsten Planeten des Systems der Sonne Slu zu. Auch diese Welt fiel ihm zum Opfer, ohne daß man etwas dagegen hätte tun können. Ein Aufquellen der grauen Masse und dann dann war ein neues Nichts entstanden, ein Nichts, das sich nun mit erhöhter Geschwindigkeit auf NAMIT II zu bewegte!

 Und an dem Tage, an dem sie etwa die Hälfte des Raumes bis zu den Planeten hin zerstört und aufgelöst hatte, wurde auf dem Planeten NAMIT II das letzte Hyperraumschiff fertiggestellt, das benötigt wurde, um eine Flucht für alle Namits aus dem alten Weltenraum zu ermöglichen.

 * * *

 Die eigenartig geformten Hyperraumschiffe der Namits stürmten durch die endlose Stille des weiten Weltenraumes. Tausende dieser Schiffe, überfüllt mit den Namits, die sich auf der Flucht vor dem Auflösen des alten Weltenraumes befanden, eilten durch das Universum.

 Di-Ot und Bi-Ga, die beiden Wissenschaftler, befanden sich zusammen in einer der Kabinen. Sie lagen auf Spezialliegen, die besonders geschaffen waren, um den Übergang in den anderen Weltenraum angenehmer zu gestalten.

 Es muß jeden Moment geschehen, meinte Bi-Ga leise und wurde im gleichen Moment auch still.

 Die Innenwände der Kabinen schienen sich zu biegen. Das Schiff strecke sich, und dann kam ein Gefühl, das typisch bei einem Übergang in das andere All war: das Gefühl, körper- und zeitlos zu sein.

 * * *

 Die alte Schwere kehrte wieder zurück.

 Die Innenwände der Kabine wurden klar und nahmen ihre feste, stabile Form wieder an. Das Schiff schien kleiner zu werden. Die eigentümliche Streckbewegung hörte gänzlich auf.

 Na also, meinte Di-Ot und erhob sich von der Liege. Das hätten wir ja auch geschafft. Hoffen wir jetzt nur, daß wir eine Sonne finden, deren Planeten uns geeignete Lebensmöglichkeiten bieten. Wir wissen ja aus eigener Erfahrung, daß es um lebensmögliche Planeten im alten Raum auch nicht gerade gut bestellt war. Nachdem unsere Ahnen mehrere Sonnensysteme erforscht und unbewohnt gefunden hatten, gaben sie die Suche nach Intelligenzbewohnern auf und machten sich daran, den Weltenraum zu erforschen, der jenseits der Grenzen dieses Alls liegt. Hoffen wir, daß wir nicht umsonst nach hier kommen, Bi-Ga, setzte er leise hinzu. Ein Weiterleben im alten Raum ist unmöglich. In einigen Jahrzehnten oder Jahrhunderten wird er nicht mehr bestehen. Wenn wir keine lebensfähigen Planeten finden, dann werden wir auch in diesem neuen Raum zugrunde gehen. Und das hätten wir uns dann selbst zuzuschreiben. Unsere alte Heimat haben wir ja selbst vernichtet. Er blickte abwesend auf den angebauten Wandschirm, auf dem eine blauweiße Sonne, ein Gigant an Masse, glühte.

 Hm. Bi-Ga wies auf den Schirm. Vielleicht ist das schon unsere neue Heimatsonne. Wer weiß.

 Wer weiß, wiederholte Di-Ot, und seine Gedanken waren bei diesen Worten ganz woanders.

 Bi-Ga fuhr fort: Ich denke, wenn wir noch einige hunderttausend Kilometer näher heran sind, daß wir unsere Forschungsschiffe aussenden können, die untersuchen sollen, ob Planeten vorhanden und ob diese bewohnbar sind. In wenigen Stunden werden wir mehr wissen.

 * * *

 Und nach genau 7 Stunden namitscher Zeitrechnung wußten sie es! Die fünf ausgeschickten Forschungsschiffe waren zurückgekehrt. In ihren elektronischen Gehirnen hatten sie genau aufgezeichnet, was sie gesehen und angetroffen hatten. Nach der Auswertung durch namitsche Wissenschaftler wurde bekannt, daß das System der gewaltigen blauweißen Sonne 6 Planeten hatte, von denen der dritte ohne weiteres bewohnbar war.

 Die Freude unter den Namits war groß. Der gewaltige Raumschiffsverband raste auf den betreffenden Planeten zu. In einer gewaltigen Schleife verringerten die Schiffe ihre Geschwindigkeit und drehten sich dann aufs Geratewohl, die Formation dabei auflösend, in das neue, noch unbekannte Weltensystem hinein.

 Jede einzelne Phase konnte man deutlich auf den Bildschirmen, die auf jedem Schiff in jeder Kabine waren, mitverfolgen.

 Auch Di-Ot beobachtete auf dem Schirm in seiner Kabine die Ereignisse, die sich abwickelten.

 Es ist kaum zu glauben, daß wir ein solches Glück hatten, meinte er leise zu Bi-Ga, ohne sich dem Gefährten dabei zuzuwenden. Wir erreichen den neuen Raum, finden eine ungeheure Sonne und darin einen Planeten, der uns ideale Lebensbedingungen bietet. Dem Schöpfer sei Dank, daß er uns so reich bedacht hat.

 Die Oberfläche des betreffenden Planeten hatte sich indessen beträchtlich genähert, und man konnte schon deutlich kleinere Einzelheiten wie Kontinente und Meere erkennen.

 Die eigenartig geformten Hyperraumschiffe der Namits stürmten auf diese Welt zu!

 Mit weit herabgesetzter Geschwindigkeit stießen sie in die verhältnismäßig dichte Lufthülle und überflogen die einzelnen Land- und Meermassen. Nach mehrmaligem Umrunden des Planeten setzten sie schließlich auf die verschiedensten Kontinente auf. Die Piloten und Passagiere der einzelnen Schiffe hatten schon auf den Bildschirmen vorher erkannt, daß diese Welt praktisch leer und unbewohnt war.

 Man konnte also diesen Planeten ohne Vorbehalt als das Eigentum der Namits bezeichnen.

 * * *

 Die kommenden Tage und Wochen waren mit Arbeit mehr als ausgefüllt. Sämtliche mitgebrachten Baumaterialien und Geräte wurden gebraucht und verbraucht, um die neue Welt der Namits entstehen zu lassen. Gewaltige, sinnvoll geformte Hochhäuser entstanden, gigantische Kraftanlagen, die eine moderne Zivilisation benötigte. Neue, lebenswichtige Fabriken wurden errichtet.

 Neue Städte entstanden auf einem fremden Planeten in einem fremden Raum. Alles wurde so erbaut, wie es die Namits gewohnt waren. Sogar den neuen Planeten hatten sie NAMIT getauft, um wenigstens die Erinnerung an ihre alten Welten nicht mehr so sehr zu spüren. Die gewaltigen Landmassen des neuen NAMIT-Planeten nahmen bequem alle Namits auf, die früher auf zwei Planeten untergebracht waren.

 Und auch die alte, überlieferte Zeitrechnung behielten die Namits bei. Ihre Tage und Stunden, Wochen und Monate wurden genau von dem Tage an auf dem neuen Planeten fortgesetzt, an dem sie den alten infolge des grausigen Unglücksfalles mit dem MURA-Gebilde verlassen mußten.

 * * *

 Die Zeit verging.

 Eine neue Welt war entstanden, auf der es sich zu leben lohnte, eine Welt, die sich fast in nichts von der alten unterschied. Auf dem fremden Planeten NAMIT, der sich im System einer blauweißen Gigantensonne befand, arbeiteten und lebten die Namits, genauso, wie sie es auf ihren alten Planeten im alten Raum getan hatten. Die neue Welt wuchs und gedieh.

 Der neue Weltenraum, der noch fremd und in vielem unfaßbar war, wurde von den Schiffen der NAMIT-Wissenschaftler durchkreuzt und erforscht. Völlig neue und unbekannte Wissensgebiete eröffneten sich.

 Es wurde viel Neues entdeckt und zugunsten der Namits ausgewertet.

 Alles schien gut zu werden bis man eines Tages eine Entdeckung machte, die im ersten Moment erschreckend und im höchsten Maße ungewöhnlich war!

 4. Kapitel

 Das zuletzt erbaute Forschungsschiff der Namits, die Porat, war mit den modernsten und raffiniertesten Instrumenten und Geräten ausgestattet, die sich nur ein Wissenschaftler wünschen konnte.

 Mit dreifacher Lichtgeschwindigkeit eilte sie durch den Raum, neue und unbekannte Forschungsgebiete suchend.

 In dem gewaltigen, weiträumigen Labor befanden sich die vier prominentesten Wissenschaftler der Namits, Di-Ot, Bi-Ga, Ma-Te und Je-Ro. Sie waren mit dem Auftrag in den Raum geschickt worden, einer Strahlung entgegenzufliegen, die man vor wenigen Tagen auf dem NAMIT festgestellt hatte und die von einer fremden, noch unbekannten Sonne zu kommen schien.

 Genaues wußte man jedenfalls noch nicht. Man wußte nur eines: die eigenartige Strahlung rief seltsame Erscheinungen und Phänomene bei den Namits hervor. Tagelang waren ganze Landstriche, auf denen sich die Namits aufhielten, von dieser unbekannten Strahlung geradezu überflutet worden, und mehrere Namits hatten eine eigenartige Veränderung erfahren. Ihre Gehirnmasse hatte sich verändert und bisher versteckte geistige Qualitäten waren frei geworden. Nicht nur die Intelligenz hatte zugenommen, sondern noch etwas anderes war geschehen: Jene Namits, die der Strahlung ausgesetzt gewesen waren, hatten innerhalb dieser Zeit eine so hohe geistige Entwicklung durchgemacht, daß sich ungeheure Geisteskräfte frei gemacht hatten.

 Ein Großteil der Namits, die sich auf jenem Kontinent befanden, der der Strahlung am härtesten ausgesetzt gewesen war, unterhielt sich fast nur noch auf dem Wege der Telepathie. Hatte man seine Gedanken und Worte vorher mit Lauten aussprechen müssen, so fiel das nun weg. Die gedankliche Unterhaltung fiel nun leichter und war bequemer.

 Und nun waren die vier größten Wissenschaftler der Namits auf dem Wege, den Entstehungsort dieser Strahlung festzustellen und zu erforschen.

 Bi-Ga und Di-Ot, die beiden unzertrennlichen Kollegen und Freunde, waren im Moment dabei, die letzten Auswertungen vorzunehmen. Die Strahlenskalen hatten eine ungewöhnliche Höhe angezeigt. Das ließ darauf schließen, daß die Porat schon ganz nahe im Gebiete dieser Strahlung sein mußte.

 Bi-Ga schüttelte den Kopf und riß seinen Blick von der milchigen Glasplatte weg, auf der er noch soeben die Auswertungen überprüft hatte. Während er seinen Körper zur Seite wandte, ließ er gleichzeitig seinen rechten schlanken Zeigefinger über eine feine, glitzernde Metalleiste gleiten. Die erhellte Glasscheibe, auf der man die einzelnen Formeln und Schriftzeichen erkennen konnte, erlosch.

 Ich stehe vor einem Rätsel, meinte er und blickte zunächst auf den neben ihm sitzenden Di-Ot. Dann erst wandte er seine glühenden Augen Ma-Te und Je-Ro zu.

 Nach meinen Berechnungen hat sich die Strahlung in der letzten halben Stunde um das Doppelte verstärkt.

 Es stimmt, wir haben uns dem scheinbaren Strahlungszentrum um ein Beträchtliches genähert, aber trotzdem ist die Strahlung an und für sich in ihrer gesamten Kraft viel stärker geworden! Nach der jetzigen Strahlungskraft vermute ich, daß es auf Namit wieder böse aussieht. Di-Ot nickte zustimmend zu den Worten Bi-Gas und fuhr fort. Nach den jetzigen Koordinaten liegt NAMIT genau im Einstrahlungsfeld dieser unbekannten Kraft! Das bedeutet, daß schon in diesem Augenblick alle Namits eine Änderung ihrer Gehirnstruktur erfahren! Wir sind dieser Strahlung hilflos ausgesetzt, und deshalb bin ich froh, daß die Änderung der geistigen Fähigkeiten nach der positiven Seite hin zur Wirkung kommt. Es hätte auch genau das Gegenteil eintreten können: eine Änderung der Gehirnstruktur nach der negativen Seite hin! Die Folge: geistige Verstumpfung und Zurückbleiben jeder geistigen Entwicklung! Bi-Ga verstummte; Eine unheimliche Stille breitete sich aus, nur von dem feinen Knacken der Strahlungsskalen unterbrochen.

 Ma-Te, der kräftige Namit-Wissenschaftler unterbrach diese Ruhe.

 Ich verstehe nur eines nicht, meinte er leise. Woher kommt diese Strahlung und warum hat sie ausgerechnet auf uns Namits eine solche Wirkung?

 Ein weises Lächeln umspielte die Lippen Bi-Gas.

 Das ist die Frage, Ma-Te, die wohl niemand unter uns beantworten kann! Es gibt da lediglich eine Vermutung: wir dürfen nicht vergessen, daß wir uns in einem Weltenraum befinden, der für uns fremd ist, in dem wir nicht geboren wurden! In diesem Raum gelten unsere Gesetze nichts! Dieses Universum ist wahrscheinlich der Lebensraum einer ganz anderen Lebensart, wie wir es sind. Ich glaube kaum, daß jemals eine so seltsame Strahlung in unserem Heimatuniversum hätte auftreten können. Und hier hier wird es wahrscheinlich eine ganz normale Erscheinung sein! Eine Erklärung, warum und wieso, ist mir unmöglich. Wir kennen diesen Weltenraum viel zu wenig. Die wenigen Jahre, die wir hier erst sind, genügen nicht, um die Rätsel und Geheimnisse dieses Alls zu lösen. Sehen Sie, Ma-Te, das ist meine einzige logische Schlußfolgerung.

 Di-Ot, der die ganze Zeit über schweigend den Ausführungen seines Freundes gefolgt war, wiegte sanft seinen Kopf.

 Und auch ich, Bi-Ga, lächelte er hintergründig, kann mir eines nicht erklären: wieso sind ausgerechnet wir vier hier, und wahrscheinlich auch die gesamte Besatzung des Schiffes bis jetzt verschont geblieben? Wir befinden uns doch an einer Stelle des Weltenraumes, wo die Strahlung sehr stark ist.

 Gerade dieses Phänomen kann ich mir nicht erklären, gab Bi-Ga zurück. Ich nehme lediglich an, daß wir das bisher unsern starken Stahlwänden zu verdanken haben. Sie schirmen jegliche Weltraumausstrahlung ab, folglich werden sie auch diese Kraft abwehren. Das ist ohne weiteres möglich. Aber, ob das auch weiterhin der Fall sein wird, das bezweifle ich noch. Die Strahlung wird intensiver.

 Er wies auf die betreffenden Skalen, wo die schmalen Zeiger erschreckend ausschlugen. Ein Zunehmen der Strahlung um mehr als 30 Prozent! Unsere Abwehrschirme haben ja ungeheuerlich viel zu leisten!

 Nur die Frage, ob auch sie durchhalten, meinte Je-Ro zweifelnd.

 Wahrscheinlich nicht, erwiderte Di-Ot darauf. Und warum sollten auch ausgerechnet wir wenigen von dieser unsichtbaren Macht verschont bleiben, wo doch alle Namits diese Veränderung durchmachen.

 Und in diesem Moment geschah es!

 Die Kraftmaschinen, die den Abwehrschirm mit Energie speisten, heulten in schrillen Tönen auf! Schlanke, glühende Lichtfinger huschten über Skalen und Meßgeräte. Die Zeiger fielen zu den höchsten Punkten hin!

 Ein ungewöhnlich drückendes Gefühl legte sich auf die Schläfen der Namits, die sich in der Porat befanden. Niemand der Anwesenden wurde davon verschont.

 Und dann kam über jeden die große Ohnmacht, die die Strahlung hervorrief.

 Die Piloten der Porat fielen von ihren Drehsitzen und knallten hart auf den Boden. Führerlos raste das namitsche Forschungsschiff durch die Weiten eines fremden Universums.

 Die unbekannte Strahlung aber veränderte währenddessen die Gehirnstruktur der Namits, die sich in den Kabinen der Porat befanden. Strahlenschauer umfluteten die Porat und drangen unaufhaltsam durch den Abwehrschirm und die starken Spezialstahlwände. Die unsichtbaren Strahlströme fraßen sich in die Gehirne der Namits und zerstörten unwichtige, noch nicht ausgebildete Zellen und trieben gleichzeitig das Wachstum wichtiger, noch im Stadium der Entwicklung befindlicher Zellen voran.

 Die Gehirnstruktur wurde zum Vorteil der Namits verändert. Innerhalb weniger Minuten machten sie einen geistigen Sprung in ihrer Entwicklung durch, für die sie normalerweise Jahrhunderte oder gar Jahrtausende gebraucht hätten.

 Der Wissenschaftler Ma-Te merkte die ungeheuerliche Veränderung zuerst!

 Fast völlig gefühllos erwachte er aus der großen Ohnmacht. Im ersten Moment konnte er sich nicht daran erinnern, was überhaupt geschehen war. Aber dann dämmerte in ihm langsam die Erkenntnis dessen, was er erlebt hatte.

 Noch völlig benommen, brachte er seinen Körper wieder in aufrechte Stellung und erhob sich schließlich von dem Boden. Ein wenig taumelnd, ging er über die drei Körper, die noch auf dem Boden lagen, und schritt auf die schmale Schaltleiste zu, die ein wenig aus der Wand ragte, über der der noch in Tätigkeit befindliche Bildschirm angebracht war. Eine Reihe kleinerer Bildschirme befand sich daneben, die jedoch ausgeschaltet waren. Jedes dieser kleineren Geräte trug ein farbiges Zeichen, das sich unter der Bildfläche befand. Und jedes dieser Zeichen symbolisierte eine Kabine, in die man sich einschalten konnte, sobald der betreffende Knopf gedrückt wurde.

 Ma-Te hatte die schmale Schaltleiste erreicht und zog sie ein wenig aus der Wand heraus. Noch bevor er jedoch dazu kam, bemerkte er, daß jemand mit ihm sprach. Eine Stimme, die ihm allzu bekannt vorkam und die doch nicht laut in seinen Ohren erklang, sondern erst in seinem Gehirn zur Wirkung kam.

 Wie fühlst du dich, Ma-Te? Es war die Stimme Di-Ots.

 Danke, Di-Ot, es geht einigermaßen den Umständen nach. Er wandte sich bei seinen Worten um, und dann erst bemerkte er, daß ihm Di-Ot schon zunickte, bevor ihn überhaupt Ma-Tes Worte erreichten! Seine Worte waren ihm gedanklich vorausgeeilt! Und jene Gedankenwellen hatte Di-Ot aufgefangen.

 Im ersten Moment war Ma-Te entsetzt, aber dann ergab er sich in sein neues Schicksal.

 Er fühlte das Lächeln Di-Ots in seinem Rücken und drehte sich wieder ganz dem Kollegen zu.

 Ja, Ma-Te, daran müssen wir uns nun schon gewöhnen, wiederholte Di-Ot dem Sinn nach die Gedanken Ma-Tes, die er auf telepathischem Wege aufgenommen hatte. Es wird uns auch gar nicht so schwerfallen, wie es uns im Moment erscheint. Vielleicht werden wir eines Tages froh sein, wenn wir diese hochgeistige Gabe besitzen. Setzen wir nur den Fall, in diesem uns noch unbekannten Universum befinden sich Lebewesen, mit denen wir eines Tages zufälligerweise einmal zusammentreffen. Eine Verständigung wird dann nur auf telepathischem Wege möglich sein! Ich garantiere dir, Ma-Te, daß bereits in wenigen Tagen es uns als eine Selbstverständlichkeit erscheinen wird, daß wir die Macht der Telepathie besitzen!

 Die Gedanken in Ma-Tes Gehirn verstummten.

 Der jüngere Ma-Te nickte, und seine Gedankenströme flossen Di-Ot zu.

 Ich gebe dir ja uneingeschränkt recht, Di-Ot, aber man muß auch eine Sache bedenken, die von größtem Nachteil ist. Keiner wird vor dem anderen mehr ein Geheimnis haben können. Seine Gedanken werden zu jeder Zeit von einem anderen verstanden.

 Di-Ot hatte sich indessen erhoben und war auf Ma-Te zugegangen. Seine schmale Hand legte sich auf die breite Schulter des anderen. Ohne seine Lippen zu bewegen, erreichten seine Gedanken schon Bruchteile von Sekunden zuvor das telepathisch veränderte Gehirn Ma-Tes.

 Das, Ma-Te, möchte ich nicht einmal behaupten. Es ist vielleicht gerade der Vorteil der Telepathie, daß niemand vor dem anderen ein Geheimnis mehr haben kann. Jeder wird von jedem alles wissen! Und ist das nicht gut so?

 Man kann alles von zwei Seiten sehen, wich Ma-Te aus, und Di-Ot spürte in seinem Gehirn, daß ein leichter Zweifel in den Gedanken seines Kameraden mitschwang. Alles hat seine Vor- und Nachteile.

 Di-Ot sprach wieder.

 Übrigens, Ma-Te, was wolltest du gerade tun, bevor ich wach wurde und mich mit dir unterhielt?

 Der Gefragte wies mit dem Kopf auf die schmale, aber herausgezogene und damit breiter wirkende Schaltleiste. Ich wollte in den einzelnen Kabinen nachschauen, wie die Besatzung die Strahlenschauer überstanden hat.

 Dann hole das jetzt bitte nach. Ich werde mich einstweilen um Bi-Ga und Je-Ro kümmern. Sie scheinen noch nicht erwacht zu sein.

 Fast lautlos trat er zur Seite, während Ma-Te an dem Schaltbrett herumhantierte. Kurz hintereinander blitzten die drei Bildschirme rechts der großen Bildfläche und links davon auf. Die einzelnen Kabinen der Besatzungen erschienen in vollen, satten Farben. Deutlich erkannte Ma-Te auf den einzelnen Schirmen die zusammengesunkenen Körper der Piloten im Kommandoraum und in den verschiedenen Räumen der Funk-, Navigations- und Medizinabteilung. Die Räume, in denen man über die Bildschirme die einzelnen Kraftstationen der Porat überprüfte, waren ebenfalls tot. Keiner der Namits war mehr auf seinem Platz. Ohnmächtig lagen sie immer noch auf dem Boden.

 Ma-Te schaltete ab. Die klaren Bilder der sechs Schirme lösten sich in Streifen auf und erloschen.

 Er wandte sich um und erhob sich von dem Drehsitz. Langsamen Schrittes ging er auf Di-Ot zu, der inzwischen die beiden Körper Bi-Gas und Je-Ros gegen die Wand gelehnt hatte und nun sanft rüttelte.

 Ma-Te half schweigend.

 Es dauerte noch eine geraume Weile, bis fast zu gleicher Zeit Bi-Ga und Je-Ro die Augen aufschlugen. Fragend hefteten sie ihre Blicke auf Di-Ot und Ma-Te.

 Schnell klärte sie Di-Ot auf telepathischem Wege über die Geschehnisse auf. Mit der größten Selbstverständlichkeit erkannten Bi-Ga und Je-Ro ihre neuen Fähigkeiten und verwerteten sie auch.

 Bi-Ga machte den Anfang.

 Am besten wird es sein, wenn wir erst einmal in die einzelnen Kabinen gehen und der Besatzung der ,Porat behilflich sind. Das Schiff rast immerhin führerlos durch diesen Raum. Er hatte die Gedanken Ma-Tes aufgefangen und verstanden, was augenblicklich in dem jungen Wissenschaftler vorging.

 Schweigend verließen daraufhin die vier Wissenschaftler ihre Kabine und schritten eiligst durch den ovalen Gang. Ihr Ziel war der Kommandoraum, in dem sich die Piloten aufhielten und wahrscheinlich noch immer bewußtlos waren.

 Den vier namitschen Wissenschaftlern gelang es ohne Schwierigkeit, die beiden Piloten der Porat aus der Ohnmacht zu erwecken. Nach minutenlangem Ausruhen ihrer noch gefühllosen Körper setzten sich die beiden Piloten schließlich an ihre Plätze und übernahmen wieder die Führung des gewaltigen Forschungsschiffes.

 Di-Ot hatte angegeben, daß der Kurs sofort geändert und ihr Ziel der Planet NAMIT im System der neuen Sonne sein sollte. So schnell wie möglich wollte Di-Ot zur Heimat zurück.

 Während des Rückfluges lagen Bi-Ga und Di-Ot in einer gesonderten Kabine, in der sie ihre strapazierten Körper wieder erfrischen wollten. Bequem rekelten sie sich auf ihren Liegen und ließen die feinen elektrischen Schocks durch ihre Körper strömen. Strahlenduschen fluteten aus der Decke, und ein feiner, für die Augen wohltuender Schein erfüllte den Raum. Ein helles Singen untermalte die ganze Kur.

 Im Nebenraum befanden sich Ma-Te und Je-Ro, die dieselbe Erfrischungsprozedur über sich ergehen ließen.

 Di-Ot blickte abwesend zur Decke, aus der die unsichtbaren Strahlenströme kamen und seinen Körper überfluteten.

 Er hing seinen Gedanken nach und vergaß im Moment, daß der neben ihm liegende Bi-Ga jeden einzelnen seiner Gedankengänge verfolgen und verstehen konnte.

 Di-Ots Blick heftete sich fest auf einen Schalter, der an der Kabinentür angebracht war. Mit ihm konnte man die Tür öffnen und schließen. Die Gedanken des Wissenschaftlers strömten eine eigentümliche Kraft und Entschlossenheit aus.

 Und ganz langsam knickte der Schalter etwas nach oben, fiel wieder zurück !

 Di-Ot ruckte hoch und mit ihm Bi-Ga, der jeden einzelnen Gedankengang seines Freundes und Kollegen verfolgt hatte.

 Die Gedanken Di-Ots schlichen sich leise in das telepathisch veränderte Gehirn Bi-Gas.

 Was war das eben, Bi-Ga? Ich dachte lediglich daran, den Schalter etwas nach oben zu drücken, aus reiner gedanklicher Spielerei, und schon … und schon wurden meine Gedanken fast in die Tat umgesetzt.

 Ich habe es bemerkt, drangen die gedachten Worte Bi-Gas zu Di-Ot hinüber. Es ist im höchsten Maße unwahrscheinlich und doch, ich möchte fast sagen, eine ganz natürliche Reaktion!

 Eine natürliche Reaktion? Di-Ot war erstaunt.

 Genau das meine ich. Wir waren mit der ,Porat fast im Zentrum der unbekannten Strahlung. Die Veränderung in unseren Hirnen ist deshalb vielleicht stärker. Ich werde es auch einmal versuchen.

 Schweigend legte er sich in seine Liege zurück und entspannte seinen Körper. Er konzentrierte sich auf den kleinen Schalter an der metallenen Schiebetür. Seine Gedankenwellen strömten dem Schalter entgegen. Mit aller Willenskraft versuchte er, ihn nach oben zu drücken, gedanklich in Bewegung zu bringen!

 Millimeterweise rückte der kleine Schalter aus seiner Ruhestellung! Bi-Ga konzentrierte sich noch mehr. Er begann zu zittern. Der Schweiß brach ihm aus, aber es gelang ihm trotz allem nicht, den Schalter weiter nach oben zu bewegen! Tief aufatmend, wandte er sich ab, und der Schalter fiel in die Ausgangsstellung zurück.

 Ich schaffe es nicht. Unmöglich.

 Di-Ot nickte ihm verstehend zu. Dann werde ich es noch einmal versuchen.

 Entschlossen legte er sich zurück, und seine Gedanken beschäftigten sich nur noch mit dem kleinen dunklen Schalter.

 Er ruckte nach oben, verharrte einen kleinen Augenblick und fiel dann wieder etwas zurück! Es gelang auch Di-Ot nicht, den Schalter höher zu drücken als beim ersten Mal. Die Anstrengung und Kraft war zu groß. Man konnte sie unmöglich aufbringen.

 Bi-Ga verfolgte mit den Augen das ergebnislose Unternehmen seines Gefährten.

 Es gelingt auch dir nicht. Wahrscheinlich sind unsere Gehirne auf diesem Gebiete nur schwach beeinflußt worden. Das wäre wirklich schade. Der Wunsch, der jahrhundertealte Wunsch der namitschen Wissenschaftler, durch gedankliche Kraft einen Gegenstand vom Fleck zu bewegen, hätte sich hiermit bald erfüllt. Ich finde, wir sollten .demnächst Versuche durchführen, die sich mit derartigen Dingen, wie Telekinese und Teleportation, befassen. Vielleicht gelangen wir doch noch einmal zu befriedigenden Ergebnissen.

 Möglich ist es, daß wir auf diesem Gebiete dann etwas leisten können, meinte Di-Ot und wandte sich Bi-Ga zu. Unsere Gehirne haben immerhin eine Veränderung durchgemacht, die uns sehr zustatten kommen kann. Probleme, die wir bisher noch nicht lösen konnten, können vielleicht nun gelöst werden. Ich werde mich mit Freude an den Forschungen beteiligen.

 Di-Ot blieb ruhig und kniff dann plötzlich seine Augen zusammen. In seinem Gehirn entstand ein Knäuel von Gedanken, ehe er etwas Klares vernehmen konnte.

 Weißt du, Di-Ot, ich finde, wir sollten, wenn wir wieder auf NAMIT sind, eine regelmäßige Patrouille einrichten, die in bestimmten Abständen den alten Weltenraum absucht und das Weiterfressen der MURA-Reaktion verfolgt. Wie ich deinen Gedanken entnehmen kann, bist du mit meinem Vorschlag einverstanden. Wir beide werden also die Patrouille übernehmen. Einverstanden?

 Ich bin froh, Bi-Ga, daß du auf dieses Thema eingehst und zu sprechen kommst, erwiderte Di-Ot ernst. Mir liegt diese Sache sehr am Herzen. Ich bin natürlich mit von der Partie.

 Wortlos nickte ihm Bi-Ga zu. Er erwiderte nichts mehr auf die Ausführungen seines Freundes. Der Fall lag klar, und jeder weitere Kommentar war überflüssig.

 * * *

 Die gewaltige Riesensonne in ihrer blauweißen Hölle erschien so plötzlich, daß Di-Ot erschreckt hochfuhr. Der runde Deckenschirm gab das Bild klar und deutlich in seiner ganzen vollen Farbe wieder, das erschreckend und herrlich wirkte. Der Bildwiedergabe nach zu schließen, machte die Porat soeben eine riesige Schleife nach rechts und ließ die Gigantensonne links liegen. Die inneren Planeten huschten vorbei, und dann lag in seiner vollen Größe der Planet NAMIT auf dem runden Deckenschirm, kam näher und näher, rollte auf sie zu!

 Die Heimat war wieder erreicht, und mit der Heimat neue Aufgaben und neue Ziele!

 5. Kapitel

 Das Tosen der Farben und Töne erstarb mit einem schrillen Wimmern! Aus einer unwirklichen Ferne wurde Clayd Rivat herangeschleudert, und seine Sinne begannen erst wieder zu arbeiten, als der noch immer farbige Schleier sich vollständig vor seinen Augen auflöste.

 Der Blick des Captains wurde klar, und er erkannte seine Umgebung.

 Alles schien so zu sein wie vorher, und doch hatte er etwas miterlebt, was ihn zutiefst aufgewühlt hatte.

 Und Clayd Rivat verstand!

 Er vernahm die Stimme des Namits Di-Ot in seinem Gehirn.

 Das, Fremdling, ist die Geschichte der Namits. Du hast alles gesehen und wirst wahrscheinlich nun auch verstehen, was die eigenartige Erscheinung bedeutet, die den Raum eures Universums aufzulösen scheint. Jene MURA-Explosion, die uns den Segen hätte bringen können, wenn wir den Stoff richtig verwertet hätten, hat uns das Grauen gebracht, weil wir das MURA noch nicht verstanden.

 Clayd Rivat nickte wortlos mit dem Kopf.

 Seine Worte kamen ruhig aus seinem Munde:

 Aber eines verstehe ich einfach nicht, Di-Ot, sagte der Captain, wie kann sich eine Kettenreaktion im leeren Raum, in einem Vakuum, fortpflanzen?

 Ein verständnisvolles Lachen drang in Clayd Rivat.

 Das, Fremdling, ist eine Frage, die nur allzu leicht zu beantworten ist. Du glaubst daran, daß der Raum aus einem Nichts besteht, und man ein Nichts nicht vernichten kann, nicht wahr?

 Clayd Rivat nickte.

 Und doch erstand aus diesem scheinbaren Nichts ein ganzes Universum, Millionen und aber Millionen Sterne, Sonnen und Planeten! Und der Raum an sich! Die blauglühenden Augen Di-Ots hefteten sich auf den Captain. Das alles ist aus deinem scheinbaren Nichts entstanden, Fremdling! Selbst das Nichts bedeutet doch ein Etwas! Und deshalb ist es zu erklären, daß sich eine Kettenreaktion auch im anscheinend leeren Raum ausbreiten kann!

 Die Gedanken des Captains beschäftigten sich mit den unsinnigsten Dingen, und Di-Ot blickte dabei besorgt auf sein Gegenüber. Er konnte jeden einzelnen Gedankengang verfolgen und meinte schließlich:

 Ich kann deine Sorge verstehen, Fremdling. Ich werde alles dafür tun, daß auch ihr diesen Raum verlaßt, und daß man so schnell wie möglich für euch einen Planeten finden muß, auf dem ihr euer weiteres Leben verbringen könnt. Wie schnell sind eure Schiffe?

 Die Frage drang so unvermittelt in Rivats Gehirn, daß er erschreckt zusammenzuckte.

 Wir erreichen mit unseren modernsten Schiffen Lichtgeschwindigkeit, antwortete er schließlich stolz und blickte gespannt auf den Namit.

 Gleich darauf, seine Worte waren kaum verklungen, drang ein leiser Entsetzensschrei in ihn.

 Dann wird es euch niemals möglich sein, diesen Weltenraum zu verlassen, drang es erschreckt in sein Gehirn. Um der Gravitationskraft eines ganzen Universums zu begegnen, benötigt man das 300fache! Eine solche Fluggeschwindigkeit in notwendig, um der Anziehungskraft dieses Weltenraumes zu entfliehen und aus den Grenzen des Alls hinauszuschießen!

 Clayd Rivat war blaß geworden. Sein Gehirn arbeitete fieberhaft, und doch kam er zu keinem Ergebnis. Niedergeschlagen hob er seinen Blick und heftete seine Augen fast flehend auf den namitschen Wissenschaftler.

 Aber dann, begann er stockend, dann wird es uns niemals möglich sein, diesen Weltenraum zu verlassen? Der Captain wollte noch viel mehr sagen, aber seine Stimme versagte ihm den Dienst.

 Mit euren Schiffen nein, machte sich Di-Ot bemerkbar. Aber unsere Hyperraumschiffe werden in der Lage sein, euch aus diesem Raum zu holen und in den anderen zu bringen. Er sah freundlich lächelnd auf den Captain.

 Clayd Rivat kniff die Augen zusammen. Ihm war eben ein Gedanke gekommen, der, bevor er ihn überhaupt laut aussprach, schon von dem Namit aufgefangen wurde.

 Auch diesen Umstand werde ich dir erklären, Fremdling, drang es erneut in Rivats Bewußtsein. Ich werde dir erklären, warum nur dieser Raum der MURA-Kettenreaktion zum Opfer fallen wird und nicht auch der andere.

 Die Worte in Clayd Rivats Hirn verstummten, und der Namit wandte sich schweigend der seltsamen Apparatur zu und drückte darauf mehrere Knöpfe und Tasten. Verschiedenfarbige Nebel wurden in andere Stellungen gerückt, und auf dem glatten, blitzenden Metalltisch glitten zwei dünne Stahlplatten auseinander. Eine wohlgeformte Fläche wurde frei, die von einem bläulich-rot schimmernden Bildschirm ausgefüllt war.

 Die Bildfläche wurde hell.

 Di-Ot winkte den Captain heran, der inzwischen von dem Sitz aufgestanden war und abwartend hinter dem Namit stand.

 Interessiert trat er näher.

 Auf der erhellten bläulichroten Bildfläche war deutlich eine präzise Skizze zu sehen, die sich Clayd Rivat nicht erklären konnte. Seine Gedanken formten unwillkürlich eine Frage, die von dem telepathisch beeinflußten Gehirn Di-Ots aufgefangen wurde.

 Dieses dick eingezeichnete Oval, Fremdling, stellt unseren Weltenraum, in dem wir uns gerade befinden, dar. Ein Universum ist nämlich nicht endlich und nicht endlos. Ein Raum läuft in sich selbst zurück wie die runde Fläche eines Planeten, nur daß die Form eines Alls eben eine Ellipse bildet. Di-Ot fuhr mit seinem schlanken Finger über die farbige Fläche und wies auf eine schmälere Ellipse, die das Oval umgab. Dieses enge, hellrot ausgezogene Oval stellt den Pararaum dar. Und das ist jener Raum, der von der MURA-Kettenreaktion nicht angegriffen und vernichtet werden kann. Das große Oval wird von der MURA-Explosion, völlig vernichtet werden, außer jener kleinen, schmalen Fläche, dem Pararaum.

 Clayd Rivat blickte auf Di-Ot. Er verstand immer noch nicht.

 Und dieser Umstand ist damit zu erklären, fuhr der Namit fort, daß das MURA zwar jegliche Materie und Energie auflösen, aber es keine Zeit vernichten kann! Und jener Pararaum, von dem jedes Universum umgeben ist, besteht aus reiner Zeit! Ein Raum, der kein Raum mehr ist, sondern Zeit! Du siehst also, Fremdling, es ist theoretisch und praktisch unmöglich, daß die MURA-Kettenreaktion auch auf den anderen Weltenraum übergreifen kann. Der Pararaum, oder besser gesagt, Zeitraum, schützt uns davor.

 Di-Ot betätigte wieder sinnverwirrende Hebel und Knöpfe, und die bläulichrote Bildfläche erlosch. Lautlos glitten die Metallklappen darüber.

 Clayd Rivat starrte nur. Obwohl ihm der Namit alles erklärt zu haben schien, begriff er mit seinem gegenüber den Namits unterentwickelten Gehirn nur die Hälfte dessen, was man ihm gesagt hatte.

 Ein Universum, das nicht unendlich war, sondern in seine eigenen Grenzen zurücklief, mehrere, vielleicht Tausende Weltenräume, die übereinanderlagerten und nur durch den sogenannten Pararaum getrennt waren, Begriffe, die für die Rasse der Namits selbstverständlich waren, für einen Menschen aber ungeheuerlich klangen, ja sogar an den Wahnsinn grenzten!

 Di-Ot, der namitsche Wissenschaftler, vernahm in seinem Gehirn die verwirrten und überraschten Gedankengänge Clayd Rivats. Die telepathische Stimme des Namits riß ihn aus seinem Nachdenken.

 Das, Fremdling, sind wissenschaftliche Tatsachen, glaube mir. Aber nun möchte ich dich bitten, zu deiner Heimatsonne zurückzufliegen, sobald du dich wieder in deinem Schiff befindest, wechselte Di-Ot das Thema und wurde ernster. Das Umsiedlungsprojekt einer ganzen Rasse erfordert eine lange Vorbereitungszeit. Bis die Kettenreaktion euer System erreicht hat, vergeht noch eine geraume Zeit, aber je schneller ihr diesen Raum verlaßt, um so besser.

 Zweifelnd schüttelte Clayd Rivat seinen Kopf. ,Es ist alles so ungewiß, dachte er. ,Selbst wenn den Menschen der Erde eine Flucht in den anderen Raum gelingen sollte, ist es nicht ganz sicher, ob wir auch dort leben können. Unsere Körperstruktur hat wieder eine ganz andere Entwicklung durchgemacht wie die eure. Jene geheimnisvollen Strahlen, die euer Gehirn derart veränderten, können sich vielleicht ganz anders auf uns auswirken vielleicht sogar tödlich. Ich weiß es nicht. Er ließ resigniert die Schultern hängen.

 Die Gedanken Di-Ots drangen in das Gehirn des Captains.

 Deine Einwände sind nicht unberechtigt, Fremdling. Sie haben etwas für sich. Man müßte unseren Medizinern eine Probe des menschlichen Hirns vorlegen. Sie könnten dann feststellen, ob eine positive oder negative Veränderung vor sich gehen würde. Wäre das möglich?

 Trotz des Ernstes der Lage mußte Clayd Rivat lächeln.

 Es kommt ganz darauf an, ob sie von einem lebenden Menschen die Probe benötigen oder mit der von einem Toten zufrieden sind. Ein Lebender wird sich wohl nicht zu einem solchen Experiment hergeben.

 Ich habe natürlich an ein totes Wesen gedacht, kam es zurück.

 Dann wird die Möglichkeit ohne weiteres bestehen, erwiderte Clayd Rivat bestimmt.

 Die Gedankenwellen, die Di-Ot nun aussandte, waren eigenartig akzentuiert. Eine gewisse Trauer und ein gewisses Schuldbewußtsein schwangen darin mit.

 Obwohl ich froh bin, den Menschen der Erde helfen zu können, kann ich immer noch keine Freude darüber empfinden. Es ist trotz allem noch so einseitig! Wenn ich mir vorstelle, daß noch viele hundert Sonnensysteme in diesem Räume sind, die vielleicht auch Leben tragen, dann könnte ich wahnsinnig bei diesem Gedanken werden, daß sie alle, ohne etwas dagegen tun zu können, der MURA-Kettenreaktion zum Opfer fallen werden!

 Aber dann müßt ihr, die Namits, doch etwas dagegen tun, sprach Clayd Rivat hart. Ihr seid doch auch diejenigen gewesen, die die unheilvolle Explosion ausgelöst haben! Ihr müßt diesen Wesen zu Hilfe kommen, wie ihr uns zu Hilfe gekommen seid!

 Vorausgesetzt natürlich, daß es noch andere Intelligenzen in diesem Raum gibt, drang es in den Captain. Um das jedoch festzustellen, benötigen die Namits gut fünf Monate namitscher Zeit. Eine solche Zeitspanne muß den Schiffen zumindest zur Verfügung stehen, die den Raum, der bis jetzt noch nicht von der MURA-Reaktion angegriffen ist, zu durchsuchen. Die einzelnen Sonnen müssen angeflogen werden und die vorhandenen Planeten auf Leben geprüft werden. Es muß jetzt alles sehr schnell und doch wohlüberlegt vor sich gehen. Sobald du, Fremdling, wieder in deinem Schiff bist, werde ich mich auf den Weg machen und in den anderen Raum zurückkehren. Dort werde ich alles Notwendige regeln. Dich, Fremdling, möchte ich jedoch bitten, immer hier in der Nähe vor der MURA-Explosion zu bleiben. Warte mit deinem Schiff hier auf mich! Ich werde bald zurückkehren und mit mir andere Namits, die euch und vielleicht anderen vorhandenen Intelligenzen zu Hilfe kommen werden. Ich werde dafür sorgen.

 Der Sitz Di-Ots fing an zu rollen, glitt langsam die Schiene entlang. Clayd Rivat folgte. Es ging wieder durch die Räume mit dem verschiedenfarbigen Licht. In dem vordersten Raum hielt der Namit schließlich an. Es war jener Raum, der in ein klares, helles Licht gebadet war und in dem er, Clayd Rivat, zum erstenmal angekommen war.

 Di-Ot machte sich wieder an der sinnverwirrenden Apparatur zu schaffen, und Sekunden später war Captain Rivat von einem feinen Nebel eingehüllt, der sich von Sekunde zu Sekunde verdichtete. Und während die Teleportation begann, hörte er noch einmal in seinem tiefsten Innern: Du kannst dich auf die Namits verlassen, Fremdling!

 Ein Nichts griff nach ihm, packte ihn und schleuderte ihn in eine heulende Unendlichkeit.

 * * *

 Die Atome seines Körpers wurden wieder in dem Kommandoraum der CORON zusammengesetzt. Erst als sein Körper wieder vollständig vorhanden war, löste sich der Nebel in zarte, wellende Schleier und verschwand dann gänzlich. Vor den entsetzten Blicken Walt Mashs und Tim Crulers entstand Clayd Rivat!

 Der erste Blick des Captains ging zum Ortungsschirm.

 Die rechte, weitaus größere Fläche war von dem hellen Nichts ausgefüllt, und die linke Seite zeigte noch ein wenig von dem samtschwarzen Raum und den Sternen. Das Schiff des Namit Di-Ots aber war verschwunden!

 Clayd Rivat wandte sich um, und seine Augen hefteten sich auf Tim Cruler. Mit der größten Gefaßtheit und seiner schon sprichwörtlichen Ruhe begann er zu reden.

 Sie, Walt, begeben sich am besten wieder an Ihren Platz und bleiben in beträchtlicher Entfernung von dieser Erscheinung. Halten Sie das Schiff immer in einem abgemessenen Abstand. Er drehte sich von seinem zweiten Piloten ab, der auf seinen Platz zuging, und wandte sich an Tim Cruler.

 Du, Tim, wirst jetzt so schnell wie möglich einen Funkspruch an die einzelnen Beobachtungsstationen durchgeben. Den genauen Text diktiere ich dir noch. Bescheid müssen wir ja schließlich geben, denn wir werden wohl so schnell nicht zur Erde zurückkehren, setzte er leise hinzu.

 Während Tim nickend in seiner Kabine verschwand und die Verbindung zum Kommandoraum herstellte, wartete Captain Rivat schon darauf, daß er diktieren konnte. Es dauerte nicht mehr lange, und das Lichtsignal auf seiner Schalttafel glühte auf.

 Clayd Rivat zog das feine Stabmikrofon zu sich heran. Er sprach leise in die winzigen Mikrofonrillen, und seine Stimme drang verstärkt über einen versteckten Lautsprecher in die andere Kabine, in der sich Tim Cruler befand und angespannt auf den Text wartete, den er zu funken hatte.

 Seine Finger drückten hastig und geübt die Taste, als Clayd Rivats Stimme endlich aufklang.

 An alle Stationen im System der Sonne Alpha Centauri und auf Titan. Folgende wichtige Meldung …

 * * *

 Der schmale Papierstreifen ruckte Stück für Stück aus dem ebenso schmalen Schlitz.

 Gespannt blickte Jeff Winters auf das Gerät, das den Streifen ausspie. Noch während der Vorgang vor seinen Augen abrollte, hielt er seinen Kopf schon etwas schief geneigt, um den Text einstweilen lesen zu können. Jeff pfiff leise durch die Zähne, sagte aber sonst kein Wort. Er wurde von Sekunde zu Sekunde aufgeregter und überraschter.

 Der Streifen schien kein Ende zu nehmen. Immer neue Zeichen erschienen und machten ihn länger und länger. Ein Funkspruch ungewöhnlicher Länge, wie er nur in den seltensten Fällen einmal vorkam, glitt aus dem Schlitz. Es dauerte noch eine geraume Weile, ehe das tickende Geräusch, das das Herausgleiten des Papierstreifens begleitete, verstummte.

 Hastig riß Jeff den Streifen an sich und rollte ihn zusammen. Während er sich gemächlich erhob, zog er Zentimeter für Zentimeter den Streifen durch seine andere Hand und las die eingeschriebenen Zeichen ab. Leise klang seine Stimme durch die Kabine der Station, und Alec Pown horchte überrascht auf. Auch Sniffie, der neben Alec stand und wieder durch das Okular geguckt hatte, wandte seinen wohlgeformten Kopf der Richtung zu, aus der Jeff vorlas.

 Wichtige Meldung. Sonnensystem Regulus vollständig vernichtet worden. Die eigenartige Erscheinung hat eine Wirkung, die die Sterne des Raums und den Raum selbst auflöst. Entstehungsort bekannt es kann jedoch vorerst noch nichts dagegen getan werden. Einzelheiten bleiben noch geheim. Voraussichtlich wird es notwendig sein, die Menschen der Erde in einen anderen Weltenraum zu evakuieren allerdings noch nicht ganz sicher. Das Projekt wird jedoch vorsichtshalber schon vorbereitet nähere Einzelheiten im Laufe der nächsten Tage von dieser Meldung nichts in der Öffentlichkeit verlauten lassen, jedenfalls jetzt noch nicht sobald alles feststeht wird schon früh genug Bescheid gegeben werden. Captain Clayd Rivat, ,CORON …

 Jeff Winters ließ den Streifen sinken.

 Der Roboter Sniffie sagte vornehm: Na dann gute Nacht, und setzte sich schwer auf einen Sitz.

 Alec Pown wußte nicht, worüber er zuerst erstaunt sein sollte, über die Meldung, die Jeff verlesen hatte, oder über die trockene, lapidare Feststellung Sniffies.

 Alecs Blick ging zu Jeff, der ihn eigenartig stur anschaute. Die Gesichtsfarbe des Freundes hatte eine fahle Blässe angenommen.

 So steht das also, das war alles, was Alec Pown im Moment über seine trockenen Lippen brachte. Die Meldung Captain Clayd Rivats hatte ihn mehr angegriffen, als er selbst zugeben wollte.

 Auf diese grauenhafte Art und Weise hatte sich also seine Vermutung bestätigt. Schon beim ersten Sichten dieses hellen, unerklärlichen Fleckens hatte er gewußt, daß das kein gutes Zeichen war. Und er hatte recht behalten.

 Auch Jeff Winters ging einige Schritte zurück und setzte sich auf den Stuhl vor der Funkanlage. Er ließ noch mehrmals den Streifen durch seine Hand gleiten, ohne sich allerdings nochmals in den Text zu vertiefen. Schweigend legte er schließlich den Papierstreifen aus der Hand.

 Eine seltsame Stimmung hing in der Luft. Jeder ging seinen Gedanken nach.

 Sniffie blickte mit seinen rotglühenden Elektronenaugen abwechselnd von einem zum anderen und meinte dann ruhig: Aber, meine Herren, so schlimm ist es ja nun auch wieder nicht.

 Die Stimme des Roboters riß sowohl Alec als auch Jeff aus ihrer Melancholie hoch.

 Wie mans nimmt, ergriff Jeff das Wort. Schlimm oder nicht schlimm. Ich frage mich nur, woher weiß dieser Captain Rivat das alles. Und dann diese Sache von einem anderen Weltenraum. Ich möchte bloß wissen, wo der sein soll. Mir persönlich kommt das alles ein bißchen ungewöhnlich und unglaubhaft vor. Die ganze Sache ist ziemlich mysteriös und geheimnisvoll. Ich habe das Gefühl, daß hier irgend etwas nicht stimmt, fügte er dann gefaßt und fest hinzu.

 Irgend etwas …

 Alec Pown winkte ab.

 Warum sollen wir uns den Kopf darüber zerbrechen, Jeff. Am besten und einfachsten ist es für uns, wenn wir abwarten, was weiter geschieht. Warten wir also ab.

 Der Roboter Sniffie nickte zustimmend mit seinem Kopf, und seine Elektronenaugen erstrahlten in einem tiefen Rot.

 Ganz meine Meinung, erklärte er überzeugt. Man wird uns schon aufklären. Wir haben ja schließlich eine wichtige Stellung bei der Interplanetary, und uns kann man nicht im Ungewissen lassen, nicht wahr?

 Ohne eine Antwort abzuwarten, fuhr er auch schon fort.

 Ich bin jetzt nur gespannt, wie das alles ausgehen wird.

 Wie ein kleines Kind schlug er in seine gepolsterten Hände. Eine Bewegung, wie er sie anscheinend mal bei einem Freudenausbruch Jeffs oder Alecs gesehen hatte.

 Und falls wir wirklich diesen Weltenraum verlassen müssen, fing er wieder an, dann werde ich wahrscheinlich auch dabei sein. Also darauf bin ich erst recht gespannt, denn einen anderen Weltenraum habe ich noch nie gesehen.

 Alec Pown atmete tief durch, ehe er einen vernichtenden Blick auf Sniffie warf.

 Sniffie, wenn du nicht sofort ruhig bist, dann werde ich höchstpersönlich veranlassen, daß du in diesem Raum zurückbleibst, falls wir ihn verlassen müssen.

 Die Augen des Roboters nahmen eine hellrote Farbe an.

 Aber Herr, flüsterte er entsetzt, und seine Augen wurden vor Schreck noch heller, das können Sie doch nicht tun! Stellen Sie sich doch mal vor, Herr, ich, der Roboter Sniffie, ganz allein in einem gewaltigen Universum, das sogar noch vernichtet wird. Das wäre wenig schön. Er seufzte.

 Jeff Winters und Alec Pown blickten sich für einen Moment in die Augen, und dann lachten beide los. Ein Lachkrampf packte ihre Körper.

 Verstehend blickte Sniffie auf seine beiden Herren. Vor Freude wurden seine Augen wieder dunkler.

 Na also, meinte er erlöst, ich habe mir ja gleich gedacht, daß ihr das nicht ernst meint.

 6. Kapitel

 Di-Ots Hilfsflotte stand bereit.

 Die 2 500 Hyper-Raumschiffe hatten die Aufgabe, Welten zu suchen und vorhandene Intelligenzen wegzuschaffen, deren Systeme sich schon in bedrohlicher Nähe der MURA-Kettenreaktion befanden. Das System Sol, in dem die Erde lag, war vorerst noch nicht akut bedroht. Daher war die Suche nach anderen bewohnten Welten wichtiger.

 Genau 100 Kilometer von dem gewaltigen Startplatz der 2500 Hyper-Raumschiffe entfernt, befand sich ein kleinerer Startplatz, auf dem nur 500 der typisch geformten Hyper-Raumschiffe standen. Und diese Schiffe erfüllten einen ganz besonderen Zweck.

 Der Wissenschaftler Bi-Ga war auf die Idee gekommen, einen Teil der Schiffe mit Strahlwaffen und Energie-Geschossen auszurüsten, um vielleicht dadurch die Möglichkeit zu schaffen, der MURA-Kettenreaktion entgegenzuwirken. Es war nur ein Versuch, aber man mußte ihn wagen, um anderen vielleicht vorhandenen Intelligenzen dadurch die Möglichkeit zu geben, von den namitschen Schiffen gerettet zu werden. Zeitgewinn war augenblicklich das wichtigste.

 Die 500 Schiffe, die mit diesen Waffen ausgestattet waren, waren schon bemannt.

 Die beiden Wissenschaftler Bi-Ga und Di-Ot hatten die Führung dieser kleineren Flotte übernommen.

 Di-Ot, der Ältere, stand vor der Instrumententafel und sprach soeben in eines der winzigen Mikrofonlöcher.

 An die Schiffe auf Ortluc. Kennwort: ‚Unternehmen MURA. An Captain Ha-Od. Start erfolgt in etwa 10 Minuten. Transitionspunkte 25/ 12 1990/18 9,16 benutzen. Die Flotte soll sich nach geglücktem Sprung in den anderen Raum in kleinere Gruppen auflösen und zunächst die Sonnensysteme, die am nächsten an der MURA-Kettenreaktion sind, absuchen. Nur wenn Sie, Captain Ha-Od, die Flotte aufteilen, wird es ihnen möglich sein, schnell und rationell die einzelnen Sonnen auf ihre Lebensfähigkeit zu prüfen. Trotzdem ist äußerste Genauigkeit vonnöten. Einzelheiten unter ihrer Verantwortung, Ha-Od. Sobald Ihre Flotte diesen Planeten verlassen hat, werden wir folgen und den anderen Raum durch den gleichen Transitionspunkt anfliegen wie Sie. Andere Transitionsberechnungen sind ab sofort ungültig, da die Möglichkeit besteht, daß die MURA-Reaktion schon so weit fortgeschritten ist, daß wir, wenn wir andere Transitionsberechnungen benutzen, ins Nichts stoßen. Ich wiederhole die neue Berechnung. Bitte notieren Sie 25/ 12 1990/18 9,16. Sobald diese Werte bis auf die fünfte Dezimalstelle stimmen, können Sie den Sprung wagen. Ende.

 Di-Ot wandte sich um, und sein Blick fiel auf Bi-Ga. Er nickte ihm zu.

 Noch wenige Minuten, Bi-Ga, dann startet Ha-Od, und dann werden wir folgen.

 Ohne noch ein weiteres Wort zu verlieren, setzte er sich vor den Bedienungstisch und wartete, bis die Bestätigung durchkam, daß die Flotte unter Ha-Ods Führung den Planeten verlassen hatte.

 * * *

 Vor den Augen Captain Clayd Rivats entstanden die seltsam geformten Hyper-Raumschiffe der Namits. Eine ganze Flotte materialisierte sich aus dem Nichts und schoß gleich darauf mit ungeheurer Geschwindigkeit in geteilter Formation auf die einzelnen Sonnensysteme zu.

 Minuten später erschien fast am gleichen Punkt vor Clayd Rivats Augen eine neue, kleinere Flotte der Namits, und Sekunden später schon stand die Stimme Di-Ots im Kommandoraum der Coron. Ebenso in den anderen vier Schiffen der Patrouille.

 Die Namits sind gekommen, Fremdlinge. Als erstes liegt uns die Suche nach anderen Intelligenzen am Herzen. Außerdem hat die kleinere Flotte unter meinem Befehl eine ganz besondere Mission. Wir wollen mit Hilfe von Energie-Geschossen und Strahlen versuchen, die MURA-Kettenreaktion aufzuhalten. Wenn uns das gelingt, werde ich sofort die andere Namit-Flotte zurückrufen, die sich auf der Suche nach bewohnten Welten befindet. Ich wäre glücklich, wenn dieser Fall eintreten würde, denn das bedeutet, daß wir euch nicht in einen anderen Raum bringen müssen, der euren Körpern und der Gehirnstruktur vielleicht nur schadet.

 Ich bitte euch nun, Fremdlinge, euch mit euren Schiffen etwa 100 000 Kilometer zu entfernen, da wir Platz benötigen, um die Strahl- und Energie-Waffen anzuwenden.

 Die Stimme Di-Ots verschwand.

 In sämtlichen Schiffen der Raumpatrouille wurden fast zu gleicher Zeit die Beschleunigungshebel zur Seite geschoben. Die irdischen Flugkörper setzten sich in Bewegung eilten einige tausend Kilometer durch den Raum und verringerten dann wieder die Geschwindigkeit. Die einzelnen Raumschifführer der Patrouille brachten ihre Schiffe in eine solche Stellung, daß sie bequem den Ereignissen, die sich vor dem MURA-Brand abspielten, folgen konnten.

 Die 500 gewaltigen Schiffe der Namit-Rasse flogen in sicherer Entfernung an den äußersten Ausläufern der hellen Masse entlang, ohne allerdings zu nahe an die Kettenreaktion heranzukommen.

 In einer weiten, auseinandergezogenen Linie gruppierten sich die namitschen Hyper-Space-Schiffe vor dem hellen Fleck.

 Aus allen 500 Schiffen kamen zu gleicher Zeit die blassen, flimmernden Energiestrahlen, die sich fächerförmig auf den MURA-Brand zubewegten. Die kleinen, lichtschnellen Energiegeschosse folgten nach. In den äußeren Ausläufern des grauen Nichts flammte es gleißend auf. Eine brodelnde Hölle entfesselter Energie breitete sich am Rand der MURA-Kettenreaktion aus, an jener Grenze, die den Raum vom endlichen und wirklichen Nichts trennte.

 Eine unheimliche Kraft entfesselter Elemente brach los und lief mit ungeheurer Geschwindigkeit am Randgebiet des MURA-Brandes entlang weckte neue, ungebändigte Geister!

 Die von Di-Ot und Bi-Ga erhoffte Wirkung blieb aus. Genau das Gegenteil war der Fall! Die Energiestrahlen und Energiegeschosse wurden regelrecht aufgesaugt, und der MURA-Brand fraß mit gleicher Kraft weiter, wurde sogar von der neuaufgenommenen Energie noch gestärkt!

 Di-Ots Kopf senkte sich niedergeschlagen auf die Brust. Gequält kamen seine Gedanken auf Bi-Ga zu.

 Es war umsonst, Bi-Ga! Ich hatte meine ganze Hoffnung in diesen Versuch gesetzt und nun wieder nichts. Der MURA-Brand frißt unaufhaltsam weiter. Mit einem leichten Kopfnicken machte er eine abweisende Geste zum Bildschirm. Der Raum wird ihm zum Opfer fallen nun endgültig! Ich werde veranlassen, daß auch diese 500 Schiffe auf die Suche nach eventuell bewohnten Welten gehen. Das ist jetzt nur noch die einzige Möglichkeit, um die Intelligenzen dieses Universums zu retten, indem wir sie in den anderen Raum bringen

 Entschlossen erhob er sich und stellte sich aufrecht vor die Instrumententafel. Seine Worte und auch gleichzeitig seine Gedanken strömten durch das winzige Loch in der Wand. In sämtlichen Schiffen der Namits vernahm man Di-Ots Stimme.

 Er befahl, daß sich die Raumschiffe in zwanzig kleinere Gruppen zu je 25 Schiffen aufteilen und verschiedene Sonnensysteme anfliegen sollten.

 Noch während sein Befehl in die Tat umgesetzt wurde und sich die namitschen Hyper-Raumschiffe in Bewegung setzten, um schließlich in Gruppen zu je 25 Schiffen im unendlichen Raum zu verschwinden, wandte sich Di-Ot ab und heftete seinen Blick auf den Bildschirm. Gut erkennbar hielten sich in einigen tausend Kilometern Entfernung die fünf irdischen Raumschiffe auf.

 Die Gedanken des namitschen Wissenschaftlers konzentrierten sich nur auf eines dieser Schiffe. Seine Gedankenwellen strömten durch die Wände des Raumschiffes, eilten durch den Raum und bildeten schließlich feste Worte in dem Kommandoraum der Coron.

 Unser Versuch ist mißlungen, Erdenmenschen vom System der Sonne Sol. Es bleibt uns jetzt nur noch die eine Möglichkeit, den Raum nach Lebewesen abzusuchen und diese Intelligenzen in das andere Universum zu bringen. Wir werden also auf die Suche gehen, und du, Fremdling in Di-Ots Gedanken entstand die Gestalt Captain Clayd Rivats kannst diesen Flug mitmachen. Ich wäre froh, wenn ich ein Wesen deiner Rasse an Bord hätte.

 Etwa 100 000 Kilometer weit entfernt nickte Captain Clayd Rivat freudig erregt dem Bildschirm zu.

 Ich bin gern bereit, Di-Ot.

 Clayd Rivat strahlte. Wohl keinem Menschen zuvor war das Angebot gemacht worden, an einem Flug teilzunehmen, der durch das ganze Universum führen würde. Mit den bescheidenen Raumschiffen der Menschen war eine solche Reise sehr zeitraubend, da die Triebwerke nur bis auf etwa 30-fache Lichtgeschwindigkeit beschleunigen konnten. Es war infolge dieses Umstandes nicht verwunderlich, daß man bisher nur die dem System Sol am nächsten gelegenen Sonnensysteme erreicht hatte. Und zu diesen fremden Systemen, die bisher von Menschen besetzt waren, gehörte lediglich das System der Sonne Alpha Centauri.

 Und diese einmalige Gelegenheit, andere, noch völlig fremde Welten kennenzulernen, nutzte Captain Clayd Rivat mit der Freude eines Kindes aus.

 Er nickte nochmals dem Bildschirm zu und sagte leise: Ich bin gern dazu bereit, Di-Ot.

 Im Raumschiff der Namits lächelte Di-Ot und wandte sich von der Instrumententafel ab. Langsamen Schrittes verließ er den Raum, und seine Gedanken strömten während des Hinausgehens Bi-Ga zu.

 Ich werde die Teleportation vorbereiten!

 7. Kapitel

 In einer gewaltigen Spirale drehte sich die Flotte Di-Ots aus dem fremden System hinaus.

 Der Namit saß vor dem Instrumententisch und neben ihm Captain Clayd Rivat, der dem Blick Di-Ots nach dem Bildschirm hin folgte. Die kleine, weiße Sonne fiel zurück, und mit ihr die Planeten.

 Mit einer Geschwindigkeit, die weit über der des Lichtes lag, rasten die 25 Schiffe auf eine ferne Sonne zu.

 Clayd Rivat wies mit seinem rechten Zeigefinger auf den Bildschirm, auf dem sich das fremde Sonnensystem heranschob.

 Seine Worte klangen an die Hörorgane Di-Ots, der sie jedoch nicht verstand, die Gedankenwellen aber in sich aufnahm.

 Hoffentlich war noch niemand dort, meinte der irdische Captain.

 Die Gedanken des Namit-Wissenschaftlers strömten zurück.

 Ich glaube kaum. Und selbst wenn dies der Fall sein sollte, kann es nichts schaden, wenn wir nochmals diese Sonne anfliegen. Dann aber schüttelte er nachdrücklich seinen Kopf. Nein, ich glaube nicht, daß schon eine unserer Suchflotten in diesem System war. Sobald wir im System dieser Sonne sind, werde ich die automatischen Geräte in Betrieb setzen. Die Möglichkeitsberechnungen werden uns schon auf den richtigen Weg bringen.

 Es dauerte nun auch nicht mehr lange, und Di-Ot drehte sich mit den 24 anderen Schiffen in das System hinein. Gespannt beobachtete Di-Ot die Skalen. Leise drangen seine Gedanken in Clayd Rivat.

 Die beiden inneren Planeten scheiden wegen zu großer Sonnennähe sowieso aus. Der dritte wird von den Wahrscheinlichkeitsberechnungen ausgeschaltet, und der vierte und letzte Planet dieser Sonne trägt zweifellos Leben. Die Wahrscheinlichkeitsberechnung läßt diesen Fall bis zu 90 Prozent offen. Ich glaube, daß wir Glück haben, die Lebewesen einer anderen Welt zu retten.

 Sanft drehte Di-Ot das Schiff ab, direkt auf den vierten Planeten zu.

 Minuten später schon ging es in die dichte Lufthülle hinein und gleich darauf schon durch die dicke, massige Wolkendecke. Langsam schwebten die 25 Schiffe über die fremden Kontinente.

 Und dann erblickten die Augen Di-Ots das, was bereits vor Stunden Ha-Od gesehen hatte: die gewaltigen Riesengebäude einer fremden Rasse!

 Di-Ot lächelte froh.

 Na also, meinte er zuversichtlich. Dann war unser Flug doch nicht umsonst. Es ist eine Glück, von zwei Sonnensystemen, die wir bisher angeflogen haben, eines bewohnt zu finden. Die Möglichkeit, daß eine Sonne einen lebensfähigen Planeten gebiert, ist nämlich sehr gering. Ich denke, daß wir alle zusammen vor den Gebäuden landen. Vielleicht treffen wir dort am ehesten auf die Bewohner dieses Planeten. Wir warten dann ab, was weiter geschieht.

 Die Schiffe gingen tiefer.

 In Form eines riesigen Kreises landeten sie schließlich auf dem glatten, sandigen Boden, der wenige Meter vor den Gebäuden begann und sich in eine endlose Ferne zu erstrecken schien.

 Di-Ot drückte sämtliche Hebel und Knöpfe in Ausgangsstellung zurück. Die Kraftstationen verstummten. Kein Laut mehr war in dem Schiff zu vernehmen.

 Di-Ot nickte Clayd Rivat aufmunternd zu.

 Ja, Erdenmensch, da wären wir nun auf einem Planeten, der allem Anschein nach bewohnt sein muß. Leider ist von den vorhandenen Intelligenzen noch nicht das geringste zu sehen. Warten wir also ab.

 Und dann öffneten sich die blitzenden Blenden. Es quoll hervor. Der dicke, zähe Breiberg wälzte sich heran!

 Vor den Augen Di-Ots, Bi-Gas und Clayd Rivats bewegte sich der zähflüssige Berg auf die Raumschiffe zu.

 Keiner von ihnen war in der Lage sich zu rühren, geschweige, das Raumschiff in Bewegung zu setzen und in die schützende Höhe zu entfliehen.

 Mit der Neugierde und dem Interesse von Wissenschaftlern starrten Di-Ot und Bi-Ga gebannt auf die Geschehnisse, die sich vor ihnen auf der farbigen Bildfläche abspielten.

 Es hatten sich in der Zwischenzeit schon fünf gewaltige Berge gebildet, und noch immer tropfte es aus den Öffnungen der riesigen Gebäude.

 Unaufhaltsam quoll es heraus kam näher!

 Bi-Gas Gedankenimpulse drangen auf Di-Ot und Clayd Rivat ein.

 Seltsam! Wenn das die Lebewesen dieses Planeten sind, dann weiß ich wirklich nicht, was ich davon halten soll.

 Und aller Wahrscheinlichkeit nach sind sie es, erwiderte Di-Ot hart. Wenn man nur wüßte, was sie vorhaben. Sie kommen näher und näher. Jeden Augenblick müssen sie an der Schiffswand sein. Die Abwehrschirme sind … Di-Ot unterbrach sich überstürzt in seinen Gedanken, und sein Blick fiel auf die Schalttafel. Die Abwehrschirme sind nicht eingeschaltet! Seine Hand fuhr nach unten und wollte den betreffenden Bedienungsknopf in die Fassung drücken, aber er kam nicht mehr dazu.

 Ein betäubendes Wispern brach sich tausendfältig in der Kabine und drang schrill in die Gehirne der Anwesenden.

 Dann ein Tosen und Brechen, sonst nichts.

 Und Di-Ot sagte Sekundenbruchteile danach: Wir müssen die Einstiegluke öffnen.

 * * *

 Das kleine, zierliche Zwergwesen blickte mit seinen verhältnismäßig dicken und weit abstehenden Kugelaugen auf den gewaltigen Dreieckschirm.

 In einer langen Reihe des unterirdischen Raumes saßen diese Zwergwesen vor ihren Schalttischen, und ihre gigantischen Kugelaugen, die in einem merkwürdigen Kontrast zu ihren kleinen, unscheinbaren Körpern standen, drehten sich unablässig und starrten stur auf die Dreieckfläche.

 Seron Resuk, der Zwerg, der am äußersten Tisch saß, ließ seine feinen, schrillen Töne durch den Raum huschen.

 Die Rasse der Sulas verständigte sich nicht durch Worte, sondern durch Töne. Es war ein Auf und Ab der Laute, das schließlich eine klare und natürliche Unterhaltungsmöglichkeit bot. In dem Klingen und hellen Wispern der einzelnen Laute steckte System.

 Der unterirdische Raum mit den vielen Tausenden von Instrumenten und fremdartigen Geräten war erfüllt von einem aufgeregten Flüstern und tönenden Lauten. Jeder sprach mit jedem, und doch nahm jeder nur das auf, was für ihn gedacht war.

 So war es nicht verwunderlich, daß die Laute Seron Resuks genau von dem gegenübersitzenden Zwergwesen Larot Mezum verstanden und entgegengenommen wurden.

 Es sind zweifellos Fremdlinge, kam es überrascht aus Seron Resuk, der seine Kugelstabaugen noch immer auf den Dreieckschirm gerichtet hielt. Aber wo mögen sie herkommen?

 Das tönende Wispern Larot Mezums drang ihm entgegen.

 Das ist jetzt unwichtig, Seron. Wichtig ist jetzt erst einmal, daß wir sie in unserer Hand haben. Das allein schon gibt uns die Möglichkeit, alles Notwendige zu erfahren. Jetzt nämlich bestehen Untersuchungsmöglichkeiten. Seine hellen Töne senkten sich etwas. In unserer gesamten Welt gibt es nur zwei Rassen: Wir, die Sulas, und die Zekes, unsere Sklaven. Woher also mögen sie wohl kommen? Er unterbrach sich und wies auf seinen Dreieckschirm. Da, man bringt die Fremden nach draußen, wisperte er noch einmal kurz Seron Resuk zu.

 Die Kugelstabaugen der Sula-Zwerge aber starrten gebannt auf die Geschehnisse, die sich vor ihnen auf den Dreieckschirmen abspielten.

 Einzelne zähe Tropfen der Zekes-Masse kamen aus den Einsteigeluken der Raumschiffe geglitten. Auf ihnen schwebten in einer eigenartig schlaffen Haltung die betäubten Namits.

 Seron Resuk lächelte. Seine schrillen, variierenden Töne hallten durch den Raum.

 Wir haben sie in unserer Hand, denn sie können der Hypnose der Zekes keinen Widerstand bieten. Es müssen wirklich völlig fremdartige Lebewesen sein, die sich nicht einmal gegen die Zekes zu wehren vermögen. Und wie groß sie sind, fügte er bewundernd hinzu. Es dauerte eine geraume Weile, ehe er sich wieder meldete.

 In wenigen Minuten werden wir sie in unserer Hand haben, dann werden wir erkennen, um wen es sich handelt.

 Auf den Dreieckschirmen war deutlich zu verfolgen, wie die Zekes-Masse langsam aus dem Blickfeld glitt und sich anscheinend nun auf die gewaltigen Gebäude zubewegte. Mit einer ruhigen Bewegung betätigte Seron Resuk und fast alle anderen Zwerge mit ihm ein paar Tasten. Das Bild verschob sich auf den dreieckigen Bildflächen, und ein neuer Bildausschnitt erschien. Die Zekes glitten tatsächlich auf die metallenen Riesengebäude zu. Bevor die Masse jedoch in den einzelnen Öffnungen verschwand, blieben ein paar dicke Zekes-Tropfen zurück, die die eigenartigen fremden Wesen, die sie auf sich trugen, an den äußersten Rand eines jeden Gebäudes brachten und dort warteten, bis sich ein enger Ritz bildete, durch die sie dann die Körper schoben.

 Seron nickte seinem Freunde Larot Mezum zu. Sie befinden sich nun in den unterirdischen Hallen. Wir können es wagen, an sie heranzugehen. Folge mir, Larot, und du, Menor. Er deutete auf ein anderes Zwergwesen, das vier Instrumententische entfernt saß. Wir drei werden genügen. Die Zekes haben sie außerdem noch in Hypnose.

 Er erhob sich, und mit ihm die beiden anderen Sula-Zwerge. Mit kleinen, flinken Schritten eilten sie auf ein Band zu, das am Ende des gewaltigen Saales war und sich laufend in Bewegung befand. Sie stellten sich darauf und waren wenige Minuten später für die anderen Sulas nicht mehr zu sehen.

 Das Rollband mit den drei Zwergwesen glitt rasch über die Gänge, die in einem dunklen, gedämpften Licht erglühten.

 * * *

 Leise stöhnend fuhr sich Di-Ot mit seiner rechten Hand über die gewellte Stirn.

 Seine blauglühenden Augen gingen fragend umher. Er fing im gleichen Augenblick einen Gedankenimpuls auf, der zweifellos von Bi-Ga kam.

 Wo befinden wir uns, Di-Ot?

 Ich weiß es nicht. Ich kann mich überhaupt nicht an die letzten Minuten erinnern, drang es in Bi-Ga. Di-Ot fühlte, daß die seltsame Schwere, die noch vor einiger Zeit auf ihm gelastet hatte, verschwunden war. Er konnte wieder frei und ungebunden denken. Der Druck war von ihm gewichen, ebenfalls der fremde Einfluß, den er sich nicht hatte erklären können. Und trotzdem gelang es ihm nicht, die Erinnerung wachzurufen, so fieberhaft er auch nachdachte.

 Wie kamen er und die anderen Namits einschließlich des Erdenmenschen hierher? Das war die Frage, die ihn am meisten quälte, die er sich einfach nicht erklären konnte.

 Seine Gedanken strahlten zu Bi-Ga.

 Soviel ich erkennen kann, hat man die Besatzungen der gesamten 25 Raumschiffe hier in diesen Raum gebracht. Er blickte sich um und ließ seinen Blick über die sitzenden und zum Teil liegenden Körper schweifen. Ja, tatsächlich alle. Aber wie kommen wir hierher?

 Wahrscheinlich durch diese geheimnisvollen, eigenartigen Lebewesen, telepathierte Bi-Ga zurück. Eine andere Möglichkeit ist nicht vorhanden. Ich kann mich nur noch daran erinnern, daß wir die Lebewesen erblickten und diese sich dann auf unsere Schiffe zubewegten. Was dann aber geschah, ist für midi ein Rätsel.

 Mit einem feinen Singen glitt plötzlich eine Seite des Raumes auf und gab den Blick in einen weiten, schlechtbeleuchteten Gang frei.

 Drei Zwergwesen mit den eigenartigen Kugelstabaugen erschienen. Sie wirkten klein und unscheinbar gegen die kräftigen, großen Körper der Namits, die noch nicht einmal in ihrer vollen Größe aufrecht standen, sondern noch immer auf dem lauwarmen Fußboden saßen.

 Die beiden ersten Namits, die sich erhoben, waren Di-Ot und Bi-Ga. Unverhohlen starrten sie auf die kleinen Zwergwesen mit den überdimensionalen, abstehenden Kugelaugen, die sich unablässig in Bewegung befanden.

 Nach und nach erhoben sich auch die anderen Namits und blickten belustigt und zum Teil mit schlecht unterdrückter Furcht auf die drei Lebewesen einer anderen Rasse.

 Captain Clayd Rivat trat schweigend neben Di-Ot.

 Ein feines, helles Wispern klang ihnen entgegen, und Di-Ot zog überrascht die Augenbrauen hoch. Er konnte zwar nicht die Laute verstehen, aber die Gedankenwellen, die einer der Zwerge ausstrahlte, vernahm sowohl er als auch alle anderen Namits. Nur Clayd Rivat konnte die Worte des einen Wesens nicht verstehen.

 Woher kommt ihr, Fremdlinge? wisperte es, und Seron Resuk streckte vorsichtshalber seine Hand ein wenig vor, in der sich ein kleiner Stab befand, der oben eine dicke, mehrfach durchlöcherte Kugel trug. Er dachte dabei unwillkürlich an seine Waffe, und so war es nicht verwunderlich, daß auch diese Gedanken von den Namits verstanden wurden.

 Di-Ot trat einige Schritte vor.

 Wir kommen in Frieden, telepathierte er. Und wir sind gekommen, um euch, die ihr auf diesem Planeten wohnt, von dieser Welt zu holen, um eure Rasse zu retten.

 Von wo kommt ihr? klang es abermals tönend aus Seron heraus. Er hatte nicht verstanden.

 Von einem System, das weit in einem anderen Raum liegt, antwortete Di-Ot geduldig. Wir kommen von einer anderen Welt, einem Planeten, der sich nicht im Bereich dieser Sonne befindet.

 Die Augen des Zwerges. Seron Resuk wurden noch größer und noch runder. Seine schrillen Töne kamen hastig und aufgeregt. Di-Ot nahm die Gedanken in sich auf.

 Ihr lügt, Fremdling! Niemals könnt ihr von einer anderen Welt kommen. Eine solche Welt gibt es nicht. Wo soll sie sein?

 Di-Ot war erstaunt.

 Aber ich sagte es doch schon von einem Planeten, der sich in einem anderen Sonnensystem befindet!

 Seron Resuk schüttelte entschieden seinen Kopf. Seine Kugelstabaugen wippten hin und her, und es erweckte den Eindruck, als würden sie alle Augenblicke abbrechen.

 Das kann nicht sein! Unmöglich! pfiff und wisperte er. Ich verstehe zwar nicht alles, was du, Fremder, bisher zu mir gesagt hast, aber ich erkenne, daß du mich belügst! Es gibt nur eine Welt, und darin leben wir!

 Di-Ots Gedanken kamen verwirrt. Hier war etwas, was er nicht verstand. Irgend etwas, was fremd und vollkommen neuartig war. Seine Gedanken strahlten auf Bi-Ga zu, der knapp einen Schritt hinter ihm stand.

 Verstehst du das, Bi-Ga?

 Nein, kam die Gedankenantwort fest zurück. Am besten ist es, wenn wir weiter in sie hineindringen und in Erfahrung bringen, wieso sie denken, daß es die einzige Welt im Universum ist, die bewohnt ist. Wir hatten zwar auch einmal diesen Glauben, aber das war etwas ganz anderes, da wir ja niemals die Möglichkeit gehabt hatten, andere Lebewesen zu Gesicht zu bekommen. Hier aber stehen wir vor ihnen! Ich verstehe das genauso wenig wie du, Di-Ot.

 Der Angesprochene nickte zustimmend. Er wandte sich wieder dem Zwerg Seron Resuk zu, dessen Gedanken er entnommen hatte, daß er so hieß.

 Es muß ein Mißverhältnis vorliegen, Fremdlinge, begann nun wieder Di-Ot seinen Standpunkt darzulegen. Es ist etwas, was scheinbar von einer Seite anders betrachtet wird als von unserer. Am besten ist es, wenn man uns aufklärt, wieso ihr glaubt, daß diese Welt die einzige in einem solch gewaltigen Universum ist. Die Zeit drängt, denn wir sind gekommen, um diesen Planeten und seine Bewohner vor der Vernichtung zu retten, fügte Di-Ot auf telepathischem Wege hinzu.

 Der Zwerg, der bisher den Sprachführer gespielt hatte, nickte eifrig.

 Es ist gut, Fremdling, wir werden dir zeigen, daß unsere Welt die einzige ist. Es kann niemand hinaus und niemand herein. Man wird dir deine Lüge nachweisen. Du kannst uns folgen. Versuche aber nicht, uns zu entfliehen oder gar zu schädigen. Wir könnten dich auf der Stelle töten.

 Seron Resuk hob warnend den Stab mit der gelöcherten Kugel. Außerdem sind wir in der Lage, den Zekes den Befehl zu geben, euch in Hypnose zu versetzen. Im gleichen Augenblick entstand im Gehirn Seron Resuks ein Gedankenbild, als er das Wort Zekes aussprach, und dieses Gedankenbild wurde von Di-Ot aufgenommen und natürlich verstanden. Und nun wußte er auch, was diese eigenartige, zähe, lebende Masse zu bedeuten hatte. Diese Welt war also von zwei Völkern bewohnt: Den Zwergwesen und den Zekes, den Sklaven. Die Zekes, jene geheimnisvollen, intelligenten Plasmaströmungen, waren von der Hilfe der Zwergwesen genauso abhängig wie diese von der Hilfe der Zekes.

 Mehr vermochte Di-Ot den Gedanken Seron Resuks nicht zu entnehmen.

 Di-Ot trat noch einige Schritte vor und stand nun dicht vor Seron Resuk, der abwehrbereit die seltsame Waffe hob. Die Gedanken Di-Ots strömten auf den Zwerg zu.

 Ich werde euch folgen. Führt mich. Ihr braucht nichts von mir zu fürchten, wie ich schon einmal erwähnte, bin ich mit meinen Freunden gekommen, um zu helfen und nicht zu zerstören.

 Das verstehen wir nicht, Fremdling, wisperte Seron zurück, und den Gedanken entnahm Di-Ot, daß es tatsächlich so war.

 Folge uns nun. Deine Gefährten bleiben solange hier zurück.

 Di-Ot nickte und folgte den drei Zwergwesen nach außen. Noch während die Wand sich hinter ihm schloß, strahlten seine Gedanken zu den wartenden Namits und Clayd Rivat zurück.

 Ich werde wiederkommen, Freunde. Es wird sich alles zu unserer vollsten Zufriedenheit entwickeln. Dafür werde ich schon sorgen.

 * * *

 Zusammen mit den drei Zwergwesen stellte sich Di-Ot auf das Rollband. Lautlos glitt die künstliche Straße nach vorn, durch den matten, dunkelglühenden Gang.

 Schweigend ging es weiter. Die Stille wurde von keinem Laut unterbrochen. Selbst die Zwergwesen sagten nichts. Di-Ot vermochte im Moment nichts ihren Gedanken zu entnehmen, um wenigstens einen Anhaltspunkt für seine momentane Lage zu finden. Vergebens die Gedanken der drei kleinen Intelligenzwesen strahlten im Augenblick nicht aus.

 Di-Ot wartete ab.

 Seine Geduld wurde auf eine harte Probe gestellt, denn es verging noch eine verhältnismäßig lange Zeit, ehe er wieder die wispernden, singenden Laute eines der Zwerge vernahm. Er konzentrierte sich auf die Gedanken des Betreffenden.

 Verlasse das Band, Fremdling, wir haben unseren Bestimmungsort erreicht. Es waren die Gedanken Seron Resuks.

 Leicht mit dem Kopfe nickend, verließ Di-Ot das Rollband. Dann erst folgten die drei Zwerg wesen nach.

 Die Kugelstabaugen Seron Resuks gingen zu einem bestimmten Punkt an der glattpolierten Metallfläche, und ein Teilstück der Wand glitt zur Seite und gab den Blick in einen weiträumigen, instrumentenüberfüllten Saal frei. In der Mitte stand ein gewaltiger Glaskegel.

 Interessiert trat Di-Ot näher. Er folgte den drei Zwergen dicht auf dem Fuße.

 Die wispernden, hellen Töne Serons klangen wieder auf ihn ein.

 Das, Fremdling, ist ein Modell unserer Welt. Hier siehst du die gewaltige Kugelschale, die im Kleinformat aus Glas nachgebildet ist. Wo also kannst du schon herkommen? Niemand kann zu uns herein und niemand hinaus.

 Di-Ot stand ganz dicht vor dem runden Glasgebilde und blickte abwesend in die Kugel hinein. ‚Deshalb also! schoß es ihm durch den Kopf. Jetzt konnte er verstehen, warum man ihm keinen Glauben schenkte! Die Bewohner dieser Welt glaubten, nicht auf der Oberfläche ihres Planeten zu leben, sondern in ihm! Sie glaubten daran, daß ihre Welt eine geschlossene Kugelschale war!

 Der Namit legte die zartgliedrige Hand auf das gewaltige Glasmodell, das zweifellos den größten Teil des Saales ausfüllte. Seine Gedanken strömten auf die drei Zwergwesen zu, die ihn am Halbkreis umstanden.

 Eure Lehre, daß das da er wandte seinen Kopf zur Seite und wies auf das Glaskugelmodell, in dessen Inneres deutlich Kontinente und Meere eingegossen waren eine Kugelschale ist, ist falsch. Die Meere und Kontinente eures Planeten liegen auf der Oberfläche und nicht in ihr! Er blickte gespannt auf die drei Zwergwesen.

 Seron Resuk schüttelte bestimmt den Kopf. Seine Kugelstabaugen schienen schelmisch zu lächeln.

 Das, was du uns da sagst, Fremdling, ist völlig unsinnig! Du kannst uns nicht überzeugen. Wir wissen, daß du uns belogen hast.

 Die wispernden Töne wurden schriller. Seit Jahrhunderten wissen wir, daß unsere Welt von einem dichten Mantel umgeben ist, der uns vor jeglicher Gefahr schützt. Wo soll nach deinen Ausführungen, Fremdling, zum Beispiel unsere Sonne Sena liegen? Die Frage kam ganz unvermittelt.

 Di-Ot lächelte weise.

 Seine Gedankenimpulse strahlten auf die drei Sulas zu.

 Eure Welt ist ein Planet unter vielen Planeten. Der Namit wies erneut auf die Glaskugel. Diese Kontinente und Meere liegen auf der Oberfläche, und euer Planet kreist um eine Sonne, die ihr irrtümlicherweise in euer Modell eingegossen habt. In Wirklichkeit ist eure Sonne Sena ein gigantischer Weltenkörper ein Fixstern …

 Di-Ot hoffte, daß er damit die Zwergwesen überzeugt hatte, aber er hatte sich getäuscht.

 Die Zwergwesen, schon seit Jahrhunderten damit vertraut, daß ihre Welt eine Hohlwelt war, konnten einfach diese neue Idee nicht begreifen. Sie verstanden es nicht. Ihre jahrhundertealten physikalischen Gesetze konnten nicht in wenigen Minuten ihre Geltung verloren haben. Das war physikalisch und psychologisch unmöglich. Sie kannten ihre Welt, so wie sie war und nicht anders!

 Deutlich konnte das Di-Ot den Gedankengängen seiner drei kleinen Gegenüber entnehmen.

 Es ist zwecklos, Fremdling, kamen plötzlich die festen Gedanken Seron Resuks wieder auf ihn zu. Wir glauben dir nicht. Es ist zu ungeheuerlich und unwahrscheinlich, daß wir dir Glauben schenken könnten. Folge uns nun, wir bringen dich zu deinen Freunden zurück. Die Sulas werden noch über euer weiteres Schicksal beraten. Vorerst jedoch werdet ihr in unserer Hand bleiben, denn wir wissen noch nicht, von welchem Teil dieser Welt ihr kommt. Bisher wußten wir jedenfalls noch nichts von euch. Es ist nur seltsam, daß wir euch noch nicht entdeckt haben, sagte Seron mehr zu sich selbst als zu Di-Ot und den anderen.

 Das ist sehr seltsam, da wir doch unsere Welt gut kennen. Anscheinend sind wir aber doch nicht einschließlich der Zekes die einzigen intelligenten Lebewesen. Bevor wir jedoch nicht wissen, wie wir mit euch zusammenleben können, bleibt ihr vorerst in unserer Gewalt. Zunächst werden wir einmal eure eigenartigen Fahrzeuge untersuchen, mit denen ihr vom Himmel gekommen seid. Komme nun, sagte er plötzlich und trat zusammen mit den beiden anderen zur Seite, damit Di-Ot zuerst den Raum verlassen konnte.

 Er stellte sich auf das Rollband, das eigenartigerweise nun in entgegengesetzter Richtung lief.

 Die drei Zwergwesen stellten sich hinter ihn.

 Es ging wieder durch den dunklen, matterleuchteten Gang.

 * * *

 Di-Ot hatte seine Rassegefährten und Clayd Rivat über den Stand der Dinge aufgeklärt.

 Bi-Ga nickte melancholisch.

 Na, schöne Aussichten sind das ja nun gerade nicht, meinte er ernst. Da sitzen wir nun vorerst auf diesem verfluchten Planeten fest. Das schlimmste daran ist, daß die MURA-Kettenreaktion weiterfrißt. Das ist immerhin eine der Sonnen, die sich noch am nächsten in dem gefährdeten Gebiet befinden! Es muß doch irgendwie eine Möglichkeit geben, um diese Zwerge zu überzeugen.

 Diese Möglichkeit gibt es eben nicht, erwiderte Di-Ot bestimmt. Man kann sie nicht überzeugen. Sie glauben fest daran, daß ihre Welt von einer Kugelschale eingeschlossen ist. Ich kam gar nicht recht dazu, alles zu sagen, was ich sagen wollte. Wir kommen hier auf diesem Planeten nicht weiter. Wer hätte aber auch gedacht, daß … Di-Ot unterbrach sich selbst in seinen Gedanken und fuhr dann zusammenhanglos fort: Es gibt für uns nur eine Möglichkeit: Wir müssen diesen Planeten so schnell wie möglich verlassen. Auch ohne diese Lebewesen, so leid es mir tut. Aber wir werden sie niemals überzeugen können!

 Di-Ot entwickelte plötzlich eine solche Initiative, die bei diesem sonst so ruhigen Wissenschaftler selten, ja geradezu ungewöhnlich war.

 Wir müssen flüchten, erklärte einer der Namits, der aus einem der anderen Schiffe kam, und zwar so schnell wie möglich! Di-Ot nickte unauffällig.

 Diese Feststellung habe ich auch schon gemacht, antwortete er auf gedanklichem Wege und nicht ganz ohne Ironie. Aber so ganz einfach dürfte das nicht sein! Vergessen wir nicht, daß wir uns auf irgendeinem Planeten befinden irgendwo ohne zu wissen, wo wir wirklich sind! Selbst, wenn es uns gelingen sollte, aus diesem Raum hier zu fliehen, einen Haken aber hat die ganze Sache. Soviel ich bisher den Gedanken der drei Zwergwesen entnehmen konnte, sind diese eigenartigen Plasmaströme, die wir ja auch kennen, ein wichtiger Faktor, den wir nicht übersehen dürfen!

 Diese Plasmaströme sind in der tage, ihre hypnotischen Kräfte im wahrsten Sinne des Wortes auf uns loszulassen! Sobald sie einen Befehl der Sulas, der Zwerge erhalten, werden sie ihn auf ihre Art und Weise ausführen. Allerdings haben sie auch eine Schwäche: Sie sind von den Befehlen der Zwergwesen abhängig! Ansonsten sind sie völlig willenlos! Das bedeutet …

 … das bedeutet, daß wir zuerst die Zwergwesen ausschalten müssen, so daß diese nicht mehr in der Lage sind, einen Befehl an die Plasmaströme zu geben, setzte Bi-Ga den Gedanken seines Freundes und Kollegen fort.

 Ja, genau das müßte es sein! Die blaustrahlenden Augen Di-Ots wandten sich zustimmend zu Bi-Ga.

 Clayd Rivat, der bisher schweigend in einer Ecke des Raumes gestanden hatte, kam nun langsam näher. Seine Gedanken drangen in die Gehirne der anwesenden Namits.

 Aber wie wollen wir das machen? Wir sind auf diesem Planeten vollständig unkundig. In diesem Raum hier gibt es anscheinend keinen Ein- und Ausgang! Unsere Flucht würde schon im Keime erstickt werden! Es geht einfach nicht, wie wir es auch versuchen würden.

 Di-Ot blickte seinen irdischen Freund wehmütig an.

 Deine Gedanken stimmen mich traurig, Erdenmensch. Und doch du hast recht! Leider! Es gibt für uns nur eine Möglichkeit: Wir müssen unsere Flucht ganz dem Zufall überlassen! Hoffen wir, daß dieser Zufall bald eintritt, denn sonst sonst werden wir selbst ein Opfer des MURA-Brandes, der sich unaufhaltsam weiter ausbreitet! Unsere Mission scheitert an dem Unverstand eines Volkes, das glaubt, daß sein Planet eine Hohlwelt ist!

 Ein bitterer Zug legte sich über das Gesicht Di-Ots.

 * * *

 Die drei Zwergwesen, Seron Resuk, Larot Mezura und Menor Xeto saßen in einem kleinen Raum.

 Wie fast immer, führte Seron Resuk das Gespräch an.

 Ich habe eine Idee, wie wir vielleicht herausbringen können, von welchem Kontinent die Fremden kommen.

 Larot Mezum war überrascht. Du hast eine Idee, Seron?

 Seron Resuk nickte und fuhr wispernd und singend fort. Ja. Man müßte den Fremdlingen die Gelegenheit zur Flucht geben! Nur so könnten wir erfahren, woher sie wirklich kommen.

 Die beiden anderen Zwerge, Larot und Menor, schüttelten fast zu gleicher Zeit abweisend ihre kleinen Köpfe.

 Das ist unmöglich, Seron, kam es hart und betont von Larot zurück. Das hätte lediglich zur Folge, daß sie flüchten und uns dadurch entkommen! Nein das geht auf keinen Fall!

 Natürlich nicht so, wie du glaubst, widersprach Seron abermals. Wir müssen sie dabei völlig in der Hand behalten. Die Fremden jedoch müssen das Gefühl haben, daß sie frei sind. Und das können wir nur schaffen, wenn wir uns folgenden Plan zurechtlegen: Wir müssen in jedes ihrer seltsamen Fahrzeuge einen Zekes hineinschmuggeln, und das, noch bevor sie ihre Fahrzeuge erreichen! Sie dürfen nicht wissen, daß die Zekes sie beobachten. Nun, wie ist es?

 Keiner der beiden Zwergwesen gab darauf eine Antwort, aber an ihren zustimmenden, lächelnden Mienen erkannte Seron Resuk, daß sein Plan angenommen worden war.

 Er erhob sich stolz.

 Dann gehen wir also und bereiten gleich alles vor.

 Zusammen mit seinen beiden Rassegefährten verließ er den kleinen Raum und trat auf das Rollband. Es ging jedoch nur einige Meter weiter. Dann schon verließen sie wieder die gleitende Straße und schritten hastig, mit kleinen, flinken Gehbewegungen, auf die große, glatte Metallfläche zu. Seron Resuk heftete seine überdimensionalen Kugelstabaugen auf eine bestimmte Fläche der mattglänzenden Stahlwand, und eine gewaltige Öffnung bildete sich. Die drei Zwergwesen traten in den gigantischen Saal, aus dem sie vor wenigen Stunden gekommen waren. Sie begaben sich wieder an ihre Plätze vor den glühenden, farbenüberfluteten Dreieckschirmen.

 Seron Resuks feine Finger glitten flink und geübt über die sinnverwirrende Tastatur. Ein feines Brummen kam gleich darauf aus seinem Instrumententisch, und aus einem entstehenden Schlitz auf der Schalttafel glitt ein faseriges, glitzerndes Gebilde, das sich in Mundhöhe vor ihn schob.

 In der singenden, wispernden Sprache der Sulas begann Seron Resuk zu sprechen.

 Folgender Befehl ist augenblicklich auszuführen: 25 Zekes haben sofort die 25 Fahrzeuge der Fremden aufzusuchen und sich einzeln hineinzubegeben! Sucht euch dann solche Stellen aus, von wo ihr die Fremden gut beobachten könnt. Sobald sie sich in ihrem Landteil befinden, setzt sie in Hypnose und zwingt sie dazu, ihre Fahrzeuge zu uns zurückzubringen. Durch euch werden wir dann erfahren, woher sie stammen. Ausführung!

 Die faserige Platte glitt wieder in den Tisch hinein, und der Ritz schloß sich. Seron Resuk betätigte einige Knöpfe.

 Das Bild auf der dreieckigen Bildfläche wechselte mehrmals, blitzte verschiedentlich auf, und dann stand ein neuer Bildausschnitt scharf und klar vor seinen Augen. Er sah, wie sich an einem der gewaltigen Metallgebäude genau 25 Blenden öffneten und genau 25 Tropfen daraus hervorquollen. Sie bewegten sich schwerfällig auf die bereitstehenden Namit-Schiffe zu, deren Einsteigeluken ausgefahren waren.

 Der Zwerg Seron lächelte überlegen und stellte abermals an verschiedenen Knöpfen und Tasten. Das Bild wechselte wieder, und es erschien der Gang darauf, in dem er sich noch vor wenigen Stunden mit einem der Fremden befunden hatte. Das Bild bewegte sich weiter, und dann erschien eine glatte Metallfläche, rückte heran und füllte die dreieckige Bildfläche aus.

 Seron Resuk bewegte vorsichtig einen kleinen, etwa fingerdicken Hebel zur Seite.

 In der Mitte des Dreieckschirms entstand plötzlich ein Schlitz, der sich zusehends verbreiterte. Er gab den Blick in einen Raum frei, in dem sich die Fremden aufhielten und nun erstaunt und äußerst überrascht auf die sieh bildende Öffnung starrten!

 Einige kamen näher und blickten auf den Gang hinaus. Ihre Gesichter erschienen in voller Größe auf der Bildfläche. Seron Resuk stellte eine andere Entfernung ein.

 Das Bild fiel zurück und ging in die Totale über.

 Die Augen des Zwerges gingen gespannt auf und nieder, hin und her. Er wartete darauf, daß die Fremden endlich den Raum verließen. Er wußte, daß sie das tun würden.

 Und er hatte sich nicht getäuscht!

 Zuerst traten nur einige hinaus, aber dann folgten mehr, bis schließlich alle auf dem äußeren Gang standen. Einer der Fremden, den Seron kannte, wies mit seiner Hand auf das Rollband, und sie stellten sich darauf. Langsam entschwanden sie aus seinem Blickfeld.

 Seron Resuk stellte nach. Er ließ die Automatik einrasten.

 Das vollautomatische Objektiv folgte der Bewegung des Rollbandes, glitt nach. Seron Resuk verlor die Flüchtenden nicht aus den Augen. Er wußte, daß sie vorerst die wenigen tausend Meter durch den Gang entlanggleiten würden, um dann schließlich vor einer Metallwand zu stehen, die er öffnen mußte. Und er würde sie öffnen, das gehörte ja schließlich zu seinem Plan. Sollten die Fremdlinge ruhig denken, sie wären geflüchtet oder man hätte sie freigelassen. Das war gut so, wenn sie so dachten. Dann schöpften sie bestimmt keinen Verdacht.

 Seron Resuk verfolgte seine Schützlinge weiter. Es würden noch ein paar Minuten vergehen, ehe sie die Endwand erreicht hatten.

 Seine Geduld wurde auf eine harte Probe gestellt, aber Seron Resuk hatte Geduld. Er wußte, daß er die Fremden in seiner Hand hatte. Und selbst, wenn er sie nicht mehr sah, würden sie sich noch voll und ganz in der Macht der Sulas befinden. Die Zekes waren bereit! Sie würden seinen Plan vollenden!

 Der Bildschirm zeigte, daß die flüchtigen Namits nur noch wenige hundert Meter von der Wand entfernt waren.

 Seron Resuk legte seinen rechten Zeigefinger auf eine Taste des Instrumententisches. Er drückte sie nieder! Lautlos glitt auf dem Dreieckschirm die Wand nach oben.

 Seron Resuk hatte fast augenblicklich das Gefühl, als würde er die nervösen und überraschten Worte der Fremden in sich vernehmen. Aber das konnte auch genauso gut Einbildung sein. Er sah, wie sie vom Rollband herabstiegen und langsamen Schrittes immer dicht beieinander ins Freie traten. Ihre Augen gingen fragend in die Ferne und in den wolkenbehangenen Himmel, der typisch für diesen seltsamen, eigensinnigen Planeten zu sein schien.

 Seron Resuk wartete noch so lange, bis sie alle den Gang verlassen hatten. Dann betätigte er abermals die Taste. Die Wand glitt wieder nach unten. Nach mehrmaligen Neueinstellungen veränderte der Dreieckschirm das Bild, und Sekunden später erblickte man deutlich die Namit-Schiffe auf der Fläche. Die gut erkennbaren Gestalten der Fremden bewegten sich darauf hastig zu, um so schnell wie möglich in der sicheren Hülle des Schiffes zu sein.

 Die Augen des Zwerges Seron vergrößerten sich etwas. Der Plan war geglückt!

 Seron Resuk konnte nicht ahnen, daß er etwas vergessen hatte etwas, das er überhaupt nicht wissen konnte! Es war nichts Wesentliches, doch daran sollte sein so geschickt eingefädelter Plan scheitern!

 Die ersten Einsteigeluken an den Namit-Schiffen schlossen sich.

 * * *

 Das erste, was Di-Ot tat, war, an die Instrumententafel heranzugehen und die, Kraftstationen des namitschen Hyperraumschiffes in Tätigkeit zu setzen.

 Während die gewaltigen Energiespender fast lautlos anliefen, nahm er auf einem der Sitze Platz und blickte seine Freunde und Kollegen mit blauglühenden Augen an.

 Das hätte ja geklappt, telepathierte er. Allerdings ging mir alles zu schnell. Es steckt entweder ein System hinter unserer Flucht oder man hat uns freiwillig entkommen lassen, weil man nicht wußte, was man mit uns anfangen sollte. Ich bin geneigt, letzteres anzunehmen. Es ist auch am wahrscheinlichsten.

 Bi-Ga, der andere Wissenschaftler, der sich in dieser Kabine aufhielt, schaute zweifelnd auf Di-Ot.

 Ich bin darin gar nicht so sicher, meinte er ernst. Erst wenn wir uns im Raum befinden, werde ich an eine Rettung glauben. Steigen wir also auf, und verlassen wir so schnell wie möglich diese eigensinnige Welt. Ich … Er unterbrach sich ganz plötzlich, wirbelte seinen verhältnismäßig unförmigen Körper hastig herum und blickte fragend in eine Ecke der Kabine. Dann erst wandte er seinen Kopf wieder um und blickte auf Di-Ot. Dieser nickte ihm verstehend zu.

 Er hatte es also auch verspürt!

 Fremde Gedanken, stellte Bi-Ga fest. Und sie befinden sich hier im Schiff. Aber wo?

 Di-Ot hatte sich erhoben und war einige Schritte nach vorn gegangen, den Kopf leicht geneigt und nur auf diese leisen, kaum zu vernehmenden Gedanken konzentriert. Aber er verstand sie nicht.

 Die nahen, festen Gedanken Bi-Gas drangen auf ihn ein.

 Es ist eigenartig, sann er. Wie die Worte eines kleinen Kindes, die man nicht verstehen kann. Im Prinzip ist es hier das gleiche. Es handelt sich um Gedanken, die. wir nicht begreifen können! Vielleicht die Gedanken Bi-Gas kamen plötzlich hastiger vielleicht handelt es sich wieder um die Hypnose, der wir schon einmal zum Opfer gefallen sind! Starte, Di-Ot!

 Di-Ot schüttelte beruhigend den Kopf.

 Es ist nicht die Hypnose, erwiderte er sicher. In dem Moment, in dem wir das bemerken, ist es meist schon zu spät. Die Gedanken müssen von einem Wesen kommen, das sich hier im Schiff befindet. Die Ausstrahlungen werden stärker!

 Er blockierte seine Gedankengänge und trat einige Schritte auf die Instrumententafel zu. Ja, hier war es zweifellos am stärksten!

 Er bückte sich.

 Seine blaustrahlenden Augen gingen angestrengt von einer Ecke in die andere. Und dann sah er es!

 Es lag zusammengedrängt hinter einer vorstehenden Ausbuchtung, die ihm aber keinen genügenden Schutz bot. Ein Drittel des lebenden Plasmatropfens war deutlich zu sehen, aber nur, wenn man genau hinblickte.

 Und Di-Ot sah genau hin. Seine Gedanken hatten längst Bi-Ga und Clayd Rivat erreicht, und die beiden so grundverschiedenen Lebewesen kamen schweigend heran.

 Bi-Ga und Clayd Rivat hatten alles den Gedankengängen Di-Ots entnommen und verstanden!

 Trete zurück, Di-Ot, kam die warnende Stimme Bi-Gas. Du weißt nicht, was es vorhat! Wir wissen rein gar nichts von diesen Lebewesen.

 Es ist harmlos, meinte Di-Ot bestimmt und ging wieder in Aufrechtstellung. Es hat uns doch schon längst bemerkt und weiß, daß wir es beobachten, und doch es geschieht nichts! Das gerade ist es, was ich nicht verstehen kann, fügte er hinzu. Jetzt, nachdem es weiß, daß wir es entdeckt haben, wehrt es sich nicht. Und doch sprechen alle Anzeichen dafür, daß uns gerade diese Lebewesen und nicht diese eigenartigen Zwerge in Hypnose versetzten und uns gezwungen haben, unsere Schiffe zu verlassen. Aus den Gedanken der Zwergwesen weiß ich auch, daß nicht sie, sondern diese sogenannten Zekes über hypnotische Fähigkeiten verfügen. Aber warum lassen sie nicht abermals ihre Kräfte auf uns wirken? Wir sind doch noch völlig frei. Wir können jeden Augenblick diese Welt verlassen!

 Das würde ich gar nicht so fest behaupten, strahlten die Gedanken Bi-Gas ernst auf Di-Ot. Gerade deine letzten Gedankengänge können schon ein Beweis dafür sein, daß du schon in Hypnose bist, Di-Ot! Du bist vielleicht gar nicht mehr frei, wie du vermutest.

 Unsinn! Die Gedanken Di-Ots kamen hart und bestimmt. Um jedoch jeder Möglichkeit vorzubeugen, werden wir es töten! Vielleicht glaubst du nun, daß ich nicht in Hypnose bin.

 Gut töten wir es.

 Bi-Ga trat zurück und ging schweigend in eine andere Kabine. Es vergingen einige Minuten, ehe er mit einem der namitschen Strahlstäbe zurückkehrte. Entschlossen schritt er auf die Instrumententafel zu und bückte sich. Während sich seine Augen auf den Zekes-Tropfen richteten, strömten seine Gedanken auf Di-Ot und Clayd Rivat zu.

 Oder nein, ich werde ihn noch nicht töten. Ich werde erst einmal die Ausbuchtung leicht erhitzen, um das Lebewesen zu zwingen, hervorzukommen. Ich habe nämlich eine Vermutung, fügte er zusammenhanglos hinzu. Was für eine Vermutung das war, erklärte er aber nicht. Auch seinen Gedanken konnten weder Di-Ot noch Clayd Rivat etwas entnehmen.

 Bi-Ga hob den zierlichen Strahlstab etwas nach oben und zielte auf die metallene Ausbuchtung. Leicht berührte er den Kontakt. Ein blasser Strahl schoß aus der feinen Öffnung und traf leicht auf den hervorstehenden Metallblock, der sich augenblicklich tiefviolett verfärbte!

 Ein schriller Schreckensschrei drang in die Gehirne Bi-Gas und Di-Ots! Bi-Ga sprang zur Seite, um dem hervorquellenden Zekes-Tropfen auszuweichen. Verhältnismäßig schnell kam er heran. Zuckend und brodelnd blieb die fast glasklare Plasmamasse dann in der Mitte der Kabine liegen.

 Neugierig die Strahlwaffe jedoch fest in den Händen, um jederzeit einer Überraschung entgegenwirken zu können trat Bi-Ga als erster heran. Di-Ot und Clayd Rivat folgten ihm etwas zurückhaltend nach.

 Immer noch den Blick auf den Plasmatropfen gerichtet, wandte sich Bi-Ga auf telepathischem Wege an die beiden neben ihm Stehenden.

 Du hattest recht, Di-Ot. Von Hypnose ist nicht das geringste zu spüren. Ich glaube sogar, daß nun meine Vermutung gar nicht so abwegig ist. Sie wird sich bestätigen oder hat sich vielmehr schon bestätigt. .

 Fragend blickten die beiden Angesprochenen auf Bi-Ga.

 Diese sogenannten Zekes Bi-Ga wies mit seinem Strahlstab auf das immer noch leicht zuckende Wesen sind überhaupt nicht hypnotisch begabt! Die wirklichen Beherrscher dieser Naturkräfte sind diese Zwergwesen! Sie ahnen es allerdings nicht. Sie wissen nicht, welche Macht und welche Kräfte in ihnen schlummern. Aber auf indirektem Wege haben sie sich diese Fähigkeiten doch zunutze gemacht. In ihrem Glauben, die Zekes seien die Träger der Hypnose, gaben sie diesen Lebewesen Befehle, die sie ausführen sollten, ohne allerdings zu ahnen, daß diese Befehle schon die eigentliche Hypnose war! Sie zwangen somit unwissenderweise die Plasmaströme in die Hypnose, die wiederum in dieser die Befehle der Sula-Zwerge auszuführen hatten. Die treibende Kraft jedoch waren die Zwergwesen.

 Di-Ot jedoch zweifelte daran.

 Was veranlaßt dich zu dieser Vermutung, Bi-Ga?

 Der Gefragte wies abermals lächelnd auf den sich krümmenden und aufquellenden Zekes-Tropfen.

 Das ist doch der Beweis. Wo bleibt denn die Hypnose, Di-Ot? Allein auf sich gestellt, sind diese Plasmaströme völlig hilflos. Diese Masse hier zum Beispiel befindet sich zweifellos außerhalb des Einflußgebietes der Zwergwesen. Und das Ergebnis: völlige Hilflosigkeit. Wären wir ihnen nämlich ausgeliefert, dann befänden wir uns schon längst in Hypnose. Aber es ist nicht so.

 Di-Ot nickte zustimmend.

 Ich möchte deine Ansicht uneingeschränkt bejahen. Es kann tatsächlich so sein, wie du behauptest. Aber wie kommt es hierher? Er zeigte auf das lebende Plasmawesen.

 Das ist die große Frage. Und doch man kann es sich einfach erklären. Es würde dann sogar mit meiner vorhin ausgesprochenen Ansicht übereinstimmen. Dieser Zekes da ist nicht freiwillig hierhergekommen, sondern auf Geheiß der Sula-Zwerge. Wenn das so ist, würde das bedeuten, daß unsere Flucht von den Sula-Zwergen beabsichtigt war, wie es ja auch den Anschein erweckte. Man wollte uns wahrscheinlich bewachen und durch die Plasmawesen beobachten lassen. Nach einer bestimmten Zeitspanne sollten uns die Zekes in Hypnose versetzen. Aber sie sind ja nicht in der Lage dazu, wie ich bereits erwähnte! Und das ist der große Fehler in dem so geschickt ausgedachten Plan der Zwergwesen.

 Ohne noch etwas zu sagen, hob er plötzlich den Strahlstab und berührte den Kontakt. Fester als das erste Mal. Der Zekes-Tropfen quoll fast zu doppelter Größe auf und fiel dann in sich zusammen. Dampf und stinkendes Gas entwickelten sich und zogen durch den Entlüftungsschacht nach draußen. Die Stelle, wo noch vor Sekunden das Plasmawesen gelegen hatte, war leer. Der Boden war leicht verfärbt.

 Ohne auf dieses Ereignis zu achten, trat Di-Ot schweigend zur Seite und ließ sich auf dem Sitz vor dem Instrumententisch nieder.

 Wir starten! Es ist wohl …

 Er unterbrach sich in seinen Gedanken selbst, als aus der feinen, gelöcherten Öffnung über dem Schalttisch eine Stimme voller Angst und Unwissenheit drang.

 Wir haben in unserer Kabine eines dieser schrecklichen Schleimwesen entdeckt! Wir wissen uns keinen Rat! Was sollen…

 Di-Ot ließ die Stimme nicht ausreden.

 Furcht ist unbegründet, telepathierte er durch die Öffnung. Sie sind harmlos. Es kann euch nichts geschehen! Sobald ihr jedoch eines dieser Zekes-Wesen entdeckt, so tötet es. Das gilt für alle Schiffe! Auch wir haben es vernichtet. Anscheinend befinden sich in sämtlichen 25 Schiffen diese Lebewesen.

 Es ist jedenfalls anzunehmen. Wir starten!

 Er schob den Beschleunigungshebel ein Stückchen nach oben, und das Schiff begann seinen Flug in die wolkenverhangene Atmosphäre dieses seltsamen Planeten.

 Langsam erhoben sich auch die anderen Schiffe und folgten dem unter Di-Ots Führung.

 Die Geschwindigkeit wurde erhöht.

 Einige tausend Meter tiefer, unter der Oberfläche dieser Welt, blickten Hunderte von Kugelstabaugen voller Spannung auf die dreieckigen Bildflächen.

 Die Sula-Zwerge verfolgten das Verschwinden der fremden Flugkörper.

 Seron Resuk lächelte, denn er glaubte, sie würden bald wieder zurückkehren …

 8. Kapitel

 Fast sämtliche Flotten der Namit-Hilfsschiffe waren in das andere Universum zurückgekehrt. Ein Großteil der Schiffe hatte fremde Intelligenzwesen an Bord, für die nun neue Welten gesucht wurden. Lediglich eine Kleinflotte von zirka dreißig Schiffen, die unter dem Befehl Captain Ha-Ods standen, waren zur Zeit im System der neuen Sonne auf dem Planeten NAMIT anwesend.

 Diese Schiffe standen schon wieder für einen neuen Flug bereit, um die Flotte des Wissenschaftlers Di-Ot, die als vermißt gemeldet worden war, zu suchen.

 Di-Ot war mit seinen Schiffen nun schon genau 10 Tage namitscher Zeitrechnung unterwegs. Er hätte längst wieder auf NAMIT sein müssen. Da es nicht möglich war, Funkwellen von einem Universum zum anderen zu senden, blieb nur eine Möglichkeit offen: Suchen!

 Ha-Od hatte die Bestätigung, daß seine Schiffe bereitstanden.

 Er saß vor dem Instrumententisch, neben ihm Ta-Ri, ein junger Namit, der noch niemals einen Flug in den anderen Raum mitgemacht hatte. Es war sein erster Flug und eine ideale Möglichkeit, das andere All kennenzulernen. Ha-Od hatte Ta-Ri gern mitgenommen. Er war sein Schüler, und er wußte es daher am besten, welche Qualitäten in dem jungen Namit steckten.

 Ha-Od drückte mehrere Tasten auf seinem Schalttisch, und die Energiestationen begannen zu laufen. Während er den Antriebshebel nach oben drückte, wandte er sich auf telepathischem Wege an Ta-Ri.

 Du wirst von dem anderen Raum enttäuscht und entsetzt sein, meinte er ehrlich. Den Glanz herrlicher Sonnen, wie es ihn noch hier gibt, wirst du dort noch ganz selten erblicken. Die MURA-Kettenreaktion hat bereits die schönsten Weltenkörper vernichtet! Aber trotzdem sind noch viele herrliche Sonnen vorhanden. Ha-Od seufzte und zog den Antriebsbeschleuniger weiter nach oben. Das Schiff schoß vor!

 Auch sie werden früher oder später dem MURA-Brand zum Opfer fallen, fuhr er dann niedergeschlagen fort. Der Brand wird vor nichts haltmachen. Ich möchte bloß wissen, warum Di-Ot mit den Schiffen noch nicht zurück ist, begann er dann urplötzlich das Thema zu wechseln. Ich fürchte fast, daß ihm und seiner Flotte etwas zugestoßen ist.

 Er schwieg.

 Ta-Ri wollte etwas erwidern, aber er wartete damit noch einige Sekunden. Er blickte gespannt auf den Schirm, auf den die blau-weiße Gigantensonne zurückfiel.

 Hoffen wir, daß nichts passiert ist, erwiderte er auf die letzten Worte Ha-Ods und schwieg dann wieder.

 Ha-Od beschleunigte weiter. Als er 250fache Lichtgeschwindigkeit erreich hatte, klang seine Stimme in den einzelnen Schiffen seiner Flotte auf.

 In 30 Sekunden erfolgt der Sprung in das andere Universum! sagte er fest.

 Sein Blick ging auf die Skala, auf der der glühende Zeiger stetig nach oben stieg.

 Noch zehn Sekunden!

 Ha-Od drückte auf eine schmale, blitzende Leiste, und die Sitze, auf dem Ta-Ri und er saßen, kippten nach hinten. Liegend warteten nun er und Ta-Ri den Übergang in den anderen Weltenraum ab.

 Der Sprung erfolgte ganz plötzlich.

 Das typische Gefühl des Zeit- und Körperlosen breitete sich in dem Schiff aus! Die Atome wurden von einem Universum in das andere hinübergerissen!

 Nach dem erfolgten Übergang ließ Ha-Od die beiden Sitze wieder hochklappen.

 Die Flotte war einige hunderttausend Kilometer von dem MURA-Brand entfernt in dem anderen Weltenraum herausgekommen. Der letzte Transitionspunkt, der noch von Di-Ot errechnet worden war, hatte schon wieder seine Gültigkeit verloren.

 Ha-Od hatte einen neuen Transitionspunkt finden müssen, um abermals den Sprung in den anderen Raum zu wagen.

 Der namitsche Captain ließ sein Schiff mehrmals um die eigene Achse kreisen, ehe er einen festen Kurs festlegte.

 Es war ziemlich schwer, die Flotte Di-Ots zu finden. Der Raum war groß, und es gab Tausende von Möglichkeiten, wo sich die Schiffe aufhalten konnten. Aufs Geratewohl stürmte mit mehrfacher Lichtgeschwindigkeit Ha-Od mit seinen 29 Schiffen auf eine weit entfernt liegende Sonne zu.

 Sie glühte in einem blendenden Weiß.

 * * *

 Auf Di-Ots Bildschirm erschien die linsenförmige Milchstraße, jene Milchstraße, in der die Sonne Sol mit ihren neun Planeten beheimatet war.

 Der Namit-Wissenschaftler nickte dem Captain Clayd Rivat aufmunternd zu.

 Er hatte den Gedanken des Menschen entnommen, daß er sich Sorgen machte.

 Das ist unnötig, machte sich Di-Ot im Gehirn Clayd Rivats bemerkbar. Außerdem bleibt uns jetzt auch wirklich keine Zeit mehr, die Gehirnstruktur des Menschen zu untersuchen. Die Zeit drängt. Da wir auf diesem seltsamen Planeten dieses Abenteuer zu bestehen hatten, haben wir eine Menge Zeit verloren. Dieses Sonnensystem wird bereits in wenigen Wochen dem MURA-Brand zum Opfer gefallen sein. Die Umsiedlung in das andere Universum erfordert immerhin auch noch Vorbereitungen.

 Clayd Rivat senkte zweifelnd den Kopf.

 Trotz allem, meinte er niedergeschlagen, es ist eine Gefahr für die Menschheit, den anderen Raum zu besiedeln. Wir wissen nicht, wie die unbekannte Strahlung auf unsere Gehirnstruktur wirkt.

 Di-Ot blickte ihn mit seinen blaustrahlenden Augen an, während er gleichzeitig die ersten Bremsmanöver einleitete.

 Ich kann dich sehr gut verstehen, Erdenmensch, meinte er mitfühlend, aber die Situation läßt es eben einfach nicht mehr zu, lange Untersuchungen anzustellen. Sieh da … Er betätigte augenblicklich ein kleines Handrad, und das Schiff drehte sich um seine eigene Achse. Das Bild auf dem Schirm veränderte sich.

 In der Ferne konnte man deutlich die grauweiße Leere erkennen, die zusehends auf sie zuzukommen schien.

 Der MURA-Brand ist an dieser Stelle des Raumes stärker geworden, fuhr Di-Ot telepathisch fort. Da der Kosmos an diesem Platz besonders sternenreich ist, ist auch die Auflösung und Vernichtung besonders stark. Der MURA-Brand hat also einen Ausläufer erhalten, der mit ungeheurer Geschwindigkeit auf diese Milchstraße zueilt!

 Di-Ot veränderte wieder das Bild auf dem Schirm, und die Sonne Sol strahlte in unverminderter Helle auf die zwei Namits und den Menschen Clayd Rivat.

 Der Captain jedoch hatte heute kein Auge für die strahlende Schönheit der irdischen Sonne.

 Es müßte doch irgendeine Möglichkeit geben, herauszubekommen, wie das menschliche Gehirn auf die Strahlung reagiert, bestand er fest auf seinem Standpunkt.

 Warum soll auf euch Erdenmenschen die unbekannte Strahlung anders wirken als auf uns? Seid ihr nicht auch Wesen, die in diesem Universum geboren worden sind? Der Unterschied zwischen euch und uns ist also gar nicht so groß.

 Clayd Rivat erkannte aus Di-Ots Gedanken, daß das kein Trost war, sondern die ehrliche, offene Überzeugung des Namits.

 Er nickte.

 Die Ansicht hat etwas auf sich, meinte der Captain nun etwas beruhigt. Der Prozentsatz, daß die Strahlung auf uns positiv wirkt, ist, nach deiner Vermutung zu urteilen, zweifellos höher. Es stimmt, wir sind zwei grundverschiedene Lebensformen und doch wir wurden in ein und demselben Weltenraum geboren.

 Ohne etwas auf die Ausführungen des Menschen zu erwidern, drehte sich Di-Ot ganz der Instrumententafel zu und verminderte mit mehreren Einstellungen die Geschwindigkeit des Flugkörpers.

 Der gewaltige, blaugrün leuchtende Ball der Erde, rückte heran, glitt auf den Bildschirm und füllte Sekunden später bereits die gesamte Bildfläche aus.

 Der dritte Planet des Systems die Erde war erreicht!

 Sanft tauchte Di-Ot in die Lufthülle hinein, gefolgt von den 24 Schiffen seiner Flotte.

 * * *

 Die Verhandlungen mit der irdischen Zentralregierung gingen rasch und ohne jegliche Zwischenfälle vonstatten.

 Di-Ot hatte vor den Regierungsvertretern alles Notwendige erklärt, und auf der Erde hatte man wohl oder übel eingesehen, daß den Menschen nichts anderes übrigblieb, als die Erde zu verlassen. Nur in dem anderen Raum war die Möglichkeit eines Weiterlebens für das Menschengeschlecht gegeben.

 Di-Ot war zuversichtlich, daß aller Wahrscheinlichkeit nach auch Planeten in Form und Zusammensetzung der Erde in dem anderen, jenseits des Pararaums liegenden Universums vorhanden waren. Es gab dort viele Sonnen. Man mußte nur die entsprechenden Planeten suchen.

 Von der unbekannten Strahlung allerdings hatte Di-Ot nichts verlauten lassen. Er wollte keine unnötigen Sorgen verursachen.

 Nur Clayd Rivat wußte als Mensch von dieser eigenartigen Strahlung, die ein typisches Merkmal des fremden Universums zu sein schien. Aber auch er sagte nichts. Obwohl es geradezu in ihm drängte, es auszusprechen, wollte er doch nicht unnötig die Umsiedlung hinauszögern.

 Nach der Unterredung mit der Regierung wurde alles Nötige vorbereitet. Die namitschen Raumschiffe landeten zunächst auf einem Erdenteil, den man als GNAMO bezeichnete.

 Nach dem 21. Jahrhundert war man dazu übergegangen, die fünf Erdteile des dritten Planeten nach großen Männern, die die ersten Sternfahrten in außergalaktische Systeme gewagt hatten, zu benennen.

 Und Sendy Gnamo war einer der Großen gewesen …

 In GNAMO also standen, die ersten 25 Namit-Schiffe bereit.

 Der Organisationsapparat des Staates arbeitete in zügigem Tempo!

 Ruhig und gefaßt betraten die Menschen mit ihren notwendigsten Dingen die fremden Raumschiffe und gingen in die einzelnen Kabinen, die man ihnen gruppenweise zuwies. Jedes namitsche Hyperraumschiff konnte bequem 1500 Personen in sich aufnehmen. Die 25 Schiffe waren also in der Lage, zirka 37 500 Menschen mit einem einzigen Flug von der Erde zu schaffen.

 Das war die Bevölkerung einer mittleren Stadt.

 Nicht gerade viel, wenn man bedenkt, daß auf der Erde rund vier Milliarden Menschen wohnten und ein Bruchteil davon noch im System der Sonne Alpha Centauri waren, die ja ebenfalls in das andere Universum geschafft werden mußten.

 Clayd Rivat hatte indessen dafür gesorgt, daß die Schiffe seiner Flotte, die sich noch immer im Raum vor dem MURA-Brand aufhielten, zur Erde zurückkehren konnten.

 Jetzt befand er sich wieder bei Di-Ot, der mit wachsamen Augen den Menschenstrom verfolgte, der sich in die Schiffe ergoß.

 Deine Rasse ist vernünftig, telepathierte er dem Captain zu. Ein Glück, daß wir mit euch Menschen nicht ein solches Abenteuer zu bestehen haben wie mit den Sula-Zwergwesen, fügte er mit dem Anflug eines leichten Lächelns hinzu.

 Volle zwei Stunden dauerte es, bis die 25 Namit-Schiffe endlich startklar waren. Auch Di-Ot ließ keine unnütze Minute mehr vergehen. Er ließ sofort seine kleine Flotte starten. Diesmal allerdings ohne Captain Clayd Rivat.

 * * *

 Zusammen mit Bi-Ga befand sich Di-Ot in der kleinen Kommandokabine und führte von dort aus die 25 Schiffe seiner Flotte an.

 Schweigend dabei jedoch unwillkürlich seine Gedanken ausstrahlend wies Bi-Ga auf den Bildschirm. Dann nickte er einer Skala zu, die in unregelmäßigem Rhythmus ausschlug.

 Es befinden sich Schiffe in unserer Nähe, telepathierte er. An den kleinen Punkten kann ich allerdings noch nicht erkennen, um welche es sich handelt. Aller Wahrscheinlichkeit nach können es jedoch nur Schiffe unserer Rasse sein.

 Di-Ot drückte eine Taste. Er wußte, daß jetzt durch den Raum eine Welle raste, die einen ganz bestimmten Ton erzeugte. Dieser Ton konnte nur von Namit-Schiffen aufgefangen und verstanden werden.

 Vielleicht melden sie sich darauf, meinte Di-Ot.

 Und er sollte sich nicht getäuscht haben.

 Bereits nach wenigen Sekunden traf die Antwort ein. Sie war in gleicher Stärke und Fülle in den Kabinen der 25 Namit-Schiffe zu hören.

 Di-Ot beschleunigte und stürmte auf die kleinen, noch nicht erkennbaren Punkte zu, die ihnen näher kamen. Nach weniger als einer Minute waren sie jedoch deutlich auf den Schirmen zu sehen.

 Di-Ot zog den Antriebsbeschleuniger etwas nach unten und verringerte leicht die Geschwindigkeit. Er wandte seinen Kopf der feinen, gelöcherten Öffnung zu, und seine Gedanken strahlten durch die unendliche Weite des Raumes.

 An die Namit-Schiffe, die uns entgegenkommen. Fliegt sofort die Sonne Sol an und landet auf dem dritten Planeten! Er gab schnell noch genaue Koordinaten durch. Wir haben Menschenwesen an Bord, die in den anderen Raum gebracht werden müssen. Es wäre für uns eine große Hilfe, wenn auch ihr welche in euren Schiffen aufnehmen würdet.

 Di-Ot wartete gespannt auf die Antwort.

 Gleich darauf stand die Stimme in der Kabine.

 Hier Ha-Od. Haben verstanden. Waren unterwegs, um dich, Di-Ot, zu suchen. Es geht in Ordnung. Wir werden uns an denen Befehl halten. Die beiden Raumschiff-Flotten rasten aneinander vorbei.

 Mit Hilfe der Elektronengehirne errechneten Bi-Ga und Di-Ot den neuen Transitionspunkt, der notwendig war, um in das andere Universum überzusetzen. Es dauerte eine geraume Weile, ehe sie die neuen Koordinaten beisammen hatten. Bi-Ga gab sie schnell an die anderen Schiffe durch, denn bereits in 65 Sekunden mußte zum Sprung angesetzt werden.

 Die beiden Wissenschaftler ließen ihre Sitze zurückkippen. Innerhalb weniger Sekunden würde das Schiff automatisch die Geschwindigkeit steigern, um 300-fache Lichtgeschwindigkeit zu erreichen.

 300fache Lichtgeschwindigkeit!

 Diese unheimliche Zahl war notwendig, um die fesselnde Schwerkraft eines ganzen Universums zu sprengen.

 Und dann erfolgte auch schon die Transition!

 Bi-Ga und Di-Ot ließen ihre Sitze hochklappen. Die Geschwindigkeit wurde vermindert.

 Die 25 Schiffe der Flotte Di-Ots hatten sich kaum in dem fremden Universum materialisiert, als auch schon eine Stimme in die Kabine drang, in der sich Di-Ot und Bi-Ga aufhielten.

 Betrifft Di-Ot und Bi-Ga! Es ist dringend, daß beide sofort nach NAMIT kommen. Nähere Einzelheiten erst dort! Die Stimme verstummte.

 Di-Ot blickte unwillig auf die feingelöcherte Öffnung.

 Unmöglich, kamen seine Gedanken, das geht auf keinen Fall! Habe an Bord mehrere hundert Erdenmenschen, für die unbedingt eine Welt gefunden werden muß! Di-Ot betonte das muß ganz besonders. Nach Namit kann ich erst dann kommen, wenn diese dringende Angelegenheit erledigt ist. Wir haben den alten Raum zerstört, und nun sind wir verpflichtet, für die Intelligenzwesen dieses Alls neuen Lebensraum zu schaffen. Ich kann unmöglich nach NAMIT kommen!

 Die andere Stimme kam augenblicklich wieder.

 Aber Station RELNXA III fordert unbedingt das Kommen Di-Ots und Bi-Gas! beharrte die Stimme aufdringlich.

 Die Zusammenkunft und Aussprache zwischen den Wissenschaftlern kann nur stattfinden, wenn ihr anwesend seid! Ihr müßt kommen! Es hat sich eine völlig neue Lage ergeben. Sie betrifft die unbekannte Strahlung!

 In den Gehirnen Bi-Gas und Di-Ots waren die letzten fünf Worte ganz besonders scharf und betont zum Ausdruck gekommen. Jetzt wußten sie wenigstens annähernd, was so wichtig war, etwas Genaues aber noch immer nicht.

 Die Gedankenimpulse Di-Ots drangen wieder durch die Öffnung.

 Erklärte bereits, daß es unmöglich ist, dieses Schiff zu verlassen. Es ist sonst niemand an Bord, der es führen kann. Er hoffte, damit ein schlagkräftiges Argument gefunden zu haben.

 Es dauerte eine geraume Weile, ehe sich die fremde Stimme erneut meldete:

 Habe Verbindung mit RELNXA III aufgenommen. Folgende Lösung ist gefunden worden: Di-Ot und Bi-Ga müssen kommen. Für Di-Ot wird man auf teleportativem Wege einen anderen Raumschifführer in das Schiff schicken. Wird es so möglich sein?

 Di-Ot nickte.

 Bereitet die Teleportation vor. Ich werde inzwischen das Schiff aus dem Verband lösen.

 Seine Hände glitten wortlos über die Schaltapparaturen. Das Schiff drehte sich aus der Formation heraus, ging einige tausend Kilometer in den freien Raum hinaus und verharrte dort.

 Sich in die Mitte der Kabine stellend, warteten Bi-Ga und Di-Ot die Teleportation ab. Was war geschehen, daß man sie so dringend nach RELNXA III beorderte? Irgend etwas Wichtiges mußte auf jeden Fall vorgefallen sein, sonst hätte man sie niemals rufen lassen.

 * * *

 Der feine Nebel materialisierte sich in der Kabine, glitt auf die beiden hochaufgerichteten Körper der zwei Namit-Wissenschaftler zu und verdichtete sich zu einem undurchdringlichen, harten Panzer!

 Wenige Meter neben den beiden Körpern Bi-Gas und Di-Ots entstand eine Nebelsäule.

 Während die beiden dicht Zusammenstehenden urplötzlich verschwanden, wurde der andere Körper fester und fester. Der Nebel löste sich und glitt in Schleiern davon. Eine starke, massive Namit-Gestalt bildete sich in der Kabine.

 Der Wechsel war vollzogen die Teleportation beendet.

 Der Namit trat entschlossen auf die Schalttafel zu, ließ sich auf einen der bequemen Sitze nieder und übernahm wortlos die Führung des Schiffes.

 * * *

 In der Teleportation-Station in RELNXA III kamen Bi-Ga und Di-Ot wohlbehalten an. Ihre Körper waren kaum aus der nebeligen Masse entstanden, als sie auch sofort in den Zentralraum der Station RELNXA III eilten, um sich zu erkundigen, warum man sie so dringend nach hier gerufen hatte.

 Sie waren kaum in dem betreffenden Raum angekommen, als sie auch schon ein entgegenkommender Wissenschaftler, Ma-Te, begrüßte.

 Gott sei Dank, daß ihr da seid, meinte er erleichtert. Man wartet schon auf euch. Seine Gedanken strahlten weiter. Ich glaube, daß wir auf der Spur sind, woher die Strahlung kommt, die unsere Gehirnstruktur derart verändert hat. Folgt mir.

 Er trat mit Bi-Ga und Di-Ot durch eine kaum wahrnehmbare Nebentür, und ein kleinerer Raum wurde sichtbar. In diesem saßen schon mehrere Namit-Wissenschaftler und blickten den beiden Prominentesten, Bi-Ga und Di-Ot, entgegen. Während sich beide auf noch zwei freistehenden Sitzen niederließen, ging Ma-Te auf einen flachen Tisch zu, der vor den versammelten Wissenschaftlern stand.

 Wortlos betätigte Ma-Te die flache, bewegliche Innenleiste, und aus der Fläche hob sich eine erleuchtete, plastische Karte des neuen Universums. Jede einzelne Sonne, die schon von den Namits untersucht worden war, war farbig verzeichnet. Auch die verschiedensten Forschungsstationen, die schon bis an die Grenzen dieses Universums reichten, waren plastisch aufgegossen.

 Die Augen der. namitschen Wissenschaftler glitten prüfend über die plastische Karte, während sie die Gedankenimpulse Ma-Tes in sich aufnahmen.

 Von YOUTRUS I kam vor wenigen Stunden eine verblüffende Meldung, die uns alle angeht. Er wies mit seinem rechten Zeigefinger auf eine grellgrün eingezeichnete Forschungsstation, die sich irgendwo in fernen Regionen des Weltenraumes befand. Auf YOUTRUS I hat man gestern und heute jene unbekannten Strahlungen in bisher nie gekannter Stärke festgestellt. Fünf unserer modernsten Forschungsschiffe begaben sich natürlich sofort dorthin, und zum erstenmal ist es ihnen gelungen, das wirkliche Hauptgebiet dieser Strahlung aufzuspüren und zu vermessen. Das Resultat ist geradezu verblüffend und unwahrscheinlich. Wir vermuteten zuerst, daß die unbekannte Strahlung von irgendeinem Weltenkörper kommen muß oder eben die Eigenart dieses Universums ist. Aber keine dieser beiden Vermutungen war richtig! Den Forschern von YOUTRUS I ist es nun gelungen, das Geheimnis einigermaßen zu lüften. Zwar haben wir noch nicht die volle Lösung des Rätsels, aber der Anfang ist gemacht. Ma-Te unterbrach sich in seinen Gedanken und ließ seine blauglühenden Augen in der Runde umherschweifen. Dann kamen seine Gedankenimpulse wieder in der alten Stärke.

 Das Hauptstrahlungsgebiet, das man genau vermessen konnte, war im Räume vorhanden! Es ist ein Gebiet, das genau eine Million Kilometer lang und etwa doppelt so breit ist! Das allein beweist schon eindeutig, daß es nicht von einem Weltenkörper ausgestrahlt und noch weniger eine Strahlung dieses Raumes sein kann, da die Strahlung in mehr oder weniger Stärke dann überall vorhanden sein müßte! Hier verlese ich euch den wörtlichen Bericht von Ke-To, dem leitenden Wissenschaftler von YOUTRUS I.

 Er griff unter den flachen Tisch und zog eine kleine, etwa fingerdicke Rolle aus einem dafür vorgesehenen Fächer heraus. Er rollte die glatte Folie auseinander, und seine Gedanken strahlten die verschiedenfarbigen und verschiedengroßen Schriftzeichen aus, die Ma-Te in sich aufnahm.

 … Ganze neun Stunden hielten wir uns in dem Zentrum der Strahlung auf. Unsere Meßgeräte schlugen in dem Gebiete, in dem wir uns befanden, die höchsten Werte an. Nachdem wir schließlich wieder auf YOUTRUS I zurück waren, machte ich mich an die Auswertung der notierten Ergebnisse. Das Resultat ist mehr als ungeheuerlich! Es gibt dafür lediglich die eine Lösung: die unbekannte Strahlung kommt aus einem anderen Raum! Ich kann nicht sagen, aus welchem, da wir einen dritten Weltenraum nicht kennen, beziehungsweise noch nicht erreichen konnten! Den Gedanken allerdings, daß nun diese Strahlung aus einem anderen Raum kommt, halte ich wieder für absurd. Wir kennen zwei Weltenräume, die sich gar nicht mal so sehr voneinander unterscheiden, nur eben durch diese scheinbare Strahlung, die, wie nun festgestellt ist, gar keine Eigenart dieses Universums ist. Meiner Meinung nach müssen Weltenräume sich einfach gleichen! Ein Raum ist ein Raum, und ist er vom anderen noch so weit entfernt! Dann gibt es also nur die eine Lösung: Die Strahlung kommt aus der Zeit! Wo aber befindet sich diese Zeit? Das ist noch das große Rätsel, das ich nicht zu lösen vermag. Von meinen Beobachtungen sind die namitschen Wissenschaftler unbedingt zu unterrichten.

 Ke-To.

 Ma-Te ließ die Rolle wieder zuschnappen und steckte sie in den Fächer unter der Tischplatte.

 Die Gedankenströme Di-Ots drangen zuerst in die fieberhaft arbeitenden Gehirne der anwesenden Kollegen.

 Ke-To ist zweifellos einer sehr interessanten Sache auf der Spur, die uns im Laufe der Zeit weiterhelfen und uns sogar die endgültige Lösung bringen wird. Ich stelle mir allerdings die gleiche Frage: Wo befindet sich diese Zeit, aus der die mysteriöse Strahlung bis zu uns kommt?

 Nicht nur Di-Ot war äußerst von der eigensinnigen Theorie und Erklärung Ke-Tos überrascht, sondern auch sämtliche im Raum anwesenden Wissenschaftler. In Gedanken setzte sich jeder der eine mehr, der andere weniger mit diesen Gedanken auseinander.

 Ja, wo ist die Zeit? fragte nun auch Bi-Ga. Wir kennen nur den Raum, oder besser gesagt zwei Räume und einen Zeitraum, aber keine Zeit. Mit unseren jetzigen Schiffen sind wir nur in der Lage, den Raum zu erforschen, aber nicht die Zeit. Selbst diese Schiffe schaffen es nicht, außer den zwei bekannten Universen auch noch andere zu erreichen. Die Fluggeschwindigkeit von diesem neuen Raum in den anderen, alten, beträgt das Dreihundertfache des Lichtes. Bis jetzt haben wir einen Sprung in ein zweites, unbekanntes Universum noch nicht wagen können, da wir die dazu benötigten Transitionspunkte noch nicht finden konnten. Es ist uns also noch nicht gelungen, einen dritten Raum zu erreichen. Wie sollen wir denn dann erst in die Zeit gelangen?

 Ganz besonders wird das noch durch den Umstand erschwert, daß wir nicht einmal wissen, was Zeit überhaupt ist, machte sich Ge-Tu, einer der Anwesenden, auf telepathischem Wege bemerkbar.

 Aber wie kommt Ke-To auch nur auf die Idee, zu glauben, daß die Strahlung aus der Zeit stammt? fügte er fragend hinzu.

 Es ist nur eine Vermutung von ihm, und doch möchte ich sie als ,die große Möglichkeit bezeichnen, meldete sich wieder Di-Ot. In seinem Bericht schreibt er ja, daß ein Raum ein Raum ist, der sich von einem anderen nicht besonders unterscheiden kann. Ich muß ihm zustimmen. Meine Meinung deckt sich mit ihm. Wir dürfen nicht vergessen, daß wir an der Schwelle einer völlig neuen Erkenntnis stehen. Die Strahlung ist zwar für uns nicht gefährlich, aber es ist doch vom wissenschaftlichen Standpunkt aus sehr interessant, zu erfahren, woher sie kommt und wieso sie eine derartige Wirkung auf uns hat. Den Raum beherrschen wir. Vielleicht wird es uns auch eines Tages möglich sein, die Zeit zu beherrschen.

 Die Gedanken Di-Ots endeten nachdenklich.

 Und mit Hilfe der anderen Intelligenzen, die wir bisher in den Raum gebracht haben, wird dieses Ziel noch leichter zu erreichen sein, begann Bi-Ga nun wieder ein Gespräch und kam dabei auf ein anderes Thema, das im Moment zumindest genauso wichtig war.

 Denn viele Geister können mehr schaffen und erreichen, als es nur ein Geist vermag. Mit ihrer Hilfe wird es vielleicht eines Tages möglich sein, dieses Ziel zu erreichen.

 Di-Ot nickte zustimmend, und seine Gedanken drangen in ihrer ganzen Fülle in die anderen ein.

 Etwas Gutes hat die MURA-Kettenreaktion zweifellos doch vollbracht: Sie hat eine neue Gemeinschaft geschaffen. Infolge des MURA-Brandes kamen wir mit anderen Intelligenzen erst in Verbindung, und das wird zweifellos Früchte tragen.

 Auf jeden Fall. Bi-Gas Zustimmung war ehrlich. In diesem Universum wird sich ein galaktischer Verband erster Größe bilden. Und da aller Wahrscheinlichkeit nach auch die nach hier gebrachten Lebewesen die Veränderung durchmachen, wie wir sie erlebten, ist anzunehmen, daß aus jetzt noch primitiven Rassen hochgeistige Intelligenzwesen werden. Die Strahlung wird ihre Gehirnstruktur genauso positiv verändern wie die unserige.

 Di-Ot erhob sich plötzlich von seinem Platz, und seine Gedankenimpulse kamen auf die anderen zu.

 Jetzt, nachdem wir also über die Entdeckung Ke-Tos unterrichtet sind, ist es wohl besser, wenn Bi-Ga und ich zu unserem Schiff zurückkehren, um die Führung der Flotte wieder zu übernehmen. Ich glaube, daß das Problem, die Suche nach einer neuen Welt, im Moment zweifellos vorgeht. Zuerst müssen die Menschenwesen einen festen Platz in diesem Universum haben, dann können wir unsere wissenschaftlichen Forschungen über die unbekannte Strahlung fortsetzen. Ich fürchte sonst, daß es in den nächsten Tagen unmöglich sein wird, noch einen geeigneten Transitionspunkt zu finden. Die Berechnungen für neue Koordinaten werden immer schwieriger. Da die alten Transitionspunkte schon im Bereich des MURA-Brandes liegen, können wir sie nicht mehr verwenden. Wir werden also jetzt gehen! Die Zeit drängt. Der zuletzt errechnete Transitionspunkt wird voraussichtlich in 20 Stunden nicht mehr zu verwenden sein. Di-Ot nickte leicht mit dem Kopf und verließ zusammen mit Bi-Ga den Konferenzsaal. Eiligen Schrittes gingen sie auf den Teleportations-Raum zu …

 * * *

 Eine Welt, in der Form und Gestalt der Erde ähnlich, wurde erst nach 50-stündigem Suchen gefunden!

 Der rötlich glühende Globus einer fremden Sonne war die neue Heimat für die ersten 37 500 Menschen geworden. Er war etwa um ein Fünftel kleiner als die Erde, aber man hoffte, vorerst mit diesem Lebensraum auszukommen. Später dann, wenn erst einmal die Umsiedlung vollendet war, konnte man immer noch auf die Suche nach neuen, erdengleichen Welten gehen.

 Nachdem also die ersten Menschen sich auf TERRA II, wie er schon genannt wurde, befanden, startete Di-Ot mit seiner Flotte schon wieder, um so schnell wie möglich weitere Menschen von der Erde zu holen.

 Während des Rückfluges saß er vor den Elektronengehirnen und errechnete eiligst mit Hilfe dieser Automaten einen neuen Transitionspunkt. Nachdem er den ersten vor sich liegen hatte, machte er sich schon daran, einen weiteren zu errechnen. Nach genau drei Stunden mußte er entsetzt feststellen, daß es unmöglich war, einen dritten zu errechnen! Es gab einfach keinen dritten mehr!

 Er wandte seinen Kopf zur Seite und blickte auf Bi-Ga. Seine sonst so tiefblau-glühenden Augen waren etwas matter geworden.

 Wir sind am Ende, Bi-Ga, kamen seine gemarterten Gedanken auf den Freund zu. Wir haben nur noch zwei Möglichkeiten, den Raum zu verlassen!

 Die Umsiedlung muß unbedingt schneller vonstatten gehen, sonst werden wir es niemals schaffen, fast vier Milliarden Menschen in dieses Universum zu bringen. Die MURA-Kettenreaktion ist viel schneller und versperrt uns den Weg! Nur noch zwei Transitionspunkte geben uns die Möglichkeit, die Verbindung mit dem anderen Raum aufrechtzuerhalten.

 Er unterbrach sich in seinen Gedanken und konzentrierte sich auf das kleine Loch in der Wand. Seine Gedankenstrahlen erreichten NAMIT.

 Fordere so dringend wie möglich eine größere Flotte an, die in der Lage ist, eine Höchstmenge an Lebewesen aufzunehmen! Die Zeit drängt. Wir haben nur noch zwei Transitionspunkte! Ich bitte darum, daß man so schnell wie möglich eine größere Flotte zusammenstellt und zum dritten Planeten der Sonne Sol im alten Raum sendet! Größte Schnelligkeit ist vonnöten! Di-Ot.

 Er wußte, daß schon jetzt seine Gedankenströme auf NAMIT aufgenommen und verstanden worden waren. Gedanken waren viel schneller als Funk und Lichtwellen, denn sie benötigten keine Zeit!

 Die Gedanken Bi-Gas erreichten seinen Freund.

 Jetzt ist es also doch noch soweit gekommen. Ich habe geahnt, daß es nicht so glatt gehen kann, wie es bisher gegangen ist. Das System Sol liegt zwar noch außerhalb des Gefahrenbereiches des MURA-Brandes, und wir hätten noch viel Zeit gehabt, um die Menschen nach und nach in diesen Raum zu schaffen. Aber nun diese verteufelte Sache mit den so notwendigen Transitionspunkten. Hier hat uns die MURA-Kettenreaktion einen Strich durch unsere Rechnung gemacht. Ich fürchte fast, daß wir es nicht mehr schaffen!

 Die zustimmenden Gedankenwellen Di-Ots fing er auf. Ich glaube es fast selbst! Er riß den Beschleunigungshebel weiter nach vorn. Die gewaltige Energiestation des Schiffes gab ihr Letztes her.

 Die sonst so lautlos arbeitende Kraftstation heulte schrill auf!

 In zwei Minuten erfolgt die Transition!

 Di-Ot stellte die Automatik auf den betreffenden Zeitpunkt ein und ließ seinen Sitz zurückklappen.

 Bi-Ga folgte ihm. Seine Gedankenströme bildeten sich im Gehirn Di-Ots zu festen Begriffen.

 Schon bei unserer nächsten Transition können wir diesen Punkt nicht mehr benutzen. Dann bleibt uns lediglich nur noch die letzte Berechnung übrig. Hoffen wir, daß man auf Namit so schnell wie möglich eine größere Flotte zusammenstellt, damit eine große Menschenmenge auf einmal in den neuen Raum befördert werden kann. Die MURA-Kettenreaktion frißt weiter und eilt mit immer größer werdender Geschwindigkeit auf unsere letzten Übergangspunkte zu.

 Das Wettrennen mit der MURA-Reaktion, das ich befürchtet hatte, hat also nun begonnen …

 * * *

 Und er war tatsächlich ein Wettrennen mit dem MURA-Brand.

 Schon während die Schiffe Di-Ots auf der Erde landeten, fiel der erste Transitionspunkt aus, der noch vor wenigen Minuten benutzt worden war!

 Der letzte noch vorhandene Punkt befand sich ungefähr 750000 Kilometer entfernt.

 Mit unheimlicher Eile wurden die wartenden Menschen in die Schiffe geschleust. Als man die Hälfte schließlich besetzt hatte, kam die Großflotte an, die Di-Ot angefordert hatte. In allen Teilen der Erde landeten sie, um die Umsiedlung so schnell wie möglich zu Ende zu bringen. Obwohl nun eine solch gewaltige Flotte bereitstand, dauerte die Einschiffung immer noch Stunden, Stunden, in denen der MURA-Brand unaufhaltsam weiterfraß.

 Di-Ot ließ sich nichts von seiner Nervosität anmerken, um seine Unruhe nicht auf die Menschen zu übertragen, die in die Schiffe stiegen.

 Während er anscheinend ruhig und gefaßt die einzelnen Menschengruppen in die Kabinen wies, flogen über sämtliche Städte die Flugzeuge der Regierung, die die Menschen über Lautsprecher aufforderten, sich so schnell wie möglich zum nächsten Sammelplatz zu begeben und dort in die wartenden Helikopter und Flugmaschinen zu steigen. Von dort aus wurden sie dann zu den Stellen gebracht, wo die Namit-Schiffe warteten.

 Als die 25 Schiffe unter Di-Ots Führung endlich vollbesetzt waren, gab er fast augenblicklich den Befehl zum Start. Schon wenige Minuten danach befand er sich mit der Kleinflotte im All.

 Die Flüge gingen hin und her. Die Zeit verging, und der MURA-Brand raste unaufhaltsam weiter.

 Vier Milliarden Menschen in ein anderes Universum zu schaffen, das nahm schon eine geraume Zeit in Anspruch, das konnten selbst die so schnellen Schiffe der Namits nicht in wenigen Stunden schaffen.

 Das Wettrennen mit dem MURA-Brand ging weiter.

 Während ein Teil der Schiffe startete, kamen schon wieder andere zur Erde, um neue Menschenfracht in sich aufzunehmen und wegzubringen.

 Die Schiffe Di-Ots hatten den Weg von einem Raum zum anderen inzwischen schon viermal zurückgelegt.

 Und der fünfte Flug so nahm Di-Ot jedenfalls an würde wahrscheinlich für seine Flotte der letzte sein. Aber immer noch befanden sich Menschen auf diesem Planeten, die noch weggebracht werden mußten. Der Sieg über den MURA-Brand war noch nicht errungen.

 Der Brand eilte weiter …

 Drei einzelne Schiffe hatte man währenddessen zum System der Sonne Alpha Centauri geschickt, um auch die dort befindlichen Menschen in das andere Universum zu bringen. Drei Namit-Schiffe genügten vollauf.

 * * *

 Die 25 Schiffe unter Di-Ot hatten ihre Kabinen schon wieder gefüllt, während die namitsche Großflotte, die aus mehreren Tausend solcher Schiffe bestand, schon wieder zur Erde zurückkehrte.

 Di-Ot hatte Clayd Rivat mit an Bord genommen, da er fest annahm, daß dies sein letzter Flug in diesen Raum war. Die restlichen Menschen, die sich jetzt noch auf der Erde befanden, konnten zweifellos von der Großflotte fortgeschafft werden.

 Obwohl sie noch nicht zurück waren, atmete Di-Ot jetzt schon auf.

 Sollte es ihnen tatsächlich gelungen sein, die Menschen gerettet zu haben, bevor der MURA-Brand auch noch den letzten Transitionspunkt ausschaltete? Alle Anzeichen sprachen bis jetzt dafür, und doch, geschafft war es noch nicht! Die Namit-Schiffe waren immer noch in dem Raum, der einst der Vernichtung anheimfallen würde. Es konnte gut möglich sein, daß der letzte noch bestehende Transitionspunkt nicht mehr zu benutzen war, wenn die Schiffe aus dem Raum kamen.

 Di-Ot hatte mit allen seinen Rechenkünsten und der Hilfe der Elektronengehirne versucht, einen neuen Transitionspunkt zu errechnen. Aber alle Mühe war umsonst gewesen! Es gab einfach keinen anderen Übergangspunkt mehr!

 Nur eben diesen letzten noch!

 Seine schlanke Hand zog den Beschleunigungshebel ein Stückchen nach unten, und während er diese Tätigkeit in regelmäßigen Abständen wiederholte, klärte er auf telepathischem Wege Clayd Rivat auf, was die namitschen Wissenschaftler inzwischen über die unbekannte Strahlung entdeckt hatten.

 Clayd Rivat interessierte dieses Problem brennend, und er verfolgte mit großer Sorgfalt jeden einzelnen Gedankengang seines namitschen Freundes Di-Ot.

 Als dieser schließlich geendet hatte, meinte der Captain:

 Das würde also bedeuten, daß die Strahlung gar keine Eigenart des fremden Raumes ist. Diese Ansicht müßte zwar beruhigend für mich sein, aber jetzt, nachdem man weiß, daß sie woanders herkommt, wird eigentlich die ganze Sache noch mysteriöser. Du sagst, Di-Ot, daß aller Wahrscheinlichkeit nach die unbekannte Strahlung aus der Zeit kommt. Das müßte doch festzustellen sein.

 Eben nicht, erwiderte Di-Ot ernst und ließ sein Schiff so kreisen, daß es in einer Spirale aus dem System hinausschoß.

 Es ist ja gerade das schwere, daß wir nicht in die Zeit können. Wir wissen noch nichts Genaues von ihr!

 Aber du sagtest doch einmal zu mir, daß der sogenannte Pararaum aus reiner Zeit besteht. Das würde doch bedeuten, daß diese Strahlung nur von dort kommen könnte! Clayd Rivat blieb fest auf seinem Standpunkt.

 Di-Ot schüttelte entschieden den Kopf.

 Es stimmt, daß der Pararaum ein Zeitraum ist. Und es ist sogar möglich, daß die Strahlung tatsächlich von dort kommt, aber wir sind mit unseren jetzigen Schiffen noch nicht in der Lage, in die Zeit zu reisen, nur in den Raum. Um in das andere Universum zu kommen, müssen wir den Pararaum zum Sprung benutzen. Wohlgemerkt, zum Sprung. Das bedeutet ein kurzer Übergang. Es ist uns aber noch nicht gelungen, in diesem Zeitraum zu bleiben oder gar mit unseren Schiffen darin zu fliegen. Wir können nur durch!

 Clayd Rivat leuchteten die Argumente Di-Ots nur zum Teil ein, da er sie noch nicht ganz verstand. Bis zu einem gewissen Grade waren diese Dinge zu hoch für ihn.

 Die Gedankenströme Di-Ots strahlten erneut auf ihn ein.

 Unsere Wissenschaft schreitet immer weiter fort. Es wird uns eines Tages möglich sein, diese Rätsel zu lösen. Die Hauptsache ist ja nun, daß wir wissen, welche Wirkung die Strahlung hat. Es ist beruhigend, daß sie die gleiche Wirkung auch auf euch haben wird. Warum sollte es anders sein?

 Seine Gedanken schwanden aus dem Gehirn Clayd Rivats, und er konzentrierte sich wieder ganz auf die Bedienung und Beobachtung seiner Instrumente.

 Der Captain nickte abwesend.

 Wenn man es sich überlegte, dann war eigentlich alles ganz natürlich. Ein neuer, unbekannter Raum gab neue, unbekannte Rätsel auf. Und erst nach Jahren, wenn man die Forschungen weiter vorantrieb und zu immer neueren Erkenntnissen kam, konnte vielleicht ein Geheimnis gelüftet werden. Spätere Generationen würden die Dinge, die jetzt noch unbekannt und ungewöhnlich waren, als Selbstverständlichkeit betrachten.

 Er wandte seinen Kopf zur Seite, als er einen Gedankenimpuls Di-Ots auffing.

 Die andere Flotte kommt auch schon. Warten wir, bis sie heran ist. Wir werden dann den Sprung gemeinsam unternehmen.

 Innerhalb weniger Minuten hatte die namitsche Großflotte die 25 Schiffe erreicht. Noch bevor Di-Ot die Frage aussprechen konnte, kam schon die Stimme in seine Kabine. Es war die Stimme Zu-Ops, jenes Namits, der die Großflotte leitete.

 Sämtliche Menschenwesen vom dritten Planeten der Sonne Sol sind von dort weggeschafft worden. Ein nochmaliger Flug ist unnötig. Ich habe die Kabinen in meinen Schiffen zwar überfüllt, aber es war notwendig. Ich fürchtete nämlich, daß wir zu einem erneuten Sprung in diesen Raum gar nicht mehr kommen werden. Die Zeit wird gerade noch ausreichen, um in das andere Universum überzusetzen. Eine Rückkehr wird dann wohl niemals mehr möglich sein.

 Die Stimme Zu-Ops schwand aus der Kabine.

 Di-Ot nickte nachdenklich.

 Würde es überhaupt noch möglich sein, diese Flotte in den anderen Raum hinüberzubringen? Ganz sicher war das nicht. Falls es jedoch gelingen sollte, dann war es dafür höchste Zeit, denn die MURA-Kettenreaktion hatte schon wieder ein ganz beträchtliches Stück zurückgelegt.

 In acht Minuten konnten die Schiffe erst zur Transition ansetzen.

 Acht Minuten waren in diesem Falle eine lange Zeit.

 * * *

 Unheimlich langsam verstrichen die Sekunden und die Minuten, aber unheimlich schnell näherte sich der MU-RA-Brand dem Punkt, an dem zur Transition angesetzt werden mußte! Auf den Bildschirmen der einzelnen Namit-Schiffe verfolgten Hunderte unruhiger Augen, wie sich die graue Leere unbarmherzig ausbreitete!

 Lautlos und unheimlich!

 Der Glanz weiter und naher Sterne erlosch, und an ihren Plätzen quoll die grauweiße Leere, das wirkliche Nichts auf.

 Fünf Minuten waren vergangen!

 Noch immer drei Minuten, die verstreichen mußten, ehe der Sprung gewagt werden konnte.

 Di-Ot stellte schon jetzt die Werte ein, die benötigt wurden. Aber erst in drei Minuten wurden diese Zahlen in Energie und schließlich in die Geschwindigkeit, die zur Transition gebraucht wurde, umgesetzt. Gequält starrte Di-Ot auf den Bildschirm. Auch die Augen von Bi-Ga und Clayd Rivat waren gebannt auf die Fläche geheftet, auf der sich ein teilweises Nichts und ein teilweise noch vorhandener Raum ausbreiteten.

 Noch eine Minute!

 Es war die längste und quälendste Minute! Noch eine Minute zur Transition. Noch niemals hatte Di-Ot eine Transition so herbeigesehnt. Und wieviel Übergänge von einem Universum in das andere hatte er schon hinter sich! Hatte der MURA-Brand den Transitionspunkt schon erreicht oder noch nicht? Ganz sicher konnte man das noch nicht entscheiden, das würde sich erst zeigen, wenn zur Transition angesetzt wurde, aber dann würde es auch zu spät sein, falls die MURA-Reaktion schon …

 Di-Ot wagte nicht, den Gedanken zu Ende zu denken.

 Seine blauglühenden, fiebrig-glänzenden Augen waren unnatürlich starr auf den Schirm gerichtet. Aber er konnte nicht an der heranquellenden, grauweißen Leere erkennen, ob sie tatsächlich schon an der Stelle war, die für den Übergang so dringend benötigt wurde. Noch fünfundzwanzig Sekunden!

 Die Spannung wurde immer unerträglicher!

 Der Zeiger, auf den Di-Ots Augen gebannt gerichtet waren, hatte den kritischen Flugpunkt erreicht. 300fache Lichtgeschwindigkeit.

 Sein Schiff, und mit ihm alle anderen, setzten zur Transition an.

 Das Gefühl eines zeitlosen Nichts breitete sich aus. Ein scheinbar immerwährendes Dasein war angebrochen.

 Kein Anfang und kein Ende zeit- und körperlos!

 * * *

 Di-Ot schüttelte sich leicht und ließ seinen Sitz wieder hochklappen. Sein erster Blick fiel voll auf den Bildschirm.

 War es … ja, es war geschafft! Die Transition war geglückt!

 Tief atmete Di-Ot durch. Er vernahm einen Seufzer neben sich. Er kam von Bi-Ga. Und gleich darauf kamen schon die Gedankenströme des Freundes:

 Es ist gelungen! Mehr vermochten seine Gedanken nicht zu sagen. Die Spannung, die quälende Unruhe und Ungewißheit der letzten Minuten waren doch nicht spurlos an ihm vorübergegangen.

 Hoffen wir, daß es allen Schiffen geglückt ist. Di-Ot war pessimistisch. Seine Befürchtung wurde nicht bestätigt. Schon wenige Sekunden nach der Transition kam von Captain Zu-Op die freudige Nachricht, daß die Schiffe seiner Flotte zusammen waren.

 Di-Ot lächelte befreit.

 Und jetzt so schnell wie möglich auf die neue Welt, die den Erdenmenschen eine zweite Heimat werden soll!

 Seine Gedanken kamen gelöst und voller Freude.

 Nun ist zu guter Letzt doch noch alles gut geworden!

 Er zog den Beschleunigungshebel diesmal nicht nach unten, wie er es sonst gewohnheitsmäßig tat.

 Man hatte ja jetzt soviel Zeit.

 * * *

 In einem anderen Weltenraum aber tobte der MURA-Brand weiter, in jenem Raum, der einmal die Heimat der Namits, der Menschen und vieler anderer Rassen gewesen war, der nun der Vernichtung, der völligen Auflösung zum Opfer fiel!

 Durch die Schuld von Intelligenzwesen war eine Kraft freigeworden, die man nicht mehr zu bändigen vermocht hatte. Ein ganzer Weltenraum war zum Chaos geworden!

 Sonnen, Planeten und der Raum selbst wurden zerstört!

 Ein Ereignis, das eingetreten war und sich niemals mehr in diesem Raum wiederholen würde.

 Einen Fehler, den man einmal begangen hatte, wiederholte man nicht, vor allem nicht in einem Kosmos, der einem den einzigen Lebensraum bot.

 Der MURA-Brand kam die Sterne verblaßten und zurück blieb das Nichts!

 In einem anderen Universum aber, jenseits des Pararaums, begann ein neues Leben.

 Ende

 [image: img4.jpg]

 TERRA Utopische Romane / Science Fiction erscheint 14-täglich im Moewig-Verlag, München 2, Türkenstraße 24. Postscheckkonto München 139 68 Erhältlich bei allen Zeitschriftenhandlungen. Preis je Heft 60 Pfennig Gesamtherstellung: Buchdruckerei A Reiff & Cie. Offenburg (Baden). Für die Herausgabe und Auslieferung in Österreich verantwortlich: Farago & Co. Baden bei Wien. Anzeigenverwaltung des Moewig-Verlages: Mannheim N 7, 16

 Zur Zeit ist Anzeigenpreisliste Nr. 3 vom l. Oktober 1958 gültig.

 Printed in Germany 1958 Scan by Brrazo 03/2009

 Dieses Heft darf nicht in Leihbüchereien und Lesezirkeln geführt

 und nicht zum gewerbsmäßigen Umtausch verwendet werden.

 [image: img5.jpg]

 [image: img6.jpg]

OEBPS/Images/img4.jpg
HAARSORGEN?

Ausfall, Jucken, Schuppen, Haarsehwund,
brechendes, spaitendes, glanzioses Haar?
Ober 100 000 bearbeiiele. Haarschaden
bowalsen Erfohrung.

o tinar

ohne Verpfichtung f0r Sie an das
Haarkosmetische Labor, Abt. 361
Frankturt/M. 1, Fach 3849

Lernen Sie fremde Sprachen
bequem zu Hause mit sténdiger Kontrolle
des zunehmenden Konnens bis zum Ab-
schluBzeugnis. Kostenloser Prospekt von

Zickerts Fernkursen M. R
Minchen-GroBhadern

Vergleichen Sie diese

Original-Fotos |

modernen A-
gend formenl Preis komplett' DM 9,80
+ Nochnohme. (llustr. Prospekt gratisl)
Lieferung auch ins Ausland!

A-O-BE-Labor, Abt. V/10, (22a) Essen, SchlieBfach 68

OEBPS/Images/img3.jpg

OEBPS/Images/img6.jpg
DER MOEWID

KRIMINALROMAN

NACHT DER GEIPEN
A“GE" (€39

AL BOCCA

® Lemps

® Spauuisig
® Deamatik
® Realistik
o Aleuteuer

9

MOEWIG-KRIMINAL-ROMANE

Sonderbéinde fiir 1 Mark

Das ist die richtige Lektiire fiir den modernen Menschen: spannende Kriminal-
romane neuen Stils, von hervorragenden internationalen Autoren geschrieben
Die MOEWIG-Kriminal-Sonderbéinde fiir 1 Mark sind fiir ihre hohe Qualitiit
bekannt. Sie werden von Konnern fiir Kenner der guten Kriminalliteratur
erzihlt.

Jeden Monat erscheint ein neuer Sonderband. Erhiltlich iiberall im Zeitschrif-
tenhandel und bei allen Bahnhofsbuchhandlungen. Falls irgendwo einmal nicht
vorritig, liefert gern portofrei auch der

MRG{ ~ moEwic-veRLAG - MuNcHEN 2 - TuRKeNsTR. 24

VERLAS Postscheck-Konto Miinchen Nr. 139 68

OEBPS/Images/img5.jpg
VERBLUFFENDE HEILERFOLGE

ULKERA-INFRA-HEILWARMER - JETZT AUCH IN DEUTSCHLAND

Nach jahrelanger Entwicklungsarbeit wurde mit dem ,ULKERA- |
INFRA-HEILWARMER* ein elektrokeramisches Gerit auf den Markt
gebracht, welches einmalig in seiner Art und Wirkung ist. Den

L ULKERA-INFRA-HEILWARMER* braucht man nur 5 Minuten an
das Stromnetz anzuschlieBen, und er spendet dann fiir mehrere Stun- |
den heilende, trockene Warme. Bei der Verwendung braucht dieses
ideale Heilgerit nicht am Stromnetz angeschlos-
sen zu bleiben (nur 5 Minuten anheizen), so daB
jegliche Kontrolle uberflissig ist. Eine sinnvolle
Vakuumeinrichtung zieht alle Feuchtigkeit aus Bett
und Korper. Durch die Quarzglasur strahlt ,ULKERA® |
infrarot und besitzt dadurch groBe Heilkraft bei Er- |
kaltungen aller Art, bei Rheuma, Ischias und Hexen-
schuB, bei FuBerkrankungen, bel Nieren-, Leber- |
leiden und Frauenleiden usw. Nach Feststellung der
FuBgesundheitswoche leiden 80% der Bevolkerung
an FuBkrankheiten, die meist ihre Ursache in Er-
kiltungen haben und oft zu weiteren schweren Er-
krankungen fihren. Feuchte, Kalte Fiie und FuB-
erkrankungen dirfen daher nicht vernachldssigt
werden und sollten durch den Gebrauch von
,ULKERA-INFRA-HEILWARMER" schnell beseitigt
werden. ,ULKERA-INFRA-HEILWARMER* wird
von vielen Universititsprofessoren und Fachérzten
des In- und Auslandes bestens empfohlen und kann
von jedermann angewendet werden
,ULKERA-INFRA-HEILWARMER" kostet nur DM
39,50 und wird mit einer 3jihrigen Werksgarantie
Volt (Allstrom), per Nachnahme geliefert. (Auch Ratenzahlung mog-
3Jahre Garantie licht)

Geben Sie Inre Bestellung mittels Postkarte noch heute auf,

Dr. Ewald Heinrich, (22b) Montabaur, peterstorstr. 1r

L ULKERA-INFRA-HEILWARMER" wird auch in Usterreich per Nach-
hahme ausgeliefert und kostet S 250,—. Bestellungen in Usterreich sind
zu richten an:

Dr. Ewald Heini

Hohe 26 cm, Ge-
wicht1700g, liefer-
bar fir 220 und110

bel

, Wien 1, Trattnerhof 1, Abtlg. la
Bicher for reife Men-
schen, illustr. Prospekl-

lN I ® mappé gegen 40 PF

Rickporto v. Altersangabe, neutral und
verschlossen.

BUCHVERSAND REINHARDT ; Abt. M
(145) Reutlingen-Sondelfingen, Postiach

INS AUSLAND?

Magiidkeien in USA ander! Forder S

Frei von Hemmungen

Unsicherheit, Arbeitsunlust, Angst, Kon-
Zentrations- u. Gedachinisschwache, gei-
stiger u. korperlicher Erschopfung durch
die_biologische Spezial - Gehirnnahrung
Frischgeist Fordern Sie sofort
véllig_risikofrei 1 Packung. Senden Sie
kein Geld. Machen Sie erst einen kosten-
losen Versuch. W. Schmidt, Abt. G 90

Homburg-Gr. Flotibek, Emkendorfsir. 49 | wnser,,Wann? Wohin? Wie ramm'" grat
| gorl e nternational Contacts Abr. v 2 |
Hamburg 36 haogen werde wirgel sk New 108) |

Alles s(hlunk durch

die neve garantiert unschédliche
ELRAMO Zehrcreme. Auch Hiffe, Beine,
Fesseln, Oberschenkel werden rasch und
mihelos durch bequeme GuBerliche An-
wendung entfettet. Die Idealfigur ohne
Hyngern, Diat und dergl. Orig.-Pockunig
590 5der Kur-(Doppel)fackung 7,5 DM,

Frau Rosa E. Seitz, Spezial-Kosmetika,
Niirnberg 17, Fach 23, Abtlg. 13

10 Wochen-
raten

¥l

UNTER VIER AUGEN

Von Dr. med. M.

Rinard. Dieses un-

entbehrliche Buch

fr olle reifen
i Menschen schildert

die heikelsten

Dinge des Liebe:
u. Enelebens ers
mals ganz ofien und ausfchrlich.
Wit zohireichen Bildern und Tafeln.
Sonderteil: Die fruchtbaren und un-
fruchibaren Tage der Frau. Halbl.
geb. 1050 DM portofrei gegen Vor:
einsendung (Nochnahme 60 PF. mehr),
242 Seiten. Altersangabe notwendig.

Versandbuchhandlung FISCHBACH
Abt. DM 13/48 - Minchen-Neubiberg

Fahrrider ob:
Jugendrader, Roll
wachentl.Direktan Private.
auswahl zu V:rmndhuu!punseu
10Jahre Garantie. Katalog gratis.
e

Sofort Nichtraucher

verbliiffender Erfolg Uber Nacht!

Kurpackung DM 9,80
Prospekt kostenlos
KARL C. POHLERS - AUGSBURG
Hermannstr. 8

STARK HERABGESETZT
fr Schreibmoschinen ous.
2 Vorfhrung und Retouren
= Kein Riiko, do Utousdecht
in alle Fabrikate bis 2u 24 Monatsioten
Fordem Sie Guiikololog . H 992
NOTHEL co i
Gattingen I
oot

Essen | Hambur,
St | Gomarkenst. 1| Steins. 57

Hicoton*

Bettndssen

ist altbewdhrt gegen

Preis DM 2,65. In allen Apotheken.

SCHERER-SCHUHVERSAND GMBH

Firalle Berufslmlgen

in Sommelbestellung ob 5 Pacr portofrei
Bei Nichtgefallen Umtausch oder Ware zurick.

Verlangen Sie unseren bunten Katalog.

Scherer-Markenschuhe

Frankfurt-M.
Schleusenstr. 17/V1

OEBPS/Images/cover.jpg
[4\

u’

D “ 1Y), | | /”’ 3

]
1 A n\ /u\‘

oF

l,,\/i

OEBPS/Images/img2.jpg
DED A

Band 40

UTOPISCHE ROMANE
Sience Fiction

OEBPS/Images/img1.jpg
__

