
 [image: cover.jpg]

 [image: img1.jpg]

 TERRA-Band 58

 Verräter zwischen den Sternen

 (The Extra Man)

 von CHARLES GREY

 Zwei Typen bewohnbarer Planeten existieren in der Galaxis: Sauerstoff-Planeten und Chlorplaneten. Die geistig und technisch weit fortgeschrittene und friedliebende Rasse der Ginzos bewohnt die Planeten mit Chlorgasatmosphäre, während die Menschheit sich auf den Sauerstoffplaneten angesiedelt hat, die ihr die gleichen Lebensbedingungen wie auf der Erde bieten.

 Eigentlich sollten diese beiden so verschiedenartigen Rassen in Frieden nebeneinander leben können, da keine die Planeten des anderen für sich verwenden kann. Und doch ist seit vielen Jahren ein Kleinkrieg im Gange. Schuld daran sind die Terraner, deren militärischer Oberbefehlshaber diesen Krieg provoziert hat, um sich mit der ihm zur Hand gegebenen Macht zum interstellaren Diktator aufwerfen zu können.

 Jetzt aber wird aus der Kriegsspielerei blutiger Ernst. Die Ginzos haben einen Katalysator in die Hand bekommen, mit dem sie jede Sauerstoffatmosphäre in eine Chlorgasatmosphäre verwandeln können. Die Ginzos stellen ein Ultimatum. Die Erde soll innerhalb kürzester Zeit restlos vernichtet werden …

 *

 Ein Science Fiction-Roman, dessen Spannung kaum noch zu überbieten sein dürfte. Sie reicht buchstäblich bis zur letzten Seite und ist angefüllt mit einer turbulenten Handlung, die dem Leser den Atem verschlägt. Ein TERRA-Science Fiction-Roman, wie er sein soll: hart, spannungsgeladen, mitreißend und abenteuerlich.

 *

 TERRA-Band 58 ist in der nächsten Woche überall im Zeitschriften- und Bahnhofsbuchhandel für 60 Pfennig erhältlich.

 [image: img2.jpg]

 Meuterei im Weltraumschiff

 WOLF DETLEF ROHR

 1. Kapitel

 Es kam aus den unergründlichen Tiefen des Raumes. Es war dunkel wie der Raum selbst und wenn es überhaupt gesichtet wurde, dann nur durch das wachsame Spiel der Radare, die es in seinen ganzen gewaltigen Ausmaßen zeigte.

 Die Alarmglocken schrillten im Schiff. Über den Radarbildschirm zuckten in einem irrsinnigen Tanz die grellroten Warnlichter auf.

 Kapitän Blysh wirbelte in dem drehbaren Kommandantensessel herum. Seit die Raumschiffe der Erde in die fernen Systeme des Raumes vorgestoßen waren, gab es keinen härteren Mann als Donald Blysh.

 Mit einem einzigen Blick hatte er erfaßt, was sich auf dem Radarbildschirm zeigte. Es war ein gewaltiger, langgestreckter Schatten, der aus den Tiefen das Raumes aufgetaucht war.

 Nexter, stieß er hervor. Vergrößern Sie, schalten Sie die Telebildschirme auf den gleichen Sektor und erkennen Sie. Ich erwarte Ihre Meldung.

 Glen Nexter tat auf dem Patrouillenschiff seinen Dienst als Radaroffizier und Beobachter. Er war jung und sein Gesicht war noch weich und hell. Nach seiner Ausbildungszeit hatte er die Prüfungen der Raumakademie bestanden und war daher, nicht nur seinem Dienstgrad und seinem Alter nach, der jüngste Offizier an Bord; er war es auch der Zeit nach, denn er gehörte nicht länger als vier Monate der Besatzung des Patrouillenschiffes unter dem Kommando von Kapitän McDonald Blysh an.

 Blysh kümmerte sich schon nicht mehr um den irrsinnigen Tanz der Warnlichter. Er schwang zu Big Farraday herum.

 Die genaue Position, Farraday?

 Big Farraday, der blonde Hüne, hatte bereits gearbeitet, ehe ihm die Frage entgegenflog. Als Erster Offizier und Mathematiker des Schiffes war sein Platz vor der Rechenmaschine. Er hatte schon in dem Augenblick, wo die Alarmglocken zu schrillen begannen und die roten Warnlichter über dem Radarbildschirm aufzuckten, der Maschine die negativen Werte gegeben, um die positiven zurückzuerhalten. Als der Kapitän zu ihm herumschwang, zog er bereits die Karte aus dem leise summenden Elektronengehirn und las den Wert ab.

 Dreiachteinsfünf zu Capella, Sir; zehnzwonull zum Zielplaneten Capella vier. Der Winkel beträgt zwoundachtzigkommavierfünf. Die Flugkurve schneidet damit den Winkel am errechneten Punkt.

 Blysh gab keinen Kommentar. Er nahm die gegebenen Werte in sich auf und verankerte sie fest in seinem Gehirn.

 Die Route ist richtig, Flynn? wandte er sich in der knappen Form an Merrel Flynn, den zweiten Offizier und Astronaut des Schiffes.

 Jeder wußte, daß das Schiff um keinen Grad von der vorgeschriebenen Route abgewichen war, nachdem Big Farraday die Werte bekanntgegeben hatte. Auch Kapitän Blysh wußte es. Aber Merrel Flynn war als Astronaut für die Route des Schiffes verantwortlich und das Reglement verlangte seine Bestätigung.

 Flynn war ein kleiner Mann mit einem vertrockneten Gesicht. Noch nie hatte jemand feststellen können, daß sich sein Gesichtsausdruck in nur irgendeiner Weise verändert hätte. Er blieb immer gleich: die kleinen stechenden Augen mit den prunkartigen Pupillen wachsam zugekniffen, die fahlen Lippen schmal und spröde und die dünnen, gelblichen Haare quer zur Stirn gekämmt. Für Merrel Flynn gab es nichts anderes als den Rhythmus aus acht Stunden Dienst, vier Stunden Schlaf, acht Stunden Dienst, vier Stunden Schlaf und das absolut bürokratische Festhalten an der Schiffsordnung.

 Vollkommen, Sir, schnarrte er.

 Sein Gehirn war ein lebender Elektronenroboter. Es gab keinen Wert der Flugroute, der nicht in seinem Gehirn verankert gewesen wäre.

 Wahrscheinlich war Merrel Flynn der fähigste Astronaut, der seit Beginn der Raumfahrt je die Weiten des Raumes durchkreuzt hatte! Es gab keine Route, die ihm unbekannt war!

 Blysh schwang in seinem Sessel in seine Ausgangsstellung zurück.

 Nexter? drang seine Stimme durch den Raum.

 Nexter zögerte den Bruchteil einer Sekunde. Dann wandte er sich von den Bildschirmen ab. Über sein helles, weiches Gesicht liefen kleine Wellen der Erregung.

 Es ist vergrößert, Sir, die Telebildschirme sind auf den gleichen Sektor geschaltet, ich erkenne den Gegenstand …

 Glen Nexter zögerte erneut. Eine Welle Blut schoß in sein helles Gesicht und färbte es rot. Einen Augenblick sah es aus, als wollte er sich noch einmal zu den Bildschirmen umdrehen, aber der stahlharte Blick Kapitäns Blysh hielt ihn fest.

 Nexter! brüllte Blysh.

 Wahrscheinlich handelt es sich um ein Schiff, Sir, brachte Nexter hervor.

 Ich will nicht wissen, worum es sich wahrscheinlich handelt, Nexter, ich will wissen, worum es sich tatsächlich handelt. Merken Sie sich, daß Sie den Anordnungen des Kapitäns bedingungslos zu folgen haben!

 Die Stimme war hart und metallisch. Keiner der Männer in der Zentrale des Schiffes sprach. Sie alle kannten Blysh, der hart bis zum äußersten war.

 Die beiden Kadetten an der Rechenmaschine wagten nicht einmal zu atmen. Sie starrten mit brennenden Augen auf den Kapitän und dann auf Glen Nexter, in dessen Gesicht die Farbe wechselte und der mühsam rang, seine Fassung zu behalten.

 Er hatte die Schiffsordnung übertreten und dafür einen Verweis erhalten.

 Ich erkenne den Gegenstand als ein Schiff, preßte er endlich mühsam zwischen den zusammengebissenen Zähnen hervor.

 Blysh sah seinen jüngsten Offizier nicht an. Unverwandt waren seine Blicke auf die Bildschirme gerichtet, wo sich der gewaltige Schatten von Sekunde zu Sekunde vergrößerte.

 Tonlos sagte er: So etwas, Nexter, kann über Leben und Tod entscheiden. Merken Sie sich bitte auch das! Und jetzt erwarte ich Ihren Bericht.

 Ein Schiff unbekannter Herkunft und unbekannter Bauart, Sir! vollendete Nexter seine Ansage. Er bemühte sich, die Worte klar und deutlich zu formen und keinen Zweifel an seiner Beobachtung aufkommen zu lassen, wie es die Schiffsordnung verlangte. An den Raumakademien der Erde wurden Offiziersanwärter in erster Linie darin ausgebildet, zielsicher zu erkennen und zielsicher zu handeln.

 [image: img3.jpg]

 Aber Glen Nexter war selbst nicht überzeugt. Dieser Gegenstand, dieser gewaltige, unförmige Schatten, der soeben aus den Tiefen des Raumes aufgetaucht war und nun auf sie zukam, konnte niemals ein Raumschiff sein … Niemals! Die gewaltigen Ausmaße überstiegen jedes Vorstellungsvermögen von einem Raumschiff.

 Gegen diesen Schatten auf den Radarschirmen war ein irdisches Passagierfernschiff wie ein Bleistift gegen einen atomgetriebenen Stratosphärenbomber, und ihr eigenes Patrouillenschiff wie eine Stecknadel im gleichen Verhältnis.

 Auch Blysh mußte zu der gleichen Überzeugung gekommen sein. Sein hartes, kantiges Gesicht, das kein Alter und keine Gemütsbewegung zeigte, wurde noch härter.

 Woran erkennen Sie das, Nexter? fragte er unerbittlich.

 Der Gegenstand ist metallisch, wie die Radarortung ergibt. Es handelt sich um kein im Raum vorkommendes Reinmetall, sondern eine Legierung in der Kupfer und Platin vorherrschen. Die Flugbahn, soweit sie bis jetzt feststellbar ist, ist keine natürliche, wie Bolide und Meteore durch den Raum treiben … Die Flugkurve ist bewußt und darauf ausgerichtet, unsere eigene Route zu schneiden. Das ist eine optische Feststellung, Sir, und bedarf einer Berechnung. Ich bitte, die Werte bekanntgeben zu dürfen.

 Glen Nexters Stimme hatte sich gefestigt. Jetzt, da er seine Beobachtungen bekanntgegeben hatte, kam er selbst zu der Überzeugung, daß der unglaubliche Gegenstand aus den unerforschten Tiefen dieses Raumabschnittes ein Schiff war … Ein Raumschiff!

 Aber dieses gigantische Schiff war nicht aus seiner Welt.

 Der Gedanke mußte selbst Kapitän Blysh erschüttern. Aber keiner der Männer in der Zentrale des Patrouillenschiffes merkte ihm davon etwas an.

 Wenn der Schatten aus den Tiefen des Raumes ein Schiff war, dann stellte das die erste Begegnung mit einer intelligenten Rasse dar, die irdische Raumschiffe jemals gehabt hatten. Seit über einem Jahrhundert stießen Schiffe der Erde in den Weltenraum vor, in neue Systeme lichtjahrweit entfernter Sonnen, und im Laufe der letzten zwanzig Jahre, die der Erforschung der Systeme gedient hatten, war man zu der Überzeugung gekommen, daß die altkonservative Meinung richtig gewesen war, wonach der Mensch die einzige im Universum existierende intelligente Rasse sei.

 Und jetzt? Es konnte keinen Zweifel mehr geben, daß sich dem Patrouillenschiff der Erde ein Raumschiff näherte, das nicht aus ihrer Welt war.

 Kapitän Blysh schleuderte seine knappen Befehle in die Zentrale. Er hatte das Erstaunen überwunden.

 Entfernung?

 Nexter wirbelte herum. Er las den Wert ab, den die Radarortung angab.

 Einhundertdreiundfünfzigmillionenachtachtacht, Sir.

 Exakt, Nexter!

 Die Dezimalstellen schwanken, Sir, rief Nexter zurück, ohne sich diesmal beirren zu lassen. Im Augenblick einhundertdreiundfünfzigachtachtachtfünfnulleins, achtachtachtdreifünf, achtachtsiebenneun …

 Geben Sie die Werte der Maschine, rief Blysh Big Farraday zu, ohne sie sich von Nexter weiter durchgeben zu lassen. Lassen Sie die Geschwindigkeit des Gegenstandes errechnen und Ort und Zeit des Vorbeiganges.

 Bereits geschehen, Sir, gab Farraday zur Antwort.

 Nexter!

 Sir?

 Geben Sie die Werte der Flugbahn des Gegenstandes durch, soweit sie bis jetzt feststellbar waren.

 Die Werte der Flugbahn, Sir! Ich gebe durch!

 Noch ehe die erste Zahl durch den Raum schwirrte, wandte sich Kapitän Blysh seinem Mathematiker zu.

 Farraday!

 Sir?

 Geben Sie die Werte der Maschine und lassen Sie den Herkunftsort errechnen. Soweit er sich aus der Flugbahn errechnen läßt!

 Jawohl, Sir! Ich warte!

 Ich gebe, rief Nexter.

 Ich empfange, knurrte Farraday gespannt.

 Die Zahlen schwirrten durch den Raum. Nexter las sie von der Radarortung ab, Farraday wiederholte sie und gab sie der Maschine, die sie neben den anderen, bereits gegebenen Werten verarbeitete.

 Alle Werte folgten so rasch aufeinander, daß die Worte pausenlos im Raum standen. Sie kamen so schnell und so präzise wie bei dem komplizierten Manöver einer Transition, wo das Schiff aus einem Raum hinausgeht, um in einen anderen, nebengeordneten Raum hineingeschleudert zu werden.

 Einen Augenblick lang lauschte Kapitän Blysh auf die Werte. Dann konzentrierte er sich auf das Bild der Telebildschirme und der Radarschirme.

 Auf den Radarbildschirmen war nichts als der gigantische, langgestreckte Schatten zu sehen, und das Bild flackerte leicht, da es sich automatisch ständig neu einstellte und den Schatten immer in der gleichen Form zeigte. Auf den Telebildschirmen, die das ferne Objekt bis ins Immense vergrößerten, war noch weniger zu sehen … Der dunkle, gigantische Gegenstand erschien dort nur in seinen Umrissen. Er war ein schwarzer, länglicher Fleck, einer Dunkelwolke gleich, die die Sterne des dahinterliegenden Himmels verdeckte.

 Aber diese starre Wolke vergrößerte sich von Sekunde zu Sekunde. Die dunkle Masse, die aus der Tiefe des Raumes auf sie zuschoß, verfärbte sich in ihrer Dunkelheit zu einem intensiven Schwarz, das weder Licht ausstrahlte noch Licht reflektierte, je näher sie kam.

 Blysh hatte seinen Entschluß gefaßt.

 Flynn!

 Sir?

 Bereiten Sie sich darauf vor, die Berechnung nach dem Planeten anzustellen, wo dieses Ding herkommen könnte.

 Merrel Flynn hatte mit zusammengekniffenen Augen die Durchsagen Glen Nexters verfolgt. Jetzt gab der junge Offizier den letzten Wert durch und Farraday gab ibn an die Maschine weiter. Aber ehe noch das Elektronengehirn das Ergebnis auf einer Karte ausspukte, gab es Flynn durch.

 Capella muß demnach einen Planeten besitzen, der von uns noch nicht registriert wurde, Sir. Wenn die Radarortung genau ist, ergibt sich aus der Geschwindigkeit und der Flugbahn des Gegenstandes eine Startbasis, die nur etwa einhundertzehnmillionen Kilometer von Capella entfernt liegt.

 Kapitän Blysh hörte es sich an, ohne einen Kommentar dazu zu geben. Er wandte den Blick von den Telebildschirmen und sah zu seinem Ersten Offizier hinüber.

 Farraday?

 Big Farraday zog im gleichen Augenblick die Karte aus der Maschine und las den Wert ab.

 Aus Geschwindigkeit und Flugbahn des fremden Gegenstandes ergibt sich eine Startbasis, die genau einhundertzehnmillionendreihundertdreiundzwanzigtausendeinhundertfünfzehnnullnull Kilometer von Capella entfernt liegt. Unser Winkel beträgt genau einhundertzweiunddreißigdreifünfacht Grad.

 Kapitän Blysh verzog keine Miene. Sein Gesicht war so angespannt, als würden jeden Augenblick die grau, lederartige Haut über den Jochbeinen reißen.

 Begegnung? fragte er knapp.

 Farraday riß die nächste Karte aus der Maschine. Er warf nur einen Blick darauf. Dann hatte er das Ergebnis in seinem Gehirn verankert.

 Keine, antwortete er. Keine Kollision, Sir. Wenn wir unsere Geschwindigkeit und unsere Flugbahn beibehalten und der Gegenstand behält beides ebenfalls bei, findet eine Annäherung auf achtstricheins statt. Die Flugbahn des Gegenstandes betrifft, in einer Hyperbel nach der Annäherung auf achtstricheins auseinanderlaufen.

 Keinem der Männer in der Zentrale des Patrouillenschiffes fiel es auf, daß keiner von ihnen von etwas anderem sprach, als von dem fremden Gegenstand, der sich ihnen näherte. Jeder von ihnen vermied es tunlichst, das Wort Raumschiff auszusprechen. Der Gedanke daran war schon zu ungeheuerlich.

 Blysh hatte beide Hände auf den Stahllehnen des Kommandosessels.

 Niemand sprach. Aller Blicke waren jetzt auf den Kapitän gerichtet.

 Wir behalten die Flugbahn bei, entschied er. Vergleichen Sie alle errechneten Werte mit den wirklichen Werten. Geben Sie bekannt, wenn sich die Werte nicht mehr decken … Er heftete seinen klaren, entschlossenen Blick auf Farraday. Wann haben wir die größte Annäherung?

 In vier Minuten, Sir, sagte Farraday klar.

 Sagen Sie mir, wann die Annäherung neunstrichneun beträgt.

 Neunstrichneun, Sir! Jawohl!

 Farraday und Nexter verständigten sich durch einen einzigen Blick. Dann schwangen die Werte erneut zwischen ihnen durch den Raum.

 Neunstrichneun, Sir? fragte Elvis Keyhoe.

 Er stand an der Seitenwand mit den Befehlsmikrofonen zu den einzelnen Maschinenräumen des Schiffes.

 Elvis Keyhoe war der einzige Mann in der Zentrale des Schiffes, der nicht zum Offizierskorps gehörte. Als Chefingenieur hatte er keine der Raumakademien besucht.

 Blysh schwang herum, als hätte ihn eine Natter gestochen. Es war gegen jedes Reglement, an den Kapitän eines Schiffes eine Frage zu richten, ohne dazu ausführlich aufgefordert zu sein.

 Sagten Sie etwas, Mister Keyhoe? fragte Blysh.

 Seine Augen waren schmal. Er hielt den Oberkörper vorgeneigt und heftete den Blick in Elvis Keyhoes helle, leuchtende Augen.

 Elvis hielt diesem Blick stand. Er hatte viel Ähnlichkeit mit Big Farraday, dem blonden Hünen. Er war groß und kräftig, und seine Haut hatte einen bronzefarbenen Schimmer.

 Ruhig entgegnete er: Ich fragte neunstrichneun, Sir. Stimmt es, daß Sie die Bekanntgabe einer Annäherung auf neunstrichneun wünschten?

 Für eine Sekunde unterbrach Glen Nexter sogar die Durchgabe der Werte, wandte sich um und warf einen entsetzten Blick auf den Mann, der mitten in der Befehlszentrale des Schiffes die Ungeheuerlichkeit beging, den Kapitän zur Rede zu stellen. Erst als Big Farraday zum zweiten Mal den letzten Wert mit scharfer Stimme wiederholte, wandte er sich zu den Werten zurück und jagte die Zahlen hervor.

 Er tat es mechanisch. In Wirklichkeit lauschte er auf das, was Kapitän Blysh sagte.

 Die Männer in der Zentrale wagten es nicht zu atmen. Wem es möglich war, starrte auf den Kapitän und Keyhoe.

 Zwei Sekunden brauchte Blysh, um die Worte zwischen seinen schmalen Lippen zu formen.

 Kennen Sie das Reglement, Mister Keyhoe?

 Es ist mir bekannt, Sir.

 Dann werden Sie auch wissen, jagte Blysh mit schneidender Stimme hervor, daß es gegen das Reglement ist, eine … so unerhörte Frage zu stellen. Mister Keyhoe!

 Niemand konnte sich daran erinnern, daß so etwas jemals geschehen war. Keyhoe mußte verrückt geworden sein!

 Er war es wahrhaftig, denn er sagte in diesem Augenblick: Es tut mir leid, Sir! Aber Sie wissen selbst, daß diese Frage absolut nicht lächerlich ist, sondern ihre Berechtigung hat.

 Blysh verschlug es den Atem. Sein Gesicht wurde blutrot.

 Was wollen Sie damit sagen?

 Neunstrichneun ist die Maximale, wo die Strahlwaffen eingesetzt werden können, sagte Elvis Keyhoe ruhig. Ich stelle meine Frage, Sir, weil ich wissen wollte, ob Sie beabsichtigen, die Waffen des Schiffes bei Maximalannäherung einzusetzen?

 Blysh, der härteste Mann im Raum, mußte schlucken. Sein Gesicht wurde blaurot. Aber noch beherrschte er sich.

 Ich werde diesen Gegenstand vernichten, ehe er uns vernichtet, sagte er dann und hatte Mühe, seine Worte klar und deutlich zu formen. Geben Sie Ihre Anweisung, daß die Destruktoren eingesetzt werden. Destruktoren klar und voller Einsatz aller Maschinen. Er warf einen kurzen Blick auf die Uhr an seinem Handgelenk. Wir haben nur noch zwei Minuten, setzte er hinzu. Dann heftet sich ein harter Blick erneut auf den Chefingenieur des Schiffes. Sie werden sich danach für Ihre Disziplinlosigkeit zu verantworten haben, Mister Keyhoe. Begeben Sie sich sofort nach unserer Begegnung mit dem fremden Gegenstand in Ihre Kabine!

 Kapitän Blysh wandte sich ab. Aber Elvis rührte kein Glied, um dem Befehl nachzukommen.

 Sir! sagte er und seine Stimme hallte klar und ohne jede Unruhe durch den großen Raum mit den Hunderten von Instrumenten, tickenden Skalen, Kartentischen und Elektronenautomaten.

 Blysh schwang herum.

 Keyhoe! brüllte er.

 Und dann geschah das Ungeheuerlichste, was sich je in einem Patrouillenschiff im freien Raum ereignet hatte.

 2. Kapitel

 Es tut mir leid, Sir, sagte Keyhoe mit der gleichen Ruhe und doch war die ungeheure Erregung in seiner Stimme zu hören, aber ich werde Ihrem Befehl nicht nachkommen.

 Keyhoe! brüllte Blysh ein zweites Mal.

 Es besteht keine Veranlassung, ein Raumschiff einer fremden Rasse, woher sie auch immer sei und was sie auch immer beabsichtigen mag, zu vernichten. Es besteht kein Zweifel mehr daran, daß es sich um ein Schiff handelt, um ein Schiff, von intelligenten Wesen ausgesandt und wahrscheinlich von intelligenten Wesen geführt. Ich werde diesen Befehl nicht weitergeben, Sir, ehe sich nicht die Notwendigkeit ergibt, die Destruktoren des Schiffes einzusetzen.

 Keyhoe! brüllte Blysh ein drittes Mal.

 Seine Stimme überschlug sich. Jeder Situation war Kapitän Blysh bisher gewachsen gewesen, aber das, was sich soeben ereignete, war zu ungeheuerlich.

 Keyhoe! sagte Farraday mit seiner tiefen, dröhnenden Stimme mahnend. Bitte, beherrschen Sie sich! Sie verstoßen in gröbster Weise gegen das Reglement!

 Blysh wirbelte zu seinem Mathematiker herum. Sein Gesicht verzerrte sich.

 Farraday! Sie waren nicht gefragt! Auch Sie werden sich wegen Disziplinlosigkeit zu verantworten haben!

 Jawohl, Sir, sagte Big Farraday ruhig.

 Blysh wandte sich an Keyhoe zurück. Geben Sie zu, daß Sie vor dieser Begegnung im Raum Angst haben, Mister Keyhoe!

 Elvis Keyhoes helle Augen leuchteten auf. Sein Atem ging schneller.

 Kapitän!

 Es war eine weitere Ordnungswidrigkeit. Niemand hatte den Kapitän eines Raumschiffes als Kapitän anzusprechen. Wenn es Elvis Keyhoe dennoch mit vollem Bewußtsein tat, dann nur durch die ungeheuere Beleidigung, die ihm entgegengeschleudert worden war.

 Geben Sie meinen Befehl durch!

 Es tut mir leid, Sir! Es besteht keine Veranlassung. Das Schiff kann gegen einen eventuellen Angriff durch die Schutzschirme gesichert werden!

 In diesem Augenblick sagte Farraday mit lauter Stimme: Neunstrichneun, Sir!

 Die beiden Männer, Kapitän McDonald Blysh, und der Chefingenieur des Schiffes, Elvis Keyhoe, standen sich, nur schrittweit voneinander entfernt, aufrecht gegenüber. Elvis gerade und mit erhobenem Kopf; Blysh leicht vorgeneigt und mit hängenden Armen.

 Jetzt straffte sich sein Körper.

 Verlassen Sie sofort den Raum, Keyhoe! Sie sind hiermit Ihres Postens als Chefingenieur des Schiffes enthoben. Begeben Sie sich auf Ihre Kabine in Arrest.

 Wie Sie wünschen, Sir, sagte Elvis Keyhoe genauso ruhig wie vorher. Mich trifft keine Verantwortung!

 Aufrecht verließ er seinen Platz an den Befehlsmikrofonen. Mit gemessenen Schritten ging er an Blysh vorbei, wartete bis sich die automatische Tür öffnete und verließ dann den Raum.

 Mit zwei schnellen Schritten war Blysh bei den Mikrofonen. Seine rechte Hand schwebte über der Durchgabetaste, als das Stöhnen von der Rechenmaschine kam.

 O Gott, Mister Keyhoe! stieß der Junge hervor.

 Blysh wirbelte erneut herum.

 Wer war das?

 Sir …!

 Wer war das?

 Einer der beiden Jungen erhob sich. Er zitterte vor Entsetzen über sein Unbeherrschtsein und seine weißen Zähne klapperten. Er war nicht älter als vierzehn, seine Uniform war etwas zu groß für seinen schmalen Körper und seine roten, kurzgeschorenen Haare stachen von dem jetzt schneeweißen Gesicht ab.

 Es kam so heraus, Sir, stotterte er.

 Name?

 Con Alderleen, Sir!

 Wie heißt das? brüllte Blysh.

 Kadett Conrad Alderleen, Sir! stieß der Junge hervor.

 Melden Sie sich bei mir zur Strafentgegennahme, Kadett.

 Jawohl … Sir!

 Achtstrichneun, Sir! rief Glen Nexter von der Radarkontrolle.

 Blysh sagte ohne ihn anzusehen: Die Ordnung im Schiff ist mir vordringlicher als alle Dinge, die durch den Raum schweben. Merken Sie sich grundsätzlich, meine Herren, daß ich Disziplinlosigkeit nicht dulde!

 Als wäre es ein Stichwort gewesen, sagte Farraday ruhig: Gestatten Sie eine Frage, Sir?

 Farraday?

 Gestatten Sie, Sir?

 Ich begreife Sie nicht, Farraday, murmelte Blysh und wandte sich ihm zu. Fragen Sie!

 Ich bitte zu bedenken, Sir, daß Elvis Keyhoes Meinung vielleicht geprüft werden sollte!

 Blysh sagte sehr leise: Ich hätte das am allerwenigsten von Ihnen erwartet, Farraday. Sie kennen die Anordnungen des Schiffsführers, und sie haben diese Anordnungen kommentarlos zu befolgen. Ihr Verweis wegen Vergehens gegen die Schiffsordnung wird sich verschärfen.

 Jawohl, Sir!

 Farraday wandte sich ab. Er wußte, daß sich die Meinung des Kapitäns nicht ändern würde.

 In diesem Augenblick war Kapitän Blysh Gesichtsausdruck wie stets. Hart. Entschlossen. Das Gesicht grau und steinern wie ein Granitblock.

 So tastet er das Durchsagemikrofon ein. Seine Befehle waren knapp und klar.

 Voller Einsatz aller Maschinen. Destruktoren klar auf Sektor römisch eins. Ich erwarte Meldung. Anschließend Positionsvergleich. Es sprach der Kapitän. Der Kapitän hat die gesamte Befehlsgewalt des Schiffes für die nächsten zehn Minuten übernommen.

 Verstanden, Sir! hallte es aus dem Lautsprecher zurück.

 Meldung!

 Es dauerte nur Sekunden.

 Destruktoren klar, Sir, auf Sektor römisch eins. Leistung neunundachtzig, neunzig, einundneunzig, zwei …

 Positionsvergleich. Ich gebe.

 Ich empfange, Sir!

 Blysh schwang zu Farraday herum. Unsere Position?

 Farraday riß die Karte aus der Maschine und las sie ab. Der Kapitän gab die Werte durch und rechnete im Kopf die Zeitverzögerung.

 Werte decken sich, Sir! kam es zurück.

 Gegenstand auf Sektor römisch eins, sagte Blysh mit harter Stimme. Ich gebe die Position.

 Ich empfange, Sir!

 Nexter?

 Glen Nexter gab die Werte bereits und Blysh gab sie durch. Es dauerte etwas länger, bis die Deckungsgleichheit zurückkam.

 Annäherung? rief Blysh.

 Achtstrichsechs, Sir, sagte Farraday.

 Bild?

 Unverändert, rief Nexter.

 Er starrte auf die Bildschirme, die den gigantischen Gegenstand aus den Tiefen des unerforschten Raumes nun deutlich zeigten. Das Bild war jetzt so klar, als würden die beiden Raumschiffe, die sich im Raum begegneten, nur meterweit voneinander entfernt sein. Und doch war von dem anderen gigantischen Schiff nicht mehr zu sehen, als die tiefschwarze Form, die im nachtdunklen Raum hing und mit ihrer Masse die Sterne des Himmels verdeckte.

 Es gab keinen Zweifel, daß sich die dunkle, gewaltige Masse auf sie zubewegte, um dem Scheitelpunkt ihrer Hyperbel zuzustreben. Aber weder ein Antrieb war zu sehen, noch sonst irgend etwas, was darauf hingedeutet hätte, daß das Schiff in nur irgendeiner Weise belebt oder von Intelligenz einer fremden Rasse in dem Raum gesandt war.

 Es trieb dahin wie ein langgestreckter Planet aus Schiefergestein. Daß es von Intelligenz gesteuert wurde, war nur daran zu erkennen, daß es seine Flugbahn und eine Geschwindigkeit besaß, die ein im Raum treibender Weltraumkörper niemals haben konnte.

 Kapitän Blysh zögerte nicht. Er führte seinen Entschluß durch. Er tat es, wie er befohlen hatte, einen im Raum treibenden Boliden, der die Schiffahrt gefährdete zu zerstören.

 Zerstrahlen Sie bei Deckungsgleichheit Gegenstand in Sektor römisch eins, sagte er ins Mikrofon. Setzen Sie zwei Destruktoren ein, beginnen Sie in der Mitte und strahlen Sie nach den Seiten.

 Es dauerte nur einen Gedankengang lang. Dann tönte die Stimme aus dem Lautsprecher zurück.

 Alles klar, Sir!

 Beginnen! sagte Kapitän Blysh knapp. Ende der Durchsage.

 Er tastete das Durchsagemikrofon aus und wandte sich um, um auf den Bildschirm die Durchführung seines Befehls zu verfolgen. Aber er erlebte nur noch das Chaos und aus dem Chaos die Geburt einer Miniatursonne.

 Clen Nexter, der die Telebildschirme nicht aus den Augen gelassen hatte, erlebte das gewaltige Schauspiel von Anfang an. Er sah die beiden blaß violetten Strahlen aus dem Leib des Patrouillenschiffes hervorschießen, sah wie sie inmitten der dunklen Masse auftrafen, wie sie sich zu einem gleichschenkligen Dreieck teilten und bis zu den Enden des langgestreckten Schattens eilten … Er sah, wie die dunkle, starre Wolke blaßviolett aufglomm, wie ein blaues Flimmern die dunkle, starre Form in Sekundenschnelle überzog und wie sich das blaue Flimmern mit der gleichen irrsinnigen Geschwindigkeit in ein dunkles Rot färbte, das immer heller wurde, bis alles, was bisher dunkel und starr gewesen war, in heller Weißglut kochte. Drei gewaltige Explosionen zerrissen die weißglühende Masse und setzten sie in rotierende Bewegung, bis sich aus dem länglichen Gebilde ein weißglühender Ball formte, der sich aufblähte, den Raum erhellte und sich dann in ein Glutrot verwandelte, das schnell immer dunkler wurde bis es erlosch … Eine Miniatursonne war entstanden und hatte sich nach Minuten schon wieder aufgelöst! Wo eben noch der Schatten gewesen war, der die Sterne dieses Himmels verdeckte, und danach eine kleine weißglühende Sonne jetzt sah Clen Nexter nichts mehr davon.

 Der Raum war leer.

 Kapitän Blysh wandte sich gleichmütig ab.

 Ruhig sagte er: Das Schiff muß drei Brennkammern mittschiffs besessen haben. Sie sind explodiert, als sich die Strahlung durchgefressen hatte. Flynn, nehmen Sie eine Anweisung entgegen!

 Sir?

 Verlangen Sie später die Spektralanalyse und geben Sie mir darüber Bescheid. Jetzt …

 Jawohl, Sir!

 Jetzt, wiederholte Blysh mit leichtem Ärger, errechnen Sie zusammen mit Farraday die Startbasis dieses … dieses … Dinges und gleichzeitig Umlaufbahn und Größe des Planeten, der von uns bis jetzt nicht registriert werden konnte und der Ihren Vermutungen nach Capella als zweiter Planet umkreist?

 Flynn antwortete sofort.

 Die Expedition, Sir, die das System erforschte, fand vier Planeten vor. Capella 1, 2, 3 und 4. Capella 1 umläuft die Sonne in viel zu geringem Abstand, als daß er wertvoll für uns sein könnte. Capella 2 ist eine Wüste aus Staub und Gestein, ein Trümmerplanet, ohne jeden Wert. Capella 3 das gleiche. Lediglich Capella 4 birgt Erze, die die Anlage von Bergwerken lohnen würden. Deswegen wurde die zweite Expedition mit ihren 600 Auswanderern, mit Material und Geräten unter Führung von Kapitän McShaper nach Capella 4 gesandt … Die Expedition, die das System erforschte, wird es nicht für notwendig erachtet haben, Berechnungen anzustellen, denn sie fand vier Planeten und konnte nicht ahnen, daß dicht neben Capella 2 ein weiterer Planet Capella umläuft … Ich nehme an, Sir, daß die Expedition Capella 2b sah, während sie Capella 2a, dessen Umlaufbahn dicht neben Capella 2b liegen muß, nicht gesehen hat. Eine andere Erklärung ist nicht möglich, Sir.

 Nicht gesehen hat? fragte Blysh vorgeneigt.

 Es tut mir leid, Sir, sagte Flynn undeutlich und es zuckte in seinem Gesicht. Aber wahrscheinlich würden auch wir Capella 2a nicht sehen. 2a ist meiner Vermutung nach die Startbasis des Schiffes, das wir soeben vernichtet haben. Darüber hinaus dürfte dieser unsichtbare Planet die Ursache dazu sein, daß unser Fernschiff unter Führung von Kapitän McShaper spurlos verloren ging und damit die Ursache unseres Hierseins. Ich bitte jetzt, meine Berechnungen anstellen zu dürfen.

 Blysh starrte durch seinen Zweiten Offizier hindurch.

 Dann wandte er sich zu den Telebildschirmen um, die die Sterne dieses Himmels zeigten, darunter die Sonne Capella. Es konnte nicht mehr lange dauern, dann erreichten sie sie.

 Dies scheint mir eine verteufelte Ecke des Raumes zu sein, sagte Blysh. Aber er sagte es zu keinem der Männer in der Zentrale. Es war nichts als eine Feststellung, die er für sich selbst machte.

 Es dauerte noch keine Minute. Dann drehte er sich um. Seine Blicke waren hart und klar wie zuvor.

 Stellen Sie Ihre Berechnung an, Flynn! Ich übertrage Ihnen hiermit das Kommando mit der Anweisung, das Schiff auf Kurs Capella 2a zu setzen, falls Sie Capella 2a ausmachen können.

 Für mich besteht kein Zweifel, Sir.

 Blysh nickte nur. Wann ist Ihre Ablösung fällig, Flynn?

 In einer Stunde zehn Minuten, Sir.

 Durch wen?

 Leutnant Leinster, Sir.

 Ihre Farraday?

 Zur gleichen Zeit, Sir!

 Durch wen?

 Leutnant Borrought, Sir!

 Der Kapitän wandte sich erneut Flynn zu. Lassen Sie ablösen, Flynn, sobald das Schiff auf neuen Kurs gesetzt ist. Für Elvis Keyhoe beordern Sie Ingenieur Peter. Wann werden Sie die neuen Werte vorliegen haben?

 In spätestens fünfzehn Minuten, Sir.

 Ich erwarte Sie zu einem Disziplinarverfahren in zwanzig Minuten in der Offiziersmesse, Leutnant Flynn. Ebenso Leutnant Farraday. Ebenso den Kadetten Alderleen. Elvis Keyhoe ist von zwei Mitgliedern der Besatzung vorzuführen. Er hat vorher die Abzeichen eines Chefingenieurs eines Patrouillenschiffes abzulegen. Dr. Winter möchte sich zur gleichen Zeit bei mir einfinden.

 Merrel Flynn wurde aschfahl, Und die kleinen Pupillen in seinen wachsamen, zusammengekniffenen Augen vergrößerten sich.

 Jawohl, Sir, brachte er hervor.

 Der Kapitän bestellte zu dem angesetzten Disziplinarverfahren Dr. Winter? Es war doch einfach nicht möglich, daß er ein Todesurteil aussprechen wollte? Es war doch … Flynn fühlte, wie ihm der Mund trocken wurde.

 Aber Kapitän Blysh hatte sich bereits abgewandt. Mit festen, harten Schritten verließ er den Raum.

 3. Kapitel

 Die Schritte näherten sich der Tür. Auch wenn Elvis Keyhoe nicht damit gerechnet hatte, daß diese harten, gleichmäßigen Schritte ihm galten, dann wußte er es doch in dem Augenblick, als die Tür seiner Kabine geöffnet wurde und zwei Mann der Besatzung sich rechts und links des schmalen Durchgangs postierten.

 Er kannte sie. Er kannte jeden von ihnen bei seinem Namen. Er hatte ihnen auf die Schulter geklopft und zusammen mit ihnen wie mit anderen Männern in den neonerleuchteten Bars der Startbasis Lima getrunken.

 Aber ihre Gesichter waren steinern. Mit ihren Augen sahen sie ihn an und sahen doch durch ihn hindurch.

 Mister Keyhoe!

 Sie trugen nicht ihre Schiffsanzüge, sondern die schwarzen Raumuniformen mit den enganliegenden Hosen, den polierten, schwarzen, kurzen Stiefeln und den glänzenden handbreiten Gürteln, die Jacke und Hose zusammenhielten, und mit den Waffen, die die Mannschaften trugen, bestückt waren. Ihre steinernen Gesichter waren von den ledernen Schutzkappen mit den dicken Ohrenwülsten und den wulstartigen Stirnbändern eingehüllt.

 In der militärischen Haltung ihrer Zeit standen sie breitbeinig, die schwarzbehandschuhten Hände rechts und links am Gürtel an den Kolben ihrer Waffen, im Durchgang zu der schmalen Kabine.

 Elvis erhob sich von der Schaumgummimatratze.

 Er sah den beiden Männern entgegen. Er nickte.

 Bitte! Wir können gehen!

 Wir müssen Sie ersuchen, Mister Keyhoe, Ihre Abzeichen und Auszeichnungen abzulegen. Befehl des Schiffsführers, Mister Keyhoe.

 Einen Augenblick zögerte Elvis. Dann zog er die schmalen Schulterstücke aus den Schlaufen.

 Die Spange mit den Auszeichnungen ließ er unberührt. Mit ruhigen Schritten ging er auf die Tür zu.

 Die Männer, die ihn erwarteten, wichen keinen Zoll breit von der Tür.

 Der Befehl des Schiffsführers lautet …

 Elvis schwang herum.

 Der Kapitän eines Schiffes kann verlangen, daß die Dienstgradabzeichen abgelegt werden. Das habe ich getan. Der Kapitän eines Schiffes kann nicht verlangen, daß Auszeichnungen abgelegt werden, die verdient worden sind. Merken Sie sich, daß ich immer noch Ihr Vorgesetzter bin. Folgen Sie mir jetzt!

 Hochaufgerichtet schritt Elvis Keyhoe zwischen den beiden Wachen hindurch. Nach Sekunden hörte er ihre harten, schnellen Schritte hinter sich.

 Wohin? fragte er, ohne sich umzuwenden.

 In die Offiziersmesse, Mister Keyhoe.

 Während er durch den langen, hellerleuchteten Gang schritt, überlegte er noch einmal, ob er richtig gehandelt hatte. Aber es gab keinen Zweifel für ihn. Er würde auch ein zweites Mal so handeln. Ein drittes Mal. Immer. Er mußte so handeln, auch wenn er die Konsequenzen zu tragen hatte.

 Einen Augenblick blieb er stehen, als er vor der automatischen Tür zur Offiziersmesse angelangt war.

 Bitte, sagte er, ohne sich umzudrehen.

 Die Männer der Besatzung in ihren schwarzen Uniformen traten rechts und links an ihm vorbei. Die automatische Tür schwang auf, als sie die Kontaktplatte berührten.

 Kapitän Blysh stand hinter dem hufeisenförmigen Tisch und hatte die Hände vor sich auf die glänzende Tischplatte gestützt.

 In seinem harten, schmalen Gesicht bewegte sich kein Muskel.

 Elvis Keyhoe, Sir! brüllte einer der Männer neben Elvis in den Raum. Beide standen breitbeinig wie Statuen.

 Kapitän Blyshs harter Blick richtete sich auf Keyhoe. In diesem Blick lag keinerlei Gefühlsäußerung.

 Sekundenlang lagen die Blicke der beiden Männer ineinander. Dann wandte sich Blysh den uniformierten Männern zu.

 Führen Sie den Arrestanten vor!

 Elvis Keyhoe schritt in den Raum, noch ehe einer der Männer ihn berühren konnte. Auf der gleichen Höhe von Big Farraday und Con Alderleen blieb er stehen.

 Sie standen in der Ausbuchtung des hufeisenförmigen Tisches dem Kapitän des Schiffes gegenüber, während rechts und links von ihnen an den Enden des Tisches Merrel Flynn und Dr. Amy Winter standen.

 Ein Disziplinarverfahren im freien Raum erforderte zwei Zeugen, die gleichzeitig Geschworene und Zeuge des Urteils waren. Während Anklage und Urteilsspruch innerhalb eines Disziplinarverfahrens allein in den Händen des Kapitäns eines Raumschiffes lagen, hatten die Zeugen eines solchen Verfahrens nichts anderes zu tun, als das Urteil zu hören und anzuerkennen.

 Es war ihnen möglich, Einwände vorzubringen. Sie mußten aber in der Urteilsbesprechung nicht anerkannt werden.

 Kapitän Blysh eröffnete ohne Verzögerung das Verfahren. Er sah auf die Uhr an seinem Handgelenk und wandte sich dann mit einer knappen Bewegung an seinen Ersten Offizier.

 Leutnant Farraday Sie haben zweimal die Disziplin und die Schiffsordnung verletzt, das eine Mal in grober Weise, das andere Mal haben Sie sie in gröbster Weise übertreten.

 Big Farraday stand aufrecht. Er war blaß, aber völlig ruhig.

 Kapitän Blysh wandte sich Merrel Flynn zu. Flynns Gesicht war aschgrau und um seine Augen zuckte es unaufhörlich.

 Sie waren Zeuge des Vorfalls, Leutnant Flynn, und ich bitte um Ihre Bestätigung!

 Ich bestätige, Sir, murmelte Flynn.

 Leutnant Farraday?

 Ich habe nichts hinzuzusetzen, Sir!

 Ich verurteile Sie Kraft meines Amtes als Kapitän eines Patrouillenschiffes im freien Raum für eine grobe Verletzung der Schiffsordnung zu zehn Tagen Arrest, und für eine Verletzung der Schiffsordnung in gröbster Weise zu dreißig Tagen Arrest. Für die Dauer von vierzig Tagen wird Ihnen der Rang eines Leutnants eines Patrouillenschiffes aberkannt. Legen Sie Ihre Schulterstücke ab, Big Farraday. Ohne eine Antwort abzuwarten, wandte er sich Flynn zu. Ihre Bestätigung, Leutnant Flynn!

 Ich bestätige, Sir! murmelte Flynn.

 Zweiter Zeuge, Doktor Winter?

 Ich muß bestätigen, sagte Doktor Winter.

 Blyshs Augen kniffen sich zusammen. Sie kennen die Form der Bestätigung, Doktor Winter, und ich muß Sie bitten, diese Form beizubehalten. Ich erbitte ein zweites Mal Ihre Bestätigung.

 Dr. Winter war die einzige Frau an Bord des Schiffes. Sie war noch nicht alt. Sie hatte ihr Studium der Raummedizin beendet und war in einem Halbjahresvertrag auf einer der Raumakademien in Raumerfahrung geschult worden. Wenn sie trotzdem eine andere Form der Bestätigung gewählt hatte, dann war das eine Art Auflehnung gegen das Reglement und es war nicht zuletzt Kapitän Blysh, der es erkannte.

 Keiner der Männer hatte sich bis jetzt mit Dr. Amy Winter beschäftigt. Sie war der dem Patrouillenschiff zugeteilte Schiffsarzt und außerdem der Behandlung einiger fiebriger Erkrankungen und einem kleinen Unfall in den Maschinenräumen war Dr. Winter bis jetzt nicht in Erscheinung getreten.

 Jetzt aber sahen Flynn und Elvis Keyhoe zum ersten Male, daß dieses Mädchen so etwas wie eine eigene Initiative entwickelte, und daß sie hübsch war. Dr. Amy Winter war ein schlankes Mädchen mit einem etwas träumerischen Gesicht, mit hellen, klaren Augen und kastanienfarbenem Haar, das in weichen Wellen ihr schmales Gesicht umrahmte.

 Sie trug den lindgrünen, körperengen Anzug eines Schiffsarztes. Über ihren Schultern spannten sich die schmalen, silbernen Schulterstücke mit der silbernen Äskulapschlange.

 Sie zögerte. Dann setzte sie leise, kaum hörbar, aber mit sichtlich merklichem Widerwillen hinzu: Ich bestätige.

 Kapitän Blysh wandte sich an Big Farraday zurück: Ihr letztes Wort, Farraday, das Ihnen zusteht?

 Ich habe nichts hinzuzusetzen, Sir!

 Er hatte die Schulterstücke aus den Schlaufen gezogen und einem der beiden Posten an der Tür überreicht.

 Kadett Alderleen, schnitt Blysh Stimme durch den Raum.

 Der Junge war schneeweiß im Gesicht und bemühte sich krampfhaft, seine Haltung zu bewahren.

 Sir? brachte er hervor.

 Sie haben sich fahrlässig gegen die Disziplin vergangen, Kadett. Leutnant Flynn Ihre Bestätigung?

 Ich bestätige, sagte Flynn aus halbgeschlossenen Lippen.

 Kadett?

 Sir … Nichts, Sir!

 Kapitän Blysh sah sich im Kreis um, ohne daß sich ein Muskel in seinem starren Gesicht bewegte.

 Es ist mir, begann er, solange ich Raumschiffe führe, noch nicht vorgekommen, daß Disziplinlosigkeiten in solchen Ausmaßen, und dazu noch in der Zentrale des Schiffes, an der Tagesordnung standen. Ich kann eine Übertretung der Gesetze in keinem Fall dulden, erst recht nicht in einem Augenblick wie dem, in dem die Disziplinlosigkeiten erfolgten. Daher sehe ich mich gezwungen, schärfstem durchzugreifen.

 Sein Blick richtete sich erneut auf den Jungen.

 Ich verurteile Sie Kraft meines Amtes als Kapitän eines Patrouillenschiffes im freien Raum für eine fahrlässige Übertretung der Schiffsordnung zu drei Tagen Arrest und zehn Schlägen. Sie haben sich dazu in den Mannschaftsraum zu begeben. Ihre Bestätigung, Leutnant?

 Ich bestätige, Sir, sagte Flynn.

 Doktor Winter?

 Ich bestätige, sagte sie mit abgewandtem Gesicht.

 Kadett?

 Jawohl, Sir, stammelte der Junge.

 Er war noch um eine Spur blasser geworden.

 Doch Kapitän Blysh beschäftigte sich bereits nicht mehr mit ihm.

 Er richtete seinen kühlen, nüchternen Blick auf Elvis Keyhoe.

 Was Sie taten, Keyhoe, war keine Übertretung der Disziplin. Es war Meuterei.

 Blysh schleuderte die Worte in den Raum. Zu gleicher Zeit schwang er zu Flynn herum.

 Sie waren Zeuge des Vorfalls, Leutnant. Bestätigen Sie!

 Merrel Flynns Gesicht tanzte in wilden Zuckungen. Seine Lippen bewegten sich. Aber er brachte kein Wort hervor.

 Flynn! brüllte der Kapitän.

 Ich bestätige, Sir, brachte. Flynn endlich hervor.

 Keyhoe?

 Ich lehne die Auslegung meiner Handlungsweise als Meuterei ab, Sir, entgegnete Elvis Keyhoe ruhig.

 Leutnant Flynn bestätigte Meuterei oder den Versuch zur Meuterei. Im Sinne der geltenden Gesetze war Ihre Handlungsweise Meuterei. Ihre Degradierung ist bereits erfolgt. Kraft meines Amtes als Kapitän eines Patrouillenschiffes im freien Raum verurteile ich Sie nach den Militärgesetzen und den Bestimmungen der Schiffsordnung zum Tode im Raum. Als Offizier oder Ingenieur im Offiziersrang hätten Ihnen keine Vergünstigungen zugestanden. Als einfaches Mitglied der Besatzung eines Patrouillenschiffes, das für seine Handlungsweise nicht voll verantwortlich ist, wird Ihnen eine Injektion zugestanden, bevor die Vollstreckung des Urteils erfolgt. Doktor Winter wird beauftragt werden, Ihnen diese Injektion zu geben. Vollstreckung der Urteile erfolgt sofort nach Beendigung des Verfahrens. Kapitän Blysh hatte schnell und ohne Betonung gesprochen. Jetzt wandte er sich abermals an Merrel Flynn. Ihre Bestätigung, Leutnant?

 Flynns Gesichtsausdruck war so, als müßte er ungeheuere Schmerzen ertragen.

 Flynn! brüllte Blysh.

 Sir, ächzte Flynn endlich.

 Ich erwarte Ihre Bestätigung, sagte der Kapitän schneidend.

 Flynn traten Schweißperlen auf die Stirn. Er wußte, daß Elvis Keyhoes Handlungsweise den geltenden Gesetzen nach als Meuterei ausgelegt werden mußte, und daß es das doch nicht war. Er wußte aber auch, daß jeder Einwand zwecklos gewesen wäre, daß jeder Einwand nur erneut gegen das Reglement verstoßen hätte.

 Merrel Flynn wußte, daß Keyhoe verloren war. Er hatte nicht anders handeln können und der Kapitän hatte nicht anders handeln können, wenn er durchgreifen und die Schiffsordnung nicht ernstlich gefährden wollte. Es war zwecklos.

 Ich bestätige, keuchte er.

 Blysh schwang schon zu Dr. Winter herum. Ihre Bestätigung, Doktor Winter!

 Und da geschah eine neuerliche Ungeheuerlichkeit. Dr. Amy Winter warf den Kopf in den Nacken, sah mit leuchtenden Augen auf Elvis Keyhoe und dann zurück auf den Kapitän.

 Ich bestätige nicht, sagte sie deutlich.

 Blysh schüttelte den Kopf.

 Es tut mir leid, Doktor Winter. Ich habe das Urteil gefunden und Leutnant Flynn hat es bestätigt. Ihre Stimme steht gegen zwei Stimmen.

 Er wandte sich ab, als wäre sie gar nicht vorhanden. Seine Blicke hefteten sich auf Keyhoe.

 Ihr letztes Wort, Keyhoe?

 Ich würde jedes Mal wieder so handeln, Sir, sagte Elvis Keyhoe klar.

 Kapitän Blysh starrte ihn an. Dann wandte er sich ruckartig den Posten zu.

 Bringen Sie Farraday zum Arrest. Sie. Sergeant, bringen den Kadetten Alderleen zur Vollstreckung seiner Strafe in die Mannschaftsräume. Keyhoe bringen Sie anschließend auf Sanitätsstation. Das Disziplinarverfahren ist beendet; es ist durch Leutnant Flynn durch Aushang im Schiff bekanntzumachen. Kommen Sie meinen Anweisungen nach!

 Farraday verließ als erster den Raum. Der Junge wurde von den Posten hinausgeschoben.

 Als sich die Tür geschlossen hatte, wandte sich Kapitän Blysh an Dr. Winter: Sie haben den Auftrag, Doktor Winter, Elvis Keyhoe seine Injektion zu geben. Ich möchte hinzusetzen, daß dies ein dienstlicher Befehl ist! Die Nichtbefolgung eines Befehls ist Meuterei, Doktor Winter. Das wäre alles, was ich Ihnen zu sagen hätte!

 Der Kapitän verließ zur gleichen Zeit den Raum, als die Posten zurückkehrten. Elvis wandte sich um und sah direkt in die weit offenen Augen von Dr. Winter.

 Ich danke Ihnen, Doktor Winter. Es tut mir leid, daß ich Sie in Verlegenheit gebracht habe. Unternehmen Sie bitte nichts, was sich den Ihnen gegebenen Anweisungen entgegenstellen könnte. Ich danke Ihnen nochmals!

 Dann wandte er sich zur Tür. Er verließ den Raum, ohne nur ein einziges Mal den Blick zu wenden. Die Posten folgten ihm mit ihren harten Schritten.

 * * *

 Kommen Sie bitte, sagte Dr. Winter mit veränderter Stimme und trat an Elvis Keyhoe vorbei in den kleinen Raum der Sanitätsstation. Sie wandte sich zu den Posten um und sagte kühl: Warten Sie draußen!

 Dann schloß sie von innen die Tür.

 Sie trat an den Instrumentenschrank und entnahm ihm eine Injektionsspritze.

 Setzen Sie sich bitte und machen Sie den Arm frei, sagte sie geschäftsmäßig.

 Elvis tat es. Während er seinen Arm entblößte, beobachtete er sie.

 Bis jetzt hatte es die Schiffsdisziplin nicht zugelassen, den Blick länger als unbedingt erforderlich auf Dr. Amy Winter haften zu lassen, wenn man sich während der Mahlzeit in der Offiziersmesse mit ein paar belanglosen Worten unterhielt. Jetzt aber unterstand er nicht mehr der Schiffsordnung. Durch seine Verurteilung war er über sie hinausgehoben worden.

 Wirklich, sie war hübsch. Unter ihrem lindgrünen Anzug zeichneten sich die Formen ihres schlanken, jugendlichen Körpers ab. Als sie sich umdrehte und mit der gefüllten Injektionsspritze auf ihn zukam, begegneten sich ihre Blicke.

 Sie sind sehr hübsch, Amy, sagte er leise ohne jede Verlegenheit. Jetzt erst darf ich es Ihnen auch sagen.

 Sie starrte ihn bewegungslos an, ihre Pupillen weiteten sich, und ihre Hand, die die Spritze hielt, zitterte leicht.

 Hören Sie bitte auf, sagte sie dumpf.

 Ich begreife nicht, sagte er, daß ein so hübsches Mädchen wie Sie Raummedizin studiert; daß es ein Mädchen wie Sie aushält, in einem Schiff wie diesem, monatelang und mitunter auch jahrelang durch tote Welten zu eilen, unter der eisernen Disziplin einer Schiffsordnung im freien Raum. Eine Frau ist für etwas anderes bestimmt.

 Sie stand noch immer ohne sich zu rühren und sah ihn an.

 Was wollen Sie damit? murmelte sie.

 Ihnen sagen, daß Sie sehr hübsch sind, sagte er ruhig. Aber bitte vergessen Sie, was ich Ihnen gesagt habe! Es wird für Sie ziemlich unwichtig sein, was Ihnen ein Mann sagt, der bereits tot ist. Kommen Sie jetzt bitte Ihren Anweisungen nach. Geben Sie mir die Injektion.

 Ich bin bereit. Er wandte seinen Blick von ihr ab und sah auf seinen entblößten Arm. Ich nehme an, die Injektion wirkt erst nach einer gewissen Zeit, wenn ich das Schiff bereits verlassen habe. Ich hoffe, sie wirkt dann sofort.

 Sie wirkt gar nicht, sagte sie.

 Er sah hoch. In ihren Augen glomm jetzt ein Licht, das er nicht deuten konnte.

 Was soll das? stieß er hervor.

 Sie sind kein toter Mann, Elvis, sagte sie klar. Ich werde alles unternehmen, was in meinen Kräften steht, um dieses ungeheuerliche Urteil aufzuheben. Sie haben kein Verbrechen begangen, Elvis! Das Gegenteil haben Sie getan! Niemand hat das Recht, Sie zu töten.

 Er sprang auf. Sie standen dicht voreinander, ihre Blicke lagen ineinander.

 Warum tun Sie das? brachte er rauh hervor.

 Ich liebe Männer, die stark sind, Elvis, sagte sie ruhig und klar und ebenso ohne jede Verlegenheit. Nicht allein stark an physischen Kräften, sondern stark in ihren Handlungen. Und Sie sind ein solcher Mann.

 Es ist unmöglich, was Sie tun wollen! erwiderte er ruhig.

 Sie sah ihn noch immer an. Ihn ihren Blick trat eine Zärtlichkeit, die er nicht an ihr vermutet hatte.

 Sie dürfen mich küssen, Elvis, sagte sie und ihre Stimme war in diesem Moment spröde von innerer Erregung. Sie sollen es sogar tun!

 Amy! stieß er hervor.

 Einen Augenblick dachte er an das Bild in seiner Kabine und an das Mädchen, das es darstellte. Er kannte sie ein Jahr und hatte ihr gesagt, daß sie heiraten würden, wenn er von diesem Flug zurückkam. Sie war hübsch, kapriziös, liebte Kleider, Schmuck und Partys. Aber Elvis wußte in diesem Augenblick, wo er Dr. Amy Winter küßte, wo er die Wärme ihres anschmiegsamen Körpers und das Nachgeben ihrer warmen Lippen fühlte, daß dieses andere Mädchen keine Seele hatte. Sie war nichts als ein seelenloses Geschöpf dieser Zeit, dem Eros und den Vergnügungen ergeben, aber zu keiner wirklichen Liebe fähig.

 Ich werde eine Revision des Urteils beantragen, Elvis, flüsterte sie, ihren Kopf an seine Schulter geschmiegt. Was auch geschehen mag … Ich liebe dich! Du wirst nicht sterben. Du wirst für mich da sein und ich werde für dich da sein. Wir wissen das beide. Ich wußte es schon, als ich dich das erste Mal sah!

 Eine Revision? Es ist unmöglich!

 Was auch geschehen mag, aber ich werde eine Revision verlangen!

 Die Stimme sagte: Es ist mir neu, Doktor Winter, daß man in dieser Stellung eine Injektion gibt!

 Elvis schwang herum. Sein Blick kreuzte den Blick von Kapitän Blysh, der in der offenen Tür stand.

 Sie atmete heftig, als sie sich zu Kapitän Blysh umwandte und, während sie in der rechten Hand noch immer die gefüllte Injektionsspritze hielt, sich mit der linken die Haare aus der Stirn strich.

 Ich habe meine Bestätigung zu Ihrem Urteil nicht gegeben, Kapitän, sagte sie heftig.

 Blysh nickte. Ich weiß das, Doktor Winter. Aber es ist unerheblich!

 Ich werde eine Revision des Urteils beantragen!

 Das können Sie. Die Beantragung steht Ihnen zu. Das dürfte aber nichts an der Tatsache ändern, daß Sie den dienstlichen Befehl haben, Elvis Keyhoe eine Injektion zu geben. Falls Sie sich dazu außerstande fühlen sollten, müßte die Injektion durch einen der Offiziere verabreicht werden. Meine Befehle werden durchgeführt, Doktor Winter also auch der Befehl, Elvis Keyhoe auszuschiffen. Die Beantragung einer Revision steht Ihnen darüber hinaus jederzeit offen.

 In ihren Blick trat Haß. Dann wandte sie sich ab und ihre Blicke jagten Elvis zu.

 Er sagte einfach: Ich bitte Sie, Dr. Winter, keine Unbesonnenheit zu begehen. Geben Sie mir jetzt die Injektion.

 Sie kämpfte mit sich. In ihrem Gesicht zuckte es.

 Setzen Sie sich, sagte sie mit schmalen Lippen.

 Mit schnellen Bewegungen tränkte sie den Wattebausch, fuhr über seine Armbeuge, spritzte die Luft aus dem Kolben und beugte sich dann über ihn, während sie mit der linken Hand seinen entblößten Arm faßte. Sie hatte ihren Rücken dem Kapitän zugewandt und ihre Lippen waren dicht neben seinem Ohr.

 Er verstand kaum, was sie sagte. Sie jagte die Worte hervor.

 Es ist nichts als Morphium. Es wird dir das Gräßliche erleichtern. Ich werde alles für dich tun und sie müssen dich wieder aufnehmen. Ich liebe dich, Elvis!

 Sie hatte die Nadel ins Fleisch gestochen und den Inhalt des Kolbens verspritzt. Jetzt zog sie sie mit einem Ruck hervor und wandte sich dem Kapitän zu.

 Wie ich bereits sagte, Sir, beantrage ich eine Revision des Urteils.

 Kapitän Blysh antwortete ohne jede Gefühlsäußerung: Sie haben diesen Antrag dem diensttuenden Offizier des Schiffes zu machen, Doktor Winter. Es ist alles bereit! Kommen Sie, Keyhoe!

 Der schob den Ärmel herunter und erhob sich.

 Mit festen Schritten verließ er den Raum und trat an Kapitän Blysh vorbei in den Gang zwischen die Posten, die den Raumanzug für ihn bereithielten. Ruhig stieg er hinein und schloß die Verschlüsse.

 Ehe sie ihm den Kunstglashelm über den Kopf stülpten, sagte Kapitän Blysh: Sie haben für zwei Stunden Sauerstoff, Keyhoe!

 4. Kapitel

 Das letzte Wort wurde von der kugelförmigen Kunstglashülle zerschnitten, die sich ihm über den Kopf schob. Dann schnappten auch die Verschlüsse des Helms.

 Für zwei Stunden Sauerstoff …!

 Und Amy hatte kein Medikament gespritzt, das tödlich wirkte, sobald er sich draußen im Raum befand. Sie hatte Morphium gespritzt, das es ihm erleichtern würde!

 Er dachte an die Zahl der Disziplinarverfahren, die in der Geschichte der Raumschiffahrt mit dem gleichen Urteil geendet hatten. Es waren nicht viel. Fünf Verfahren waren bekannt, von denen vier Besatzungsmitglieder verschiedener Schiffe betroffen hatten und nur eines einen Angehörigen des Offizierskorps.

 Die vier Urteile waren vollstreckt worden, wie auch seines soeben vollstreckt wurde, indem den Männern ein Medikament gespritzt wurde, das sie schmerzlos tötete, sobald sie im Raum schwebten. Das Urteil, das an einem Angehörigen des Offizierskorps vollstreckt war, war dagegen genau dem Wortlaut der Durchführungsverordnung nach vollstreckt worden … Dieser Mann war, eingehüllt in seinen Raumanzug, in den Raum gestoßen worden. Sein Tod, verlassen und allein in der unendlichen Weite des Raumes, mußte gräßlich gewesen sein, denn er war bei vollem Bewußtsein erstickt, als er keinen Sauerstoff mehr besaß.

 Einen Augenblick dachte er daran. Diese Gesetze waren hart. Aber sie waren nicht härter als die Gesetze der vergangenen Jahrhunderte.

 Zwei Stunden Sauerstoff. Morphium anstelle eines tödlichen Medikamentes. Und Doktor Amy Winter wollte eine Revision seines Urteils beantragen.

 Seine Chancen standen noch nicht einmal 99 zu 1. Aber er erwartete es auch gar nicht. Er hatte seine Meinung vertreten, er würde sie erneut vertreten, wenn ihm das je möglich gewesen wäre, und er wußte, daß er die Konsequenzen zu tragen hatte. Wahrscheinlich hätte er es sogar abgelehnt, sich eine Injektion geben zu lassen, wenn er es nicht für Amy getan hätte. Und wenn er seine Chancen beurteilte diese Chancen 99 zu 1 dann tat er auch das nur einzig und allein deswegen, weil er dabei an sie dachte.

 Er stellte diese Überlegungen an, während er die Sauerstoffzufuhr regelte und durch den langen, hellerleuchteten Gang schritt, der zur Schiffsschleuse führte. Dort standen Leutnant Flynn als Zeuge der Vollstreckung des Urteils und neben ihm waren es nur noch Kapitän Blysh und zwei weitere Posten, die seinen letzten Schritt ins Leere verfolgen würden.

 Ich bin bereit, sagte er einfach.

 Er sah auf die beiden Männer der Besatzung, die ihn mit Flynn erwartet hatten, und ihre Raumanzüge trugen. Er wußte, was es bedeutete.

 Ich brauche Sie nicht. Meinen letzten Weg werde ich auch allein gehen können!

 Unter den Kunstglashelmen sahen sie auf den Kapitän. Kapitän Blysh nickte kurz, dann tastete er das Wandmikrofon ein, das seine Anweisungen in die Maschinenräume weiterleitete.

 Öffnen Sie Schleuse C. Es sprach der Kapitän.

 Schleuse C. Jawohl, Sir.

 Es vergingen nur Sekunden, dann öffneten sich die inneren Schleusentüren mit einem kaum wahrnehmbaren Zischen. Elvis Keyhoe betrat die Schleuse ohne ein weiteres Wort. Die Gesichter der Männer, die ihn umstanden, waren bleich.

 Die Innentüren der Schleuse schlossen sich. Elvis Keyhoes Augen gewöhnten sich nur langsam an die halbe Dunkelheit, die in der Schleuse herrschte, die roten zuckenden Warnlichter und die kleinen, gelblichen Begrenzungslampen, während der Druckaustausch stattfand. Das Vakuum des Raumes wurde hergestellt.

 Dann öffneten sich die Außentüren. Der leere Raum tat sich auf.

 Einen Gedanken lang starrte Elvis Keyhoe in dieses absolute Nichts hinaus. Dann schritt er zur Schleusenöffnung.

 Sein Körper hatte kein Gewicht. Nur die Magnetsohlen der Stiefel seines Raumanzuges hielten ihn auf dem Metallboden der Schleuse, die außerhalb des künstlichen Gravitationsfeldes des Schiffes lag.

 Er starrte in den unergründlichen Abgrund. Für ihn war er der Tod.

 Dann stieß er sich ab.

 Sein Körper überschlug sich, in einem irrsinnigen Wirbel drehte sich der Himmel um ihn, die Millionen ferner Sonnen bildeten einen kreisenden Nebel und für eine Ewigkeit wurde ihm übel. Dann erst erinnerte er sich an seine Ausbildung und die Leitsätze für das Verhalten im freien Raum.

 Er zwang sich, ein bestimmtes Sternbild anzuvisieren, er streckte den Körper und balancierte dieses sich überschlagende Etwas aus, bis sich die kreisenden Nebel lichteten und die sich irrsinnig drehenden Himmel stillstanden. Er schwebte jetzt, das Sternbild vor Augen, das er fixiert hatte.

 Das grauenhafte Gefühl des Stürzens hörte auf. In völliger Lautlosigkeit trieb sein Körper durch den Raum.

 Er erinnerte sich an das Schiff. Aber als er sich umsah, fand er es nicht mehr. Nur die Himmel begannen sich wieder zu drehen.

 Er wußte nur, daß einer dieser dahingleitenden Lichtpunkte vielleicht das Schiff sein konnte. Dann schloß er, geblendet von der Finsternis und der Unendlichkeit des Raumes sekundenlang die Augen.

 * * *

 Die Alarmglocken des Schiffes brüllten in dem Augenblick auf, als Kapitän Blysh sich von der nunmehr leeren Schleuse abwandte. Mit zwei Schritten eilte er ans Mikrofon.

 Seine Hand hieb die Taste herunter.

 Die Verbindung mit der Zentrale war hergestellt.

 Kapitän Blysh. Frage an den diensttuenden Offizier: was hat den Alarm ausgelöst?

 Es dauerte eine Weile, bis die Antwort durch den Miniaturlautsprecher kam. Dann jagte die Stimme laut und schrill aus der Wand.

 Hier Leutnant Borrought, Sir. Den Alarm lösten die Radaranlagen aus.

 Ein zweites Schiff? stieß Blysh hervor. Seine Lippen preßten sich hart aufeinander und er dachte an das gigantische Schiff, das sie vernichtet hatten.

 Aber das war es nicht. Die Stimme des diensttuenden Offiziers überschlug sich vor Erregung.

 Nein, Sir. Der ganze Himmel vor uns ist eine geschlossene Wand. Die Radars sprechen nach allen Richtungen hin an. Es ist, als würden wir direkt auf einen Vorhang zufliegen, der undurchdringlich ist. Aber die Telebildschirme zeigten nichts.

 Reden Sie keinen Unsinn, Borrought, sagte Blysh heftig. Ein Vorhang im Raum! Überlegen Sie, was Sie sagen, Leutnant!

 Sir! kam es aus der Wand.

 Blysh biß sich auf die Lippen. Er fühlte, daß er einen Augenblick lang falsch gehandelt hatte. Was Borrought sagte, mußte Tatsache sein, und er konnte keine Tatsache anzweifeln.

 Aber es war einfach unmöglich! Eine Wand im Raum, die die Radarstrahlung zurückwarf! Was, zum Teufel, für Überraschungen hielt dieser verdammte Sektor des Raumes noch bereit?

 Entfernung? rief er ins Mikrofon.

 Radarmaximale, Sir! klang es ohne Zögern zurück.

 Ich komme sofort.

 Jawohl, Sir.

 Blysh schwang herum. Flynn?

 Sir?

 Ich brauche Sie in der Zentrale. Sie werden auf Ihre vier Stunden Ruhe verzichten müssen.

 Jawohl, Sir.

 Blysh machte auf den Absätzen kehrt. Er eilte durch den langen, hellerleuchteten Gang. Die Türen glitten lautlos auf, als er die Zentrale erreichte.

 Leutnant Leinster blickte auf die Telebildschirme. Er starrte darauf, als wollte er sie mit seinen Augen durchdringen. Aber nichts war darauf zu sehen, was Leutnant Borroughts Durchsage belegt hätte.

 Nur die Radars sprachen an. Glen Nexter hatte alle Hände voll zu tun, um die Werte zu verarbeiten.

 Ich habe Ihren Antrag entgegengenommen, sagte Borrought in dem Augenblick, als Kapitän Blysh, gefolgt von Merrel Flynn, den Raum betrat. Jetzt aber verlassen Sie bitte die Zentrale, Doktor Winter. Ihr Antrag wird zur gegebenen Zeit behandelt werden …

 Aber …

 In dem hübschen Gesicht von Dr. Winter zuckte es. Ratlosigkeit paarte sich mit Verzweiflung.

 Ich bitte Sie, die Zentrale sofort zu verlassen, sagte Borrought ein zweites Mal und seine Stimme schwankte etwas. Die Sicherheit des Schiffes geht allem anderen vor. Sie wissen das, Dr. Winter.

 Sie wußte es. Niemand hatte voraussehen können, was nun erneut geschah. Sie wußte, daß sie für Elvis Keyhoe in diesem Augenblick nichts mehr tun konnte. Sie wußte aber auch, daß sie es nicht aufgeben würde.

 Wortlos wandte sie sich ab und einen Augenblick lang kreuzten ihre Blicke die des Kapitäns. In Blyshs hartem Gesicht bewegte sich kein Muskel, als er sich Glen Nexter zuwandte.

 Wie sind die augenblicklichen Werte, Nexter?

 Er hastete sie so schnell hervor, wie er sie ablesen konnte.

 Welcher Sektor?

 Radar spricht auf alle Sektoren in Flugrichtung an, Sir.

 Es ist, als würden wir auf eine Wand zufliegen, Sir, ließ sich Borrought vernehmen, ohne gefragt zu sein.

 Blysh schwang herum, aber er erteilte keine Rüge. Er starrte Borrought nur eine Sekunde lang an, der den Blick aushielt.

 Dann wandte er sich an Merrel Flynn: Was halten Sie davon, Flynn?

 Darf ich Fragen stellen, Sir?

 Blysh nickte nur.

 Was orten die Radars? fragte Flynn und wandte sich Glen Nexter zu.

 Nexter zögerte einen Augenblick und es schien, als wollte er in diesen Bruchteilen von Sekunden seinen Verstand doch noch veranlassen, zu einem Entschluß zu kommen.

 Dann sagte er: Nicht definierbar!

 Wann sprachen die Radars an?

 Bei Radarmaximale.

 Wobei entweder anzunehmen ist, daß sich diese Wand im Raum konstant hier befindet, oder daß sie erst bei unserer Annäherung aufgebaut wurde, murmelte Flynn nachdenklich.

 Blysh betrachtete Merrel Flynn mit zusammengekniffenen Augen.

 Was folgern Sie daraus?

 Der Schiffsordnung nach hätte Merrel Flynn sofort Antwort geben müssen. Aber die Vorfälle der vergangenen Stunden schienen sogar ihn verändert zu haben.

 Einen Augenblick bitte noch, Sir, wandte er mit leichter Nervosität ein. Er setzte hastig hinzu: Ich habe noch nicht alle Anhaltspunkte, um mir ein abgerundetes Bild machen zu können.

 Blyshs Gesichtshaut färbte sich. Dann überwand er sich und nickte.

 Noch wie waren Dinge geschehen wie in diesem Raum. Und McDonald Blysh begriff plötzlich, daß sich gegen diese Dinge nicht mit einem starren Reglement ankämpfen ließ. Er nahm sich vor, darüber nachzudenken.

 Flynn wandte sich, nachdem er seine Nervosität niedergekämpft hatte, erneut Glen Nexter zu.

 Konnten Sie die Form eruieren?

 Der Wand?

 Der Wand, Nexter! sagte Flynn ungeduldig über, die Frage.

 Sie scheint in sich geschlossen, erwiderte Nexter. Er fühlte wie nervös er selbst war.

 Zum ersten Male in der Geschichte der Raumfahrt war ein Schiff der Erde auf andere intelligente Rasse innerhalb des Raumes gestoßen eine Tatsache, die allen dogmatisch verankerten Erkenntnissen widersprach. Und diese Tatsache konnte nicht spurlos an ihnen vorübergehen. Nexter konzentrierte sich mit Gewalt auf die Werte, die er durch die Radarortung erhalten hatte. Er murmelte: Die in sich geschlossene Wand ist etwa mit einem Schirm vergleichbar. Sie hat keinen Anfang und kein Ende. Sie wölbt sich, aus unserer Sicht gesehen, nach innen. Ein Vorhang im Raum aus …

 Merrel Flynn stieß heftig sein kleines, fahles Vogelgesicht zur Seite. Seine blutleeren Lippen flatterten vor Erregung.

 Eine Wand aus Energie, sprudelte er hervor. Ich glaube, wir haben alle Komponenten beieinander.

 Bitte, Flynn, sagte Kapitän Blysh.

 Ich glaube, sagte Flynn, und seine Worte kamen leise als müßte er seine Gedanken erst ordnen, daß mit der Erklärung der Geschehnisse, wenn wir sie in seiner vollen Bedeutung, verstehen wollen, dort begonnen werden muß, wo das erste Erkundungsschiff in dieses System einflog.

 Das Vermessungsschiff, fuhr Flynn fort und seine Stimme klang nun schon wieder sicherer, fand die Planeten Capella 1, 2, 3 und 4. Es unterließ die mathematische Bahnberechnungen und flog die einzelnen Planeten nur kurz an, wobei die uns bekannten Tatsachen festgelegt wurden: Capella 1 ist demnach ein tauber, sonnendurchglühter Planet und für uns wertlos; die Planeten 2 und 3 Trümmerplaneten aus Staub und Gestein, und nur mit Capella 4 beschäftigt sich das Vermessungsschiff intensiver. Es erkannte ihn als tauglich zur Auswertung … Mit einem raschen Kopfdrehen wandte sich Flynn Kapitän Blysh direkt zu: Wir sollten zu Protokoll geben, Sir, daß Erkundungsschiffen und Vermessungsschiffen mehr Zeit gegeben werden sollte als üblich, neue Systeme zu vermessen. Wie wir hier sehen, reicht die gegebene Zeit nicht aus, ein System kartographisch vollkommen zu erfassen. Unvollkommenheit aus Zeitmangel kann zu Vorfällen wie diesem führen.

 Blysh zögerte einen Gedanken lang. Es war nicht üblich, Kritik an den Anordnungen des Rates für außerirdische Fragen zu üben. Er hatte als Kapitän eines Patrouillenschiffes nichts anderes zu tun als seine Aufträge durchzuführen und dieser Auftrag lautete in seinem Falle, nach dem verloren gegangenen Schiff zu suchen, das Menschen und Material nach Capella 4 zu bringen hatte und von dem jede weitere Nachricht ausgeblieben war. Er konnte im Schiffsjournal vermerken, was sich an dieser Stelle des Raumes ereignet hatte … Wie diese Eintragung bei seiner Rückkehr zur Erde vom Rat für außerirdische Fragen ausgewertet wurde, war nicht mehr seine Angelegenheit. Und doch entschloß sich Kapitän Blysh in diesem Augenblick zu etwas, was er noch nie getan hatte.

 Wir protokollieren, sagte er knapp und schaltete im gleichen Augenblick die Spule ein. Wiederholen Sie bitte, Flynn!

 Flynn wiederholte in knappen Worten, was er gesagt hatte.

 Kapitän Blysh hatte durch Vorfälle, die jeder Ordnung widersprachen, in diesem Moment erkannt, daß ein starres Reglement gefährlicher sein konnte, als eine variable Anpassungsfähigkeit. Aber es war auch das erste Mal, daß ein Schiff durch eine Regelwidrigkeit, die von außen darauf zugekommen war, in seiner Ordnung gestört wurde.

 Keiner der Männer in dem großen Raum atmete, als Blysh die Spule abschaltete.

 Jeder der Männer wußte, daß der Kapitän des Schiffes in diesem Augenblick selbst gegen das Reglement verstoßen hatte. Aber Blysh erwähnte mit keiner Silbe die Vorfälle der vergangenen Stunden. Nicht einmal seinem Gesicht sah jemand an, daß er an Elvis Keyhoe dachte.

 Wollen Sie fortfahren, Flynn?

 Ich benötige zwei Auskünfte, Sir, die meine Theorie beweisen werden.

 Bitte.

 Flynn wandte sich an Borrought. Errechnen Sie die Position von Capella 2a und geben Sie an Leutnant Leinster durch … Leinster! Schalten Sie die Teleschirme nach Positionsangabe und vergrößern Sie …! Er wandte sich an Borrought zurück. Die Werte sind bekannt. Bitte, geben Sie der Maschine die Aufgabe.

 Borrought tat es mit den schnellen, exakten Bewegungen, die jedem Mann eines Schiffes eigen war. Das gigantische Elektronengehirn summte leise. Dann warf es die Werte aus und Borrought gab sie an Leutnant Leinster weiter.

 Leinster schaltete die Telebildschirme und vergrößerte. Auf den Bildschirmen hätte jetzt Capella 2a deutlich sichtbar stehen müssen … Aber die Schirme zeigten nichts als einen leeren Raum.

 Nur einen kurzen Blick warf Merrel Flynn auf das Bild, dann wandte er sieb Kapitän Blysh zu.

 Womit meine Vermutung bewiesen sein dürfte, sagte er langsam und fuhr dann schneller fort: Weder das Vermessungsschiff sah Capella 2a, noch sehen wir den Planeten. Wir können ihn nicht sehen, denn diese Barriere im Raum, auf die wir zueilen, macht ihn für uns unsichtbar. Sie filtriert das Licht und zeigt uns die Sterne und Himmel hinter den Planeten selbst … Flynn zögerte eine Sekunde lang. Dann sagte er: Wenn unser Expeditionsschiff in diesem Sektor des Raumes verlorenging, dann, glaube ich, müssen wir es nicht auf Capella 4 suchen, sondern hier …

 Capella 2a, und daran können wir jetzt keinen Zweifel mehr haben, ist ein bewohnter Planet und dazu ein Planet, dessen Intelligenz einen Grund haben muß, sich hinter einer Barriere von Energie zu verbergen.

 Kapitän Blysh dachte eine Weile darüber nach. Dann hob er den Kopf.

 Wie, glauben Sie, Flynn, arbeitet die Barriere?

 Merrel Flynn sah ein zweites Mal auf das Radargramm.

 Ich schätze, dem Radargramm nach, Sir, daß es sich bei dem Phänomen um einen Schutzschirm mit einem Zwei-Aufgaben-Bereich handelt: einerseits dient er dazu, das optische Bild zu brechen, indem er das Licht filtriert, und andererseits dürfte es bei seiner Struktur, die als Radargramm verrät, nicht ratsam sein, mit ihm in Berührung zu kommen … Ich möchte diese Barriere als eine aktive, wenn auch inkompakte Wand purer Energie bezeichnen.

 Kapitän Blysh hatte eine steile Falte auf der Stirn. Er wandte sich an Glen Nexter.

 Nexter?

 Sir?

 Ihre Meinung dazu?

 Ich stimme zu.

 Wie würde sich die Barriere Ihrer Meinung nach verhalten, wenn wir sie erreichen?

 Nexter überlegte nur kurz und prüfte nochmals das Radargramm.

 Wie eine Mauer aus Stahlbeton, Sir. Wahrscheinlich wie eine Mauer aus Stahlbeton. Das Schiff würde daran zerschellen …! Falls diese Barriere nicht eine dritte Eigenschaft hat eine Eigenschaft wie etwa die Schutzschirme eines Schiffes, die einen anrennenden Körper, gleich welcher Struktur, aromatisieren.

 Blysh nickte grimmig. Er wußte jetzt, daß er hier die Lösung des Geheimnisses dieses Raumes finden würde. Aber er wußte genauso gut, daß er die Wand purer Energie, die den geheimnisvollen, unsichtbaren und nur errechneten Planeten Capella 2a, verbarg, durchbrechen mußte, wenn er das Geheimnis lüften wollte.

 Sein Gesicht spannte sich.

 Und wie glauben Sie, Nexter, würde das Verhalten sein, wenn wir diese Barriere vor uns mit den Destruktoren angehen?

 Nexter wurde blaß. Seine Lippen preßten sich aufeinander.

 Dann sagte er: Ich bin überfragt, Sir!

 Blysh schwang herum.

 Flynn?

 Merrel Flynn stieß, ohne zu überlegen, hervor: Die Entscheidung liegt bei Ihnen, Sir!

 Blysh starrte ihn mit einem langen Blick an. Dann wandte er sich ab.

 Borrought?

 Sir?

 Unsere Annäherung?

 Leutnant Borrought hatte sich über die Werte bereits informiert, als Kapitän Blysh vom Einsatz der Destruktoren sprach. Er gab seine Antwort ohne Zögern.

 Sie können die Destruktoren in zwei Minuten einsetzen, Sir. Wir haben dann die Maximale erreicht.

 Danke!

 Blysh hatte seine alte Energie zurückgewonnen. Er wirbelte zu Ingenieur Peter herum.

 Peter stand an dem Platz, den vor einiger Zeit noch Elvis Keyhoe eingenommen hatte. Er war ein blasser Mann mit rötlichen und leicht abfallenden Schultern.

 Peter!

 Sir? echote Peter.

 Geben Sie Anweisung, daß die Destruktoren eingesetzt werden. Einsatz aller Maschinen und Destruktoren klar auf Ziel.

 Einsatz aller Maschinen und Destruktoren klar auf Ziel, wiederholte Peter. Er begann die Durchsage in die Maschinenräume des Schiffes.

 Zwei Minuten lang schwirrten die Zahlenwerte und die Vergleichswerte durch die Zentrale. Dann war die Maximalannäherung erreicht.

 Blysh sah hinüber auf die Telebildschirme. Nichts anderes war dort zu sehen, als der weite sternenübersäte Raum. Und doch zeigten die Radars etwas an, was sich als eine gigantische Wand ihnen entgegenstellte.

 Feuer, befahl er aus schmalen Lippen.

 Feuer! brüllte Peter in die Mikrofone.

 Das Bündel blaßvioletter Strahlen stach durch den Raum und traf dann plötzlich mitten in der gähnenden Leere, die die Telebildschirme zeigten, mit der ganzen geballten Kraft auf … Ein blaues Flimmern entstand dort, wo bisher nichts war, es färbte sich zu einem dunklen, glühenden Rot und weitete sich mit rasender Geschwindigkeit aus, bis in wenigen Sekunden der ganze Himmel in weißlodernden Flammen stand.

 Blysh starrte auf das Inferno, das die Telebildschirme zeigten. Er starrte in diese Hölle tobender Energien hinein, bis die Wand weißglühender Flammen langsam dunkler wurde, in sich zusammenbrach und dann erlosch.

 Nexter verkündete von den Radarbildschirmen keuchend: Die Barriere ist zerstört, Sir. Das Radarbild zeigt offensichtlich einen Planeten.

 Glen Nexter hätte diese Tatsache nicht durchgeben brauchen. Auf den Telebildschirmen war jetzt deutlich der Globus zu sehen, auf den das Schiff in direktem Flug zueilte.

 Es war ein Globus mit einem dünnen Schleier goldfarbener Atmosphäre, königsblau, weitgedehnten Flächen, die Meere darstellen mußten, und Kontinenten mit den dominierenden Farben von einem sanften Grün, Purpurrot und einem warmen Ockergelb.

 Eine Weile betrachtete Kapitän Blysh das unvermutete Bild. Dann schwang er herum und in seinem Gesicht war nichts mehr von Gefühlen zu lesen.

 Peter!

 Sir?

 Lassen Sie alles zum Einflug in die Atmosphäre des Planeten vorbereiten.

 Jawohl, Sir!

 Peter wandte sich schon zu den Befehlsmikrofonen um. Seine Stimme wiederholte die Anweisungen des Kapitäns.

 Einen Augenblick hörte Blysh darauf. Dann trat er neben das Kommandantenpult und beugte sich über das Mikrofon, das seine Anweisungen in alle Räume des Schiffes durchgab.

 Der Kapitän an alle! Das Patrouillenschiff fliegt den Planeten Capella 2a an. Für das gesamte Schiff besteht höchste Alarmbereitschaft. Die Raumanzüge sind anzulegen. Ende.

 5. Kapitel

 Als er die Augen wieder öffnete, hatte er das seltsame Gefühl, nicht mehr allein zu sein. Es war ein so unsinniges Gefühl, daß er sekundenlang an seinem Verstand zweifelte.

 Noch immer hatte er das Sternbild vor Augen, das er fixiert hatte, um die sich rasend drehenden Himmel wieder zum Stillstand zu bringen und seinen Sturz ins Bodenlose aufzuhalten. Es stand ruhig vor ihm, ein Zeichen, daß er in seiner grenzenlosen Einsamkeit noch immer durch den Raum schwebte, wo er das Schiff verlassen hatte.

 Das Schiff?

 Sollte es zurückgekehrt sein?

 Aber es war unmöglich!

 Und doch blieb das Gefühl in ihm dieses seltsame, prickelnde Gefühl, daß er nicht mehr allein war. Zum erstenmal erkannte er auch, daß es kein beruhigendes Gefühl war, sondern im Gegenteil ein beklemmendes Gefühl. Etwas war neben ihm, was Schrecken und Grauen verbreitete.

 Im gleichen Augenblick sah er es. Es war so fürchterlich, daß sogar er sekundenlang fröstelte.

 Lautlos und bewegungslos stand es direkt über ihm. Es schwebte etwas nach vorn, daß er es ganz deutlich sehen konnte, und senkte sich in dem Augenblick herab, als er sich in die senkrechte Lage balancierte.

 Es war eine Form, so bizarr und ungeheuerlich fremd, wie er sie noch nie gesehen hatte. Eine Form, wie es sie einfach nicht gab.

 Elvis Keyhoe sah darauf. In seinem Gehirn raste es.

 Das, was das Patrouillenschiff vernichtet hatte war es nicht. Das, was das Patrouillenschiff vernichtet hatte, war ein gigantischer Schatten gewesen, eine unförmige, gewaltige Masse, die sich wie tastend durch den Raum bewegte.

 Niemals konnte es auch die Injektion sein, die ihm den phantastischen Gegenstand über ihm vorgaukelte. Langsam klärte es sich in seinen Gedanken und er wußte, daß es eine dritte Lebensform war, die dieser Raum jetzt beherbergte.

 Er wußte es um so deutlicher, als es ihm aus dem purpurglühenden, bizarren Körper entgegenquoll. Es kam zwischen den asymmetrisch angesetzten Dreiecksflächen hervor und auf ihn zu. Und noch ehe er eine Abwehrbewegung gemacht hätte, noch ehe es ihm möglich gewesen wäre wegzuschnellen, hatten sie ihn erreicht. Er fühlte, wie mit ihnen eine Kraft auf ihn zukam, die lähmte.

 Sie waren nicht menschlich. Sie waren vollkommen unirdisch.

 Wie er trugen sie etwas, was sie vor der Kälte und dem Nichts des Raumes schützte. Aber auch das, worin sie eingehüllt waren, hatte keinerlei Ähnlichkeit mit einem Raumanzug, wie er ihn etwa trug. Es glich eher einem Sack, einer großen durchsichtigen Blase, in der sie steckten und in der sich ihre Gliedmaßen bewegten.

 Zehn, zwanzig, dreißig solcher durchsichtigen, leicht silbern schimmernden Blasen schwebten auf ihn zu, umrundeten ihn und kreisten ihn ein. Er fühlte, wie sein Wille und seine Energie schwanden.

 Es würgte ihn in der Kehle, als sie ihn eingekreist hatten. Er schloß die Augen, weil er ihren Anblick einfach nicht mehr ertragen konnte.

 Er öffnete sie erst wieder, als ihm die Bewegung zum Bewußtsein kam, in der sich sein Körper befand. Er fühlte den leichten Druck, mit dem sie ihn ergriffen hatten und nun gemeinsam mit ihm dorthin zurückschwebten, woher sie gekommen waren.

 Die durchsichtigen Häute, in denen sie steckten, hatten sich verändert, was er als erstes feststellte, nachdem er seine Augen wieder geöffnet hatte. Sie waren von diesen silbrigen Blasen nicht mehr vollkommen eingehüllt, sondern diese hatten sich ihren Gliedmaßen angepaßt, mit denen sie ihn zu ihrem Schiff einholten.

 Deutlich sah er ihre Körper jetzt aus nächster Nähe. Und er zwang sich, trotz allen Widerwillens die Augen geöffnet zu halten, um sie zu studieren.

 Hatte schon der purpurfarbene Körper, aus dem sie hervorgequollen waren, etwas Insektenartiges an sich, so glichen sie selbst erst recht übergroßen Insekten.

 Ein stumpfes, gelbliches Weiß leuchtete ihm aus ihren durchsichtigen Hüllen entgegen und auch nur dort, wo ihre Körper unbedeckt waren: das war ihr Kopf mit den vier weit hervorquellenden Augen, die einen absoluten Rundblick erstatteten, und diese dünnen, insektenartigen Gliedmaßen, die alle fast an derselben Stelle ihres ungewöhnlich langgestreckten Körpers ansetzten. Das stumpfe, gelbliche Weiß ihrer Haut befand sich außerdem in einer ständigen, pulsierenden Bewegung.

 Und dann wußte es Elvis plötzlich. Sie waren fast menschengroßen, blauen Libellen vergleichbar, Calopteryx splen-dens, nur mit dem Unterschied, daß die Flügel fehlten und ihre Körper gallertartig weiß waren.

 Je mehr sie sich, mit ihm in ihrer Mitte, dem purpurfarbenen Körper über ihm näherten, desto stärker spürte er die hypnotische Kraft, die von ihnen auszugehen schien. Eine Kraft, die den eigenen Willen lähmte und alle eigenen Körperbewegungen auf ein Mindestmaß reduzierte. So führten sie ihn mit sich.

 Geräuschlos glitten sie, ihn in ihrer Mitte, über die purpurfarbenen Metallflächen, zwischen den asymmetrisch angesetzten, dreieckigen Gebilden hindurch, bis sich vor ihnen ein dunkelrot glühender Schacht auftat. Einer nach dem anderen der so fremdartigen Lebewesen verschwand in diesem Schacht und als die Reihe an ihn kam, zögerte er; aber er fühlte den Druck ihrer Gliedmaßen, die noch um ihn standen, und einen Augenblick später stolperte er selbst in die gähnende, dunkelglühende Öffnung.

 Einen Augenblick später wußte er, daß sie das Geheimnis der Antigravitation in ihrer vollkommensten Form gefunden hatten. Der Antigravitationsschacht, in dem er sanft abwärtsglitt, ohne daß ihn feste Materie trug, machte es ihm klar.

 Nur langsam gewöhnten sich seine Augen an das glühende, dunkelrote Licht, das dieses ganze unwahrscheinliche Schiff erfüllte. So wie der metallene Schiffsleib außerhalb purpurrot glühte, so leuchtete dieses seltsame Metall auch innen alle Räume aus.

 Er konnte sie jetzt ganz deutlich sehen. Sowohl die, die ihn aus dem Inneren des Schiffes entgegenquollen, um ihn aus ihren weit hervorstehenden Augen anzustarren, als auch die, die ihn ins Schiff gebracht hatten.

 Sie trugen jetzt die Schutzhüllen nicht mehr, die sie draußen im freien Raum getragen hatten. Diese Hüllen fielen einfach von ihnen ab, als wären sie nie vorhanden gewesen, kaum daß sie das Schiff betreten hatten.

 Er bemühte sich, den Vorgang zu verstehen aber er begriff es nicht!

 War es eine Materie, die aus Energien aufgebaut wurde, um genauso schnell abgebaut werden zu können?

 Er fühlte sich in dem tunnelartigen Gang vorwärtsgedrängt. Dieselbe Kraft, die ihm seinen Willen und seine Energie nahm, mußte auch auf seinen Verstand einwirken, denn ohne daß er es wollte, schritt er den tunnelartigen, von dunkelglühendem Licht erleuchteten Gang entlang, einem Ziel entgegen, das er ahnte, ohne es jedoch gesehen zu haben.

 Rechts und links von ihm kauerten die unwirklichen Lebewesen einer völlig fremdartigen Welt. Sie bewegten sich auf vier Gliedmaßen, während ihr langer, dünner Leib auf dem Boden schleifte. Die weiteren beiden Gliedmaßen, die etwa wie Arme wirkten, befanden sich in ständiger Bewegung und mitunter streiften sie ihn, als er zwischen diesem Spalier hindurchging.

 Sie waren nicht nur intelligent, es war auch eine kultivierte Rasse. Er sah es an den silberschimmernden Panzern, die sie trugen, und die ihre Körper wie etwa eine Ritterrüstung einhüllten. Viele von ihnen hatten eingestanzte Symbole auf den schimmernden Brustplatten.

 Es erschien ihm bemerkenswert, aber doch nicht so wichtig, daß er sich weiter damit beschäftigte. Weitaus vordringlicher erschien ihm, wie sie sich verständigten und wie es ihm möglich wäre, sich mit ihnen in Verbindung zu setzen.

 Er beobachtete sie, während er zwischen ihnen hindurch schritt. Aber er hörte weder einen Laut, noch bemerkte er eine andere Verständigungsform.

 So sehr er auch den Wunsch hatte, eine Form der Verständigung mit ihnen zu finden, so bemerkte er doch seltsamerweise, daß dieser Wunsch in ihm absolut nicht stark genug war, um ihn in die Tat umzusetzen.

 Vielleicht war es das Rauschgift, das jetzt zu wirken begann und das ihn alles in einem ausgesprochen weichen Licht sehen ließ. Nicht einmal die Berührungen, die die unheimlichen Lebewesen mit ihm suchten, ekelten ihn an. Es störte ihn nicht mehr, daß sie ihn mit ihren Gliedmaßen abtasteten, während er zwischen ihnen hindurchschritt, dem Ende des roten Tunnels zu.

 Es war ein fast kugelförmiger, von rotem Licht erfüllter Raum, in den der Tunnel einmündete.

 Je näher er diesem Raum kam, desto mehr wußte er, daß er ihn betreten sollte, um sich darin aufzuhalten. Je näher er ihm aber auch kam, desto mehr Bilder strömten auf ihn ein.

 Ja, Bilder waren es. Farbige Bilder, die sich in seinem Gehirn aufbauten, als wären sie von einem Sender mitten in sein Gehirn projiziert worden. Sie erstanden, verblaßten und vergingen wieder.

 Es dauerte eine lange Zeit, bis er dann fertig wurde. Denn es waren Hunderte von solchen Bildern, die auf ihn einströmten und da die einzelnen Bildfolgen aus völlig verschiedenen Themen bestanden, platzte fast sein Gehirn vor der Vielzahl von Eindrücken, die er zu verarbeiten nicht imstande war.

 Aber er wußte jetzt, wie sie sich verständigten. Sie mußten über Kräfte verfügen, die dem Menschen, wenn auch nicht unbekannt, so doch unfaßbar waren. Es waren nicht nur hypnotische Kräfte, über die sie verfügten, sondern auch ausgesprochene telepathische Fähigkeiten.

 Er erreichte den kugelförmigen Raum und betrat ihn. Es war jetzt, als befände er sich mitten im Hohlraum einer Kugel die von durchglühendem, roten Licht erfüllt war.

 Er hatte sich getäuscht, als er annahm, der Raum wäre leer. Eine überraschend schnelle Bildfolge traf ihn voll solcher Deutlichkeit, daß er sich nicht bemühen mußte, sie in sich aufzunehmen.

 Es waren Bilder, als würde er durch ein großes Fenster in den freien Raumhinaussehen.

 Aber es gab kein Fenster. Es gab auch keinen Bildschirm.

 Das ungeheuerliche Schauspiel, das er sah, sah er durch …

 Es war der Raum. Er sah die Sternenbilder dieses Raumes, die er kannte und es gab keinen Zweifel daran, denn sie standen genau dort, wo sie hingehörten. Das Schiff, in dem er sich jetzt befand, mußte in Bewegung sein, denn die Sonne, die seitlich von ihnen stand, wanderte langsam nach hinten und Elvis Keyhoe erkannte, daß sie sich in derselben Richtung bewegten wie auch das Patrouillenschiff … Und dann lief das unerhörte Schauspiel in farbigen Bildern innerhalb seines Gehirns ab, was er mit weit offenen Augen verfolgte, obwohl es seine Augen überhaupt nicht sahen … Eine winzig glühende Wand erleuchtete das Schwarz des Himmels, und es dauerte minutenlang, ehe diese flammende Hölle in sich selbst zusammenbrach.

 Dann vergrößerte sich das Bild. Es vergrößerte sich, als blickte er durch ein Teleskop, blieb aber so klar wie zuvor.

 Und kurz darauf sah er das Schiff. Es gab keinen Zweifel daran, daß es das Patrouillenschiff war. Deutlich erkannte er die langgestreckte, schmale Raketenform, das silberne, schwache Leuchten, das von der Schiffshülle ausging und die Ansätze der gewaltigen Tragflächen, die ausgefahren wurden, wenn das Schiff in die Atmosphäre eines Planeten hinabtauchte.

 Es raste auf die in sich zusammengebrochene Hölle wirbelnder Flammen hinein und direkt auf den Planeten zu, der urplötzlich sichtbar wurde, seit die flammende Wand aus Weißglut in sich zusammengesunken war. Es war ein schöner Planet mit weitausgestreckten Kontinenten und leuchtenden, tiefliegenden Meeren.

 Dann verblaßte das Bild … Elvis hatte nur noch den Eindruck ungeheuerlichen Triumphes, was er nicht verstehen konnte, und dann das Gefühl, als würde sich das Schiff mit ungeheuerlicher Geschwindigkeit pfeilschnell in dieselbe Richtung bewegen, in die auch das Patrouillenschiff vorstieß.

 Eine Sekunde später starrte er direkt auf die drei fast völlig bewegungslosen Geschöpfe, die im rötlichen. Licht, das den kugelförmigen Raum erfüllte, dicht an der äußersten Rundwand kauern.

 Elvis Keyhoe wußte nun, was geschehen war. Er hatte alle Ereignisse, die sich soeben vor seinem geistigen Auge und doch in Wirklichkeit abgespielt hatten durch jene drei Geschöpfe gesehen, die vor ihm in dem rotglühenden Halbdunkel auf der Erde kauerten. Sie mochten mit ihren gewaltigen, geistigen Fähigkeiten Radarfachmann, Astronavigator und Kapitän des Schiffes in einem sein.

 Nun wußte er auch, daß sie weder eine Sichtluke in ihrem Schiff brauchten, noch Radargramme, noch Telebildschirme. Mit ihren geistigen Fähigkeiten sahen sie durch Wände hindurch und über ungeheuerliche Entfernungen hinweg … Und wahrscheinlich war es sogar eine Kraft auf geistiger Ebene, eine Kraft, die dem Menschen völlig unverständlich war, die das bizarre, fremdartige Schiff antrieb.

 Die drei so fremdartigen Geschöpfe begannen sich zu rühren, als wären sie aus einer Trance aufgewacht. Elvis Keyhoe schien es, als hätten sie eine Aufgabe gelöst die Aufgabe nämlich, gemeinsam die Ereignisse zu erfassen, die sich weit entfernt von ihnen abspielten, eine Tatsache, die es ihm wahrscheinlich erst ermöglicht hatte, die Gedankenbilder, dreifach verstärkt, ebenfalls aufzunehmen; und die weitere Aufgabe, das pfeilschnelle, bizarre Schiff in Richtung des plötzlich sichtbar gewordenen Planeten zu manövrieren.

 Jetzt wandten sie sich ihm zu. Er ahnte nun auch, warum man ihn gerade in diesen Raum gedrängt hatte … Ganz bestimmt befand er sich damit in der Zentrale dieses so fremdartigen Schiffes und stand vor seinen Kommandanten.

 Ein prickelndes Gefühl überlief seine Kopfhaut und setzte sich bis in sein Gehirn fort, als sich die drei, auf ihren vier Gliedmaßen kauernden Geschöpfe zu bewegen begannen und dabei mit den restlichen Gliedmaßen nach ihm zu tasten begannen. Zwölf hervorquellende Augen starrten ihn an und eine ganze Reihe ungeordneter Bilder wirbelten ihm wieder durch den Kopf.

 Ehe er jedoch eines oder eine ganze Reihenfolge davon erfassen konnte, fühlte er, wie sich etwas in sein Gehirn einschlich, kalt und von hypnotischer Stärke, und wie dieses Etwas jede Gehirnfalte abtastete und mit einem schmerzenden Gefühl von seiner Persönlichkeit, seinem Wissen und seiner Erinnerung Besitz ergriff.

 Instinktiv spürte er zum ersten Male trotz der Droge, die in seinem Körper war, wie ungeheuer gefährlich diese Intelligenzen sein mochten, die ihn in ihr Schiff eingeholt hatten, wie man etwa einen treibenden Meteor einfängt, um ihn auf seine Substanz zu untersuchen.

 Und in derselben Sekunde erkannte er auch, was sie hier zu suchen hatten. Ganz fern war dieser Gedanke, aber er erfaßte ihn doch, ehe die kalte hypnotische Kraft in seinem Gehirn ihn vollkommen lähmte: er wußte plötzlich, daß das Patrouillenschiff in diesem Sektor des Raumes zwischen zwei Rassen geraten war, die sich haßerfüllt bekämpften, und verstand jetzt auch plötzlich das Gefühl von Triumph das ihn vorhin gestreift hatte … Diese Rasse, die ihn in ihr Schiff aufgenommen hatte, mußte das irdische Patrouillenschiff geortet haben und ihm gefolgt sein, als es den geheimnisvollen Planeten anflog einen Planeten, der hinter einer Barriere unsichtbar geschützt lag, bis das Patrouillenschiff diese Barriere zerstörte. Nichts anderes konnte die Hölle aus Glut und Flammen bedeutet haben, die plötzlich den ganzen Himmel erfüllt hatte.

 Jetzt lag dieser Planet ungeschützt vor ihnen. Aber nicht nur das Patrouillenschiff eilte auf ihn zu … Gleichzeitig brach der Feind ein, vor dem sich der Planet mit seiner Barriere geschützt hatte.

 Das erkannte er noch. Dann wurden alle seine Glieder steif und sein Gehirn wurde von einer Welle von Kälte überschwemmt.

 6. Kapitel

 Sie kannte das Singen, das das Schiff erfüllte. Dieses hohe, schrille Singen, das in allen Räumen war. Sie wußte damit, daß das Schiff Bremsmanöver machte, um seine Geschwindigkeit herabzumindern.

 Sie erhob sich über dem Mikroskop und tastete den verkleinerten Telebildschirm ein, der mit den großen Telebildschirmen der Zentrale synchron geschaltet war. Es dauerte eine Weile, bis er sich erhellte.

 Sie hatte die Zentrale verlassen, als die Alarmglocken das Schiff mit ihrem Aufruf erfüllt hatten. Noch hatte sie Hoffnung gehabt, ein Revisionsverfahren in der Angelegenheit Elvis Keyhoe durchzubringen aber dann war diese Hoffnung geschwunden, als der Alarmzustand nicht aufgehoben wurde.

 Sie wußte, auch wenn Kapitän Blysh einem Revisionsverfahren zugestimmt hätte, daß es doch niemals durchgeführt werden konnte, solange sich das Schiff im Alarmzustand befand. Die Schiffsordnung besagte, daß während dieses Zustandes alles andere zurückgestellt werden mußte.

 Der unüberbrückbare Raum lag bereits zwischen ihr und ihm und die Zeit verrann in den dahintropfenden Sekunden. Auch jetzt noch, wäre eine Revision möglich gewesen und sie wußte, daß das Schiff zurückgekehrt wäre, um Keyhoe wieder aufzunehmen, wenn die erneute Verhandlung positiv ausgefallen wäre. Aber etwas mußte geschehen sein.

 Kurz darauf sah sie es. Der Bildschirm hatte sich erhellt.

 Das Schiff strebte auf seinem Flug einem Planeten zu und an den Bremsmanövern, die es machte, erkannte sie, daß es bereits in den nächsten Minuten in die Atmosphäre des Planeten hinabtauchen würde. Dabei befand es sich im Zustand höchster Alarmbereitschaft und damit war auch die letzte Hoffnung zerschlagen.

 Mit beiden Hände stützte sie sich auf die Tischplatte, deren kühles Metall sie fühlte. Wie konnte es das Leben zulassen, einen Menschen wirklich kennenzulernen, zu wissen, daß man ihn liebte, um ihn im gleichen Augenblick wieder zu verlieren.

 Noch einen letzten Blick warf sie auf den kleinen Bildschirm. Dann warf sie den Kopf in den Nacken, verließ ihre Räume und trat auf den Gang.

 Noch ehe sie die Zentrale erreichte, kam ihr auf dem grell erleuchteten Gang Merrel Flynn entgegen.

 Flynn wollte an ihr vorbeieilen. Aber sie sprach ihn an, wobei sie alle ihre Kraft zusammennehmen mußte, um sich zu beherrschen.

 Leutnant Flynn?

 Flynn blieb mit einem Ruck stehen. Er wandte sich um.

 Dr. Winter?

 Ist der Kapitän in der Zentrale?

 Sie werden ihn jetzt nicht erreichen, Doktor. Es ist unmöglich. Seine Stimme hatte einen heiseren Unterton. Dann sah er an ihr herab. Außerdem machen Sie sich strafbar, Dr. Winter!

 Wie meinen Sie das? fragte sie kalt zurück.

 Noch nie in ihrem Leben hatte sie einen Menschen gehaßt. Von Merrel Flynn aber wußte sie, daß sie ihn haßte.

 Der Kapitän hat für das Schiff höchste Alarmbereitschaft angeordnet. Die Raumanzüge sind anzulegen. Der Befehl gilt für die gesamte Mannschaft. Er wurde über alle Bordlautsprecher verkündet.

 Ich habe es nicht gehört, murmelte sie mit schmalen Lippen.

 Sie hatte es wirklich nicht gehört. Der Lautsprecher in ihren Räumen war abgestellt, obwohl es nicht gestattet war, die Lautsprecheranlagen außer Betrieb zu setzen.

 Dann würde ich Ihnen raten, Doktor, sagte Flynn und seine Stimme klang noch heiserer, dem Befehl nachzukommen!

 Er näherte ihr sein Gesicht. Aus seinen schmalen Augen sah er sie unverwandt an.

 In Ihrem eigenen Interesse, Doktor Winter, setzte er hinzu. Einen Augenblick später war seine Stimme so brüchig, daß sie ihn kaum verstehen konnte: Es tut mir leid, daß es die Lage, in der sich das Schiff befindet, im Augenblick nicht zuläßt, eine Revision des Urteils anzustreben … Ich hätte dafür gestimmt, Elvis Keyhoe unverzüglich im Schiff wieder aufzunehmen. Und ich möchte garantieren, daß sich auch der Kapitän damit einverstanden erklärt hätte. Sein Urteil, Dr. Winter, mußte gefällt werden, um die Disziplin aufrechtzuerhalten. Ich möchte ebenfalls dafür garantieren, daß es keineswegs im Sinne des Kapitäns war … Es geschah im Sinne der Schiffsordnung … Ich hoffe, Sie verstehen mich.

 Sie sah Merrel Flynn in die schmalen Augen. Aber nur langsam kam sie zu der Überzeugung, daß er wirklich das meinte, was er sagte.

 Was ist geschehen? fragte sie.

 Wir fliegen einen Planeten an, der bis jetzt hinter einer Barriere von Energie verborgen war, gab er zurück. Der Kapitän gab den Befehl, diese Barriere zu vernichten. Wir müssen annehmen, daß von diesem Planeten das gigantische Schiff kam, das wir vernichten konnten, ehe es uns vernichtete, und wir müssen gleichfalls annehmen, daß dieser Planet in engem Zusammenhang mit der Überfälligkeit unseres Expeditionsschiffes steht … Das ist alles, was ich Ihnen sagen kann, Dr. Winter.

 Er wandte sich ab und wollte seinen Weg fortsetzen.

 Landet das Schiff? fragte sie schnell.

 Flynn wandte sich zurück. Ja, wahrscheinlich.

 Wann?

 Nachdem die notwendigen Kontrollumflüge gemacht wurden. Es ist anzunehmen, daß danach der Kapitän den Befehl zur Landung gibt. Bitte, legen Sie ihren Raumanzug an! Wir wissen nicht, mit was für einer Lebensform wir es zu tun haben.

 Und Elvis Keyhoe? setzte sie hinzu.

 Sie haben ihm keine Injektion gegeben? fragte Flynn zurück.

 Ich habe ihm eine Injektion gegeben, sagte sie dumpf.

 Etwas … anderes?

 Morphium.

 Flynn nickte. In seinem Gesicht zuckte es.

 Ich habe es mir gedacht. Sie hätten sonst nicht auf einer Revision bestanden.

 Und?

 Vielleicht ist es noch nicht zu spät, murmelte Flynn. Vielleicht geschieht etwas, was das Schiff zwingt, in den Raum zurückzugehen.

 Es schien, als hätte er noch etwas hinzusetzen wollen. Sie fühlte es.

 Aber? sagte sie.

 Aber ich habe keine Hoffnung, setzte er dumpf hinzu, daß ein solches Wunder geschieht. Merrel, Flynn sah ihn voll an.

 Er nickte ihr zu und eilte den Gang weiter. Sie senkte den Kopf, um es zu überwinden. Dann fiel ihr Blick auf den kleinen synchron geschalteten Bildschirm im Gang.

 Was ist es für ein Planet, Flynn? rief sie ihn nach.

 Er wandte sich noch einmal um: Wir haben ihn als Capella 2a registriert. Legen Sie jetzt Ihren Raumanzug an.

 Ja, sagte sie undeutlich.

 Aber sie bewegte sich nicht von der Stelle. Sie sah auf das farbige Bild, das ihr von dem Bildschirm entgegenleuchtete.

 Es war ein Bild des Friedens.

 Dieser Planet, der vor ihnen lag, strahlte eine sanfte Ruhe aus und es gab nichts, was beängstigend an ihm wirkte. Amy Winter begriff nicht, daß sich das Patrouillenschiff in größter Alarmbereitschaft befand.

 Langsam wandte sie sich von dem Bild ab.

 Sie betrat ihre Räume, um ebenfalls befehlsgemäß den Raumanzug anzulegen. Merrel Flynn eilte an ihr vorbei, zurück in die Zentrale, aber er sah sie nicht. Auch er trug jetzt seinen Raumanzug und sein ganzes alternde Gesicht schimmerte von dem Glanz, den der durchsichtige, glasblitzende Raumhelm verbreitete.

 Sie fühlte, wie ihr Haß gegen ihn verging. Alles war auf einmal ganz anders. Seit das Schiff in diesem Raum vorgestoßen war, um eine andere Lebensform zu finden, die dem Dogma nach niemals existieren konnte, schien es, als hätte sich jedes starre Reglement von selbst aufgelöst.

 Die starre Ordnung im Schiff war zwar nach wie vor fühlbar. Aber es war, als hätten sich die Menschen, die völlig unbewußt in diesem starren Reglement lebten, geändert.

 Wie etwa ein Eisblock schmilzt …

 Sie schloß die Tür ihrer Räume hinter sich, als Flynn am Ende des langen Ganges verschwand. Seltsam, sogar Merrel Flynn mit seiner maschinenhaften Einstellung zum Schiffsreglement hatte sich geändert.

 Aber Merrel Flynn dachte nicht mehr über das gleiche Thema nach, während er zurück in die Zentrale eilte. Er hatte keine Zeit in diesem Augenblick an Keyhoe zu denken.

 Jeder Posten innerhalb der Zentrale war jetzt doppelt besetzt.

 Vor der Rechenmaschine standen Leutnant Borrought und Big Farraday, der keine Rangabzeichen mehr trug. In dem Winkel hinter der Maschine standen die beiden Kadetten dicht nebeneinander. Unter den Raumhelmen waren ihre Gesichter kaum zu erkennen. Es waren nur blasse, verschwommene Flächen.

 Leinster stand neben den Telebildschirmen und Merrel Flynn wollte seinen Platz gleichfalls dort einnehmen. Aber er wurde von Kapitän Blysh neben das Kommandantenpult beordert.

 Vor dem Radarschirm und dem Radargramm taten Glen Nexter und der zweite Radaroffizier Dienst. Nexter gab die Annäherungswerte durch.

 Neben Ingenieur Peter assistiert vor der Befehlswand in die Maschinenräume hinab ein zweiter Ingenieur. Aber sie alle in der Zentrale des Schiffes fühlten, daß einer fehlte.

 Keyhoe.

 Seine Befehle waren knapp und klar gewesen. Peter strömte der Schweiß vom Gesicht und sie alle merkten, wie er mitunter zögerte und unsicher war.

 Blysh sah aus dem drehbaren Kommandantensessel nur kurz auf, als er Merrel Flynn zu sich winkte. Auf seinem Pult mit den Miniaturbildschirmen, den Mikrofonen und den Hauptskalen liefen alle Hauptnervenstränge des Schiffes zusammen. Mit einem einzigen Blick kontrollierte er die sekundenschnell wechselnden Werte, gab knappe Befehle in die einzelnen Durchsagemikrofone zu den verschiedenen Zentren des Schiffes Mannschaftsräume, Labor, Maschinenräumen und wartete zwischendurch auf die Beantwortung von Fragen.

 Auch er trug den Raumanzug. Sein hartes Gesicht blitzte darunter.

 Schutzschirme? rief er. Voll aktiv?

 Die Antwort kam nach einer Sekunde.

 Voll aktiv, Sir.

 Wir tauchen in die Atmosphäre ein, kam die Durchsage aus dem Labor. Es folgten in schneller Folge die ersten Messungen. Die Luft war in dieser Höhe kaum atembar und hatte keinen Sauerstoff.

 Das Schiff bewegte sich schnell tiefer. Etwas stieg die Temperatur in den Räumen. Die Energieschirme, die um das Schiff lagen, ließen durch die Berührung mit den Molekülen der Luft das Schiff in einem Mantel blauer, knisternder Flammen tiefer gehen.

 Geschwindigkeit? rief Blysh.

 Normal, Sir, kam es zurück.

 Der Kapitän wandte sich an Peter. Er benutzte die Außensprechanlage seines Raumanzuges.

 Wir umfliegen dreimal, in einer Spirale vom Südpol zum Nordpol den Planeten, und gehen in einer Schleife vom Pol ab, um in gerader Richtung den anderen Pol zu erreichen. Wir umfliegen den Planeten in dieser Richtung fünfmal. Geben Sie Ihre Anweisungen, Ingenieur Peter.

 Jawohl, Sir, entgegnete Peter und der Schweiß tropfte aus seinem Gesicht.

 Er ließ sich eine Reihe von Werten geben, wobei ihm der Zweite Ingenieur assistierte. Es dauerte eine Zeitlang, ehe er in die Maschinenräume hinab seine Anweisungen gab. Auch dann war er noch unsicher.

 Überprüfen Sie, Flynn, sagte Kapitän Blysh und wandte Flynn einen Augenblick sein hartes, aber plötzlich müdes Gesicht zu. Überprüfen Sie auch meine Angaben.

 Jawohl, Sir.

 In Ordnung?

 Bis jetzt alles in Ordnung, Sir.

 Blysh wandte sich schon wieder an Leinster und zu gleicher Zeit an die Beobachtungsstation des Schiffes und das Labor. Seine Worte kamen schnell.

 Die Kontinente sind besonders zu beobachten!

 Verstanden, kam es von den einzelnen Funkstationen zurück.

 Destruktorenstationen!

 Sir? Hier Station I, Sir!

 Halten Sie sich in Gefechtsbereitschaft! Jede Bewegung auf dem Planeten, von der anzunehmen ist, daß sie gegen das Schiff gerichtet sein kann, ist ohne Anweisung im Keim zu ersticken. Alle Basen einer solchen Bewegung sind zu zerstören.

 Sir …, wandte Flynn ein und er fühlte sein Gesicht schweißig werden.

 Blysh schwang zu ihm herum. Was?

 Flynn riß sich zusammen. Er biß die Zähne aufeinander.

 Dann sagte er: Sie forderten ausdrücklich, Sir, Ihre Angaben zu überprüfen und damit zu korrigieren. So habe ich es verstanden.

 Korrigieren Sie, Flynn! sagte Blysh sofort, ohne den Blick vom Pult zu nehmen. Es lag keine Rüge in seinen Worten.

 Sie befahlen, jede Bewegung im Keime zu ersticken, die etwa gegen das Schiff gerichtet sein könnte. Ohne Anweisung, Sir! Ich bitte meine Korrektur auf der psychologischen Ebene zu verstehen! Eine Entscheidung, ob eine etwaige Bewegung gegen das Schiff gerichtet sein könnte oder nicht kann meines Erachtens nicht in die Hände Subalterner gelegt werden. Ich bitte, die psychologische Reaktion einer etwa vorhandenen intelligenten Rasse dieses Planeten zu berücksichtigen und zu bedenken.

 Wir würden Zeit verlieren, wenn wir einen Angriff gegen das Schiff nicht sofort abschlagen würden, Flynn.

 Sie haben vollkommen recht, Sir, erwiderte Flynn mit engen Lippen. Ich bitte aus psychologischen Gründen jedoch trotzdem davon abzusehen und einen Zeitverlust bei einem etwaigen Angriff entgegen einer nicht wieder gutzumachenden Falschreaktion unsererseits in Kauf zu nehmen. Das wäre alles, Sir.

 Blysh hatte einen Augenblick lang einen nachdenklichen und beinahe melancholischen Ausdruck in seinen Augen. Dann griff er mit einer entschlossenen Bewegung nochmals zum Mikrofon.

 Hier der Kapitän, sagte er. Ich nehme meinen Befehl von soeben zurück. Halten Sie sich in Gefechtsbereitschaft! Anweisung, die Destruktoren einzusetzen, erhalten Sie jedoch in jedem Falle aus der Zentrale. Ende.

 Verstanden, Sir. Ende! kam es zurück.

 Flynn fühlte, wie ein Druck von ihm genommen wurde. Er fühlte sich plötzlich freier.

 Und mit der gleichen Plötzlichkeit erkannte er, daß er selbst soeben genau das erreicht hatte, weswegen der Chefingenieur Elvis Keyhoe verurteilt worden war. Aber er fühlte keinen Triumph darüber.

 Während die Zahlenwerte durch den Raum schwirrten und er sie unbewußt in sich aufnahm und kontrollierte, was um ihn herum vorging, sah er zu den Telebildschirmen hinüber, wo sich das Bild bereits gewaltig verändert hatte.

 Die Kugel des Planeten war zu einer einzigen Fläche geworden, die unter dem Schiff rasch dahinglitt. Die erst goldfarbene Atmosphärenhülle des Planeten, die das Schiff nun umgab, hatte sich orangenrot gefärbt, dann lila und nun glitt das Schiff in einer tiefblauen, zuweilen silberfarbenen Luft dahin, die nur mitunter von dem Widerschein der purpurfarbenen Farbflächen unter ihnen blutrot gefärbt wurde.

 Unbewußt nahm Merrel Flynn die Werte in sich auf, die aus den Laboratoriumsräume kamen, während er auf die friedvolle, farbenleuchtende Landschaft hinabstarrte. Den Messungen des Labors nach war die Luft des Planeten atembar, bakterienfrei und etwas sauerstoffreicher als die Luftschichten der Erde in dieser Höhe.

 Seit das Schiff in die Atmosphäre des Planeten hinabgetaucht war, war nichts geschehen, was auf einen Angriff auf das Schiff schließen ließ. Es überflog in diesem Augenblick eines der großen Meere, das in einem satten Königsblau herauf leuchtete, und näherte sich einem Festland, das flach und von jenem sanften Grün überzogen war, das sie schon aus sehr weiter Entfernung festgestellt hatten. Über flachen Hügeln tauchte eine der purpurnen Flächen auf.

 Eben noch überlegte Flynn, um was es sich bei diesen purpurnen Flächen handeln konnte, als Blysh bereits danach anfragte. Nach Sekunden schon überflog das Schiff die Hügel.

 Wälder, Sir, kam es aus den Laboratorien zurück. Wir möchten Flächen dieser Färbung als purpurne Wälder bezeichnen. Die Färbung rührt unsere Annahme nach von gewaltigen Blütenstaubansammlungen her, die diese Wälder durchziehen. Blumen, die in einem tropischen Klima zu gigantischen Wäldern gewachsen sind.

 Flynn sah darauf. Durch die Bildverstärker war der purpurne Wald so deutlich sichtbar, als würde das Schiff meterhoch über diesem Wald dahinstreichen.

 Auf palmenhohen Bäumen erhoben sich die fächerförmigen Riesenblüten, durch die der Wind vom Meer herüber strich. Staubfahnen gleich wurde der purpurne Blütenstaub über den purpurnen Wald getragen die Blütenstämme waren rot davon und der ganze Waldboden, dort wo man ihn auf schmalen Lichtungen sehen konnte, war mit einer hohen Schicht von diesem feinen Staub bedeckt.

 Dann änderte sich das Bild.

 Niemand hatte Kapitän Blysh je verblüfft gesehen. Jetzt war er es! Doch es währte nur Sekunden, dann überwand er sein Erstaunen.

 Eine Stadt, sagte er, wobei er sich an Flynn wandte.

 Eine Stadt, nickte Flynn nur, ohne den Blick von dem Bild zu nehmen, das die großen Zentralbildschirme in stärkster Vergrößerung zeigten. Er setzte ruhig hinzu: Wir hatten damit rechnen müssen, Sir.

 Aber mit diesen Ausmaßen? keuchte Blysh.

 Flynn entgegnete nichts darauf. Er wußte jetzt nur, was die verstreut liegenden, einzelnen weißen Flecken in der Landschaft dieses Planeten zu bedeuten hatten: Städte. Riesenhafte Städte.

 Einen Augenblick später brüllte Leutnant Leinster von den Zentralbildschirmen herüber: Das Expeditionsschiff! Schräg unter uns!

 7. Kapitel

 Es gab keinen Zweifel, daß es das Expeditionsschiff war. Es lag deutlich sichtbar auf einem weitgedehnten Platz schräg unter dem Schiff.

 Kapitän Blysh zeigte jetzt seine Entschlossenheit, die jeder an ihm kannte.

 Jetzt war es nicht mehr notwendig, daß das Patrouillenschiff den Planeten umflog, denn es hatte seine Aufgabe, das verlorengegangene Expeditionsschiff zu finden, gelöst. Blysh gab den Befehl zur Landung und das Schiff mußte, nach den notwendigen Manövern, schon in wenigen Minuten neben dem gefundenen irdischen Schiff gelandet sein.

 Aber der Platz um das Schiff war leer. Niemand war zu sehen.

 Sie müssen das Schiff verlassen haben, sagte Blysh grimmig. Oder sie leben nicht mehr! setzte er mit dem gleichen Grimm hinzu. Denn in diesem Augenblick müßten sie uns längst gesichtet haben. Er wandte sich an Flynn. Was halten Sie davon, Flynn?

 Sowohl das letztere ist möglich, Sir, wie aber auch, daß sie sich als Gefangene der Intelligenzen dieses Planeten an einem Ort befinden, wo sie nicht mit uns in Verbindung treten können.

 Blysh nickte nur kurz. Dann stellte er die Verbindung zur Funkanlage des Schiffes her.

 Haben Sie versucht, Verbindung mit dem Expeditionsschiff aufzunehmen?

 Seit es gesichtet wurde, Sir!

 Kein Erfolg?

 Kein Erfolg, Sir!

 Empfangen Sie irgendwelche Signale?

 Nein, Sir. Alles ruhig.

 Auch keine Zeichen, die unverständlich wären?

 Nein, Sir. Es herrscht vollkommene Ruhe.

 Ende! Blysh wandte sich erneut an Flynn. Seine ganze Haltung war äußerst wachsam. Es ist jetzt mit Bestimmtheit anzunehmen, daß dieser Planet mit Intelligenzen einer ausgesprochen hohen Stufe belebt ist. Wo sind sie?

 Sie warten ab, Sir. Alles läßt darauf schließen, daß Sie uns längst erkannt haben.

 Das ist wahrhaftig anzunehmen, erwiderte Blysh kurz. Es ist kaum anzunehmen, daß Ihnen das Feuerwerk entgangen ist, mit dem Ihre Energiebarriere zusammenbrach.

 Aus seiner Stimme klang leichter Spott.

 Wenn ich korrigieren darf, Sir, wandte Flynn leise ein: Ich setzte Erkennen nicht mit Sichten gleich. Ich wollte sagen, daß sie wissen, um was für ein Schiff es sich handelt, das sich ihrem Planeten nähert. Sie wissen es von den Mitgliedern der Expedition und beinahe möchte ich annehmen, daß sie noch am Leben sind.

 Kapitän Blysh antwortete nicht darauf. Unverwandt sah er auf den Bildschirm, der das Expeditionsschiff zeigte und auch Merrel Flynns Blick wanderte hinüber.

 Es war ein weitgestreckter Platz am Rande der weißen Riesenstadt.

 Dieser Platz lag wie ausgestorben unter ihnen. Kein lebendes Wesen zeigte sich. Weder eines der Besatzungsmitglieder, noch ein Wesen, das man hätte als Bewohner dieses geheimnisvollen Planeten bezeichnen können.

 Flynn wandte sich zu einem der großen Zentralbildschirme, der ihnen ein Gesamtbild der Stadt vermittelte. Es war eine wahrhaft gigantische Stadt mit Palästen und Kolossalbauten von Riesenausmaßen.

 Aber keine Bewegung war zu sehen, so sehr die Bildverstärker das Bild auch vergrößerten; weder auf den Gebäuden, noch in den Gebäuden, noch in den tiefen Schluchten zwischen ihnen.

 Das Schiff stand jetzt direkt über dem weitgestreckten Platz. Als es in die Atmosphäre des Planeten eingetaucht war, hatten sich die kurzen, breiten Tragflächen ausgeschoben, und jetzt kippte es langsam in die senkrechte Lage über, um zum Landemanöver überzugehen.

 Die Landesignale durchschrillten das Schiff und jeder wußte, auf welchen Platz er sich zu begeben hatte. Nur in der Zentrale des Schiffes blieb alles an seinem Platz, denn während des Landemanövers schwang der ganze gewaltige Kommandoraum innerhalb einer kardanischen Aufhängung in die neue Lage.

 Landemanöver durchgeführt, kam es nach kurzer Zeit von Ingenieur Peter herüber.

 Blysh sah noch einmal auf das Bild, das das Expeditionsschiff unter ihnen zeigte. Sein Gesicht drückte grimmige Entschlossenheit aus.

 Landen!

 Landen! brüllte Peter in die Durchsagemikrofone.

 Noch einige Minuten dauerte es. Dann setzte das Schiff mit einer sanften Bewegung auf.

 Landemanöver beendet, Sir. Das Schiff ist in Ruhestellung.

 Blysh beachtete die Meldung gar nicht. Seine Befehle zur Sicherung des Schiffes gingen bereits an die einzelnen Stationen.

 Schutzzone auf zwanzig Meter ausweiten! Landemannschaften unter Führung der Sicherheitsoffiziere zu den Schleusen A, B und C. Landerampen ausfahren. Ende.

 Dann schwang er im Kommandantensessel herum. Er erhob sich.

 Borrought!

 Sir?

 Ich übergebe Ihnen hiermit das Kommando über das Schliff. Es bleibt weiterhin höchste Alarmbereitschaft angeordnet. Setzen Sie das Schiff in größte Gefechtsbereitschaft. Sollte ein Angriff erfolgen, entscheiden Sie selbst … Auf jeden Fall ist das Schiff vor einem Angriff zu schützen, eine Angriffsbasis aber nur dann zu vernichten, wenn sich das Schiff anders nicht schützen läßt.

 Verstanden. Sir.

 Blysh wandte sich an Flynn. Kommen Sie, Flynn. Ich möchte mir ansehen, wie es draußen aussieht. Sie begleiten mich.

 Jawohl, Sir.

 Blysh verschwendet kein Wort mehr. Unter den dröhnenden, etwas schwerfälligen Schritten seines Raumanzuges verließ er die Zentrale. Flynn folgte ihm durch die sich automatisch öffnende Tür.

 Das weiße Licht bei Schleuse A zeigte an, daß die Landerampe bereits vollkommen ausgefahren war. Die Landemannschaft unter Führung des Sicherheitsoffiziers war angetreten und wartete nur auf den Befehl, das Schiff zu verlassen.

 Alle diese Männer waren schwer bewaffnet. Jeder von ihnen trug eine Handstrahlwaffe, und wie der Kapitän und Merrel Flynn waren sie durch ihre Raumanzüge geschützt, obwohl die Labormessungen ergeben hatten, daß die Luft des Planeten atembar und die Atmosphäre keim- und bakterienfrei war.

 Die Schleusentüren öffneten sich, als Blysh das Zeichen dazu gab. Der Luftaustausch fand unmerklich statt, und wenige Sekunden darauf sahen die Männer bereits hinaus in die helle, strahlende Sonne des Planeten, die ihre Augen fast mehr blendete als das grelle Licht in den Schiffsgängen und den Kabinen.

 Hier von der Schleuse A fiel ihr Blick direkt auf die weiße Stadt, die ihnen gegenüberlag, und sie erkannten als erstes, daß die gewaltigen Gebäudekomplexe keine Fenster besaßen. Senkrecht strebten die hellweißglänzenden Mauern dieser Gebäude in den fast wolkenlosen, zartgrünblauen Himmel, der nur mitunter von violett schimmernden Luftschichten durchzogen war.

 Schräg vor ihnen, nur wenige Meter entfernt, lag das Expeditionsschiff. Der silberne Riesenleib des Schiffes blitzte in der Sonne.

 Die Landerampen sind ausgefahren, ließ sich Kapitän Blysh vernehmen, während er mit wachsamen Augen hinüberspähte.

 Sie müssen hier regelrecht gelandet sein, sagte Blysh grimmig, und das Schiff verlassen haben. Niemals wäre sonst die Rampe ausgefahren, wenn man versucht hätte, sich von außen gewaltsam Einlaß zu verschaffen. Ich begreife das nicht.

 Wollen wir hinüber, Sir? fragte Merrel Flynn.

 Worauf Sie sich verlassen können, dokumentierte Blysh.

 Mit schnellen Schritten, soweit das der schwere Raumanzug zuließ, durchschritt er die Schleuse und stieg die metallenen Stufen hinab. Einen Augenblick später betrat er als erster der Schiffsbesatzung den Boden des fremden Planeten.

 Flynn war ihm auf dem Fuße gefolgt. Jetzt stellte er fest, daß dieser glänzende Boden der weitgestreckten ebenen Fläche hart und leicht metallisch unter den Tritten seiner Raumstiefel aufklang. Es gab keinen Zweifel, daß es sich um ein künstlich angelegtes Feld handelte, vielleicht sogar um ein Flugfeld, obwohl nichts zu sehen war, was diesen Gedanken bestätigte.

 Die Männer des Landetrupps schwärmten nach allen Seiten aus und bildeten, gemeinsam mit den Landemannschaften von Schleuse B und C, einen waffenstarrenden Kordon um das Schiff, das außerdem noch durch seinen Energieschirm geschützt war. Die Männer der Landemannschaften hüteten sich wohl, dieser unsichtbaren Sperre nahezukommen.

 In einem Abstand von etwa einem Meter um das Schiff, dort wo es gelandet war, war der Boden geschmolzen. Das glänzende Metall, aus dem die ganze weitgestreckte Landefläche bestand, war einfach nicht mehr vorhanden. Es war in Atome aufgelöst, dort wo der Energieschirm des Schiffes während der Landung den Boden berührt hatte. Das Gestein schimmerte hindurch und sie konnten sehen, daß der glänzende Belag der weitgestreckten Ebene nur millimeterstark war.

 Es mußte ein ausgesprochen widerstandsfähiges Material sein. Nur der Berührung mit dem Energieschirm des Schiffes hatte es natürlich nicht standhalten können, denn es gab wohl nichts, was diese geballte Energie nicht in Atome auflöste. Die Zerstörung hatte erst aufgehört, als die Schutzbarriere um das Schiff so reguliert worden war, daß sie das Schiff wohl wie einen Mantel umgab, aber den Boden nur leicht berührte, ohne ihn zu zerstören.

 Blysh bewegte sich bereits entschlossen vom Schiff weg auf die unsichtbare Energiewand zu, wobei er mit größter Aufmerksamkeit die Schritte zählte, die er machte. Er hatte selbst einmal einen Mann gesehen, der sich vom Schiff entfernt hatte, ohne daran zu denken, daß der Energieschirm eingeschaltet war. Es war nicht hübsch gewesen, wie er sich vor seinen Augen in einem einzigen Lichtschlag zu Nichts aufgelöst hatte.

 Er dachte daran, als er den Kordon der Landemannschaften durchschritt, die sich, die Waffen im Anschlag, etwa in einer Kreislinie von fünfzehn Meter um das Schiff in Gefechtsstellung begeben hatten.

 Noch vier Schritte tat er. Dann schaltete er die Verbindung zum Schiff ein.

 Borrought! Leutnant Borrought!

 Es dauerte nur kurze Zeit, bis sich Borrought meldete.

 Sir?

 Lassen Sie den Energieschirm phosphoreszieren! Schalten Sie dann auf genau eine Sekunde ab und danach wieder auf volle Aktivität. Leutnant Flynn und ich verlassen die Sperrzone, um das Schiff uns gegenüber zu inspizieren. Alle anderen Befehle bleiben bestehen. Sollten wir innerhalb einer halben Stunde nicht zurück sein, übernehmen Sie den vollen Befehl über das Schiff und handeln, wie es Ihnen richtig erscheint. Das Patrouillenschiff darf jedoch keinen Augenblick lang in Gefahr gebracht werden, auch wenn wir nicht zurückkehren sollten. Ich denke, das wäre alles. Ende, Borrought.

 Verstanden, Sir.

 Blysh wartete. Er sah zu der Stadt hinüber und zu dem hellaufblitzenden Riesenleib des Expeditionsschiffes, wo sich weder hier noch dort immer noch keine Bewegung zeigte. Flynn stand dicht neben ihm.

 Dann verschwamm das Bild plötzlich vor ihren Augen. Es war als würden sie durch einen Schleier oder durch eine Wand gleichmäßig herabrauschenden, flimmernden Wassers sehen. Die Energiewand, die das Schiff umgab, phosphoreszierte dicht vor ihnen und zeigte ihnen wie dicht sie davor standen.

 Einen Augenblick später hörte das Flimmern schlagartig auf.

 Los, knirschte Blysh.

 Er sprang bereits. Merrel Flynn wußte, daß sie nur eine Sekunde Zeit hatten, die Energiebarriere zu durchbrechen, ehe sie wieder voll aktiv wurde. In diesem Zeitraum verließ auch er die Sperrzone. Er wandte sich um, während Blysh bereits mit festen Schritten und ohne rechts noch links zu blicken auf das vor ihnen liegende Schiff zuging. Die Barriere wurde in diesem Augenblick wieder voll aktiv, das Phosphorflimmern stand noch einige Augenblicke lang in der Luft, bis es sich wieder auflöste … Nichts schien jetzt mehr zwischen ihnen und dem Schiff zu sein. Aber das war ein Irrtum. Ein tödlicher Irrtum. Die unsichtbare Energiewand, die das Schiff umgab und schützte, würde jeden Körper bei der leisesten Berührung entmaterialisieren. Flynn eilte Kapitän Blysh nach, der soeben die Treppe des Expeditionsschiffes erreicht hatte und sie entschlossen zu ersteigen begann.

 Unter seinen Tritten klirrte sie leise und als er die Schleuse des Schiffes erreichte, sah er, daß sie weit offen stand. Es war ihm unbegreiflich und er fluchte laut und anhaltend, als er den hellerleuchteten Schiffseingang betrat.

 Scheint wahrhaftig kein Mensch mehr hier zu sein, meinte Flynn nachdenklich, während er sich umsah. Was, zum Teufel, ist mit den Leuten passiert?

 Er sah es eine Sekunde später, als sich eine der Kabinentüren vor ihnen auf dem Schiffsgang öffnete. Flynn kannte das Schiff und wußte, daß es die Sanitätsstation war.

 Blysh und Flynn starrten voller Verblüffung auf das Wesen, das ihnen mit gleicher Verwunderung entgegensah. Es war unzweifelhaft ein Mensch aber ein Mensch einer fernen Vergangenheit.

 Der Mann, der aus der Kabine in den Gang getreten war, hatte menschliche Glieder, Arme und Beine, Augen, Ohren und Nase, und sein goldbraun schimmerndes Gesicht war von einem dichten, schwarzen, kurzgeschnittenen Bart umrahmt. Seine Arme und seine in goldenen Sandalen steckenden sonnenbraunen Beine waren nackt und muskulös, während seinen Oberkörper ein goldenes Kleidungsstück verdeckte, das etwa einem enganliegenden Schuppenpanzer glich. Ein breiter schimmernder Gürtel um seine Taille hielt einen bis zu den Oberschenkeln reichenden Ringschurz um die Hüften aus dem gleichen Material wie das Oberteil. Dieser Mann sah aus wie ein Held aus einer griechischen Sage.

 Aber er war nicht allein in dem so verlassen erscheinenden Schiff. Eine Sekunde später trat ein zweites Wesen aus der Kabine. Es prallte zurück, als es die beiden Männer in ihren wuchtigen Raumanzügen, ihre Strahlenwaffen in den Armen, sah.

 Auch dieses Wesen schien ein Mann zu sein, wenn er auch etwas kleiner und zierlicher als der andere war. Er trug dieselbe Kleidung … Dasselbe anschmiegsame Oberteil, den goldenen, bis zu den Oberschenkeln reichenden Schurz und die goldfarbenen Sandalen.

 Nur sah er anders aus. Er wirkte, obwohl er kleiner und zierlicher als der andere war, wie ein Greis neben ihm. Seine Augen waren hell, seine Haut war straff und er ging aufrecht; aber kein Haar war an seinem Körper, er schien glatzköpfig zu sein und hatte keine Augenbrauen. Seine Füße waren verkrüppelt, denn die Zehen gingen ineinander über, während bei den Händen das Gegenteil der Fall war. Die Finger des Mannes waren ungewöhnlich lang und gelenkig und nahmen fast die ganze Hand bis zur Handwurzel ein. Seltsam war das deformierte Gesicht mit dem eingefallenen, zahnlosen Mund, der flachen, kaum aus dem Gesicht ragenden Nase und den wimpern- und brauenlosen Äugten. Dieses Gesicht wirkte ungeheuer alt, obwohl die Haut straff und ohne jede Falte war. So deformiert wie es war hätte es häßlich wirken müssen … Aber die hellen, strahlenden, großen Augen des Mannes ließen den Eindruck verflüchtigen und machten dieses Gesicht beinahe schön.

 Die beiden riefen sich ein paar Worte in einer schnellen, kurzen, fast abgehackten, aber doch äußerst wohlklingenden Sprache zu.

 Dann schwang der Mann, dem Flynn unbewußt den Namen Achilles gegeben hatte, herum, während der andere abwartend und beobachtend stehen blieb. Einen Augenblick arbeitete es in seinem Gesicht, dann schien er zu einem Entschluß gekommen zu sein.

 Er nickte. Ein Ausdruck fast freudiger Überraschung trat in seine Augen.

 Kapitän Blysh, nicht wahr? Wenn mich nicht alles täuscht, Patrouillenkapitän McDonald Blysh? sagte er in schnellen Worten. Er setzte hinzu: Irgendwo müssen wir uns schon einmal begegnet sein oder irgendwo habe ich Ihr Bild gesehen.

 Sie … Mein Bild? schnappte Blysh.

 Sekundenlang war er ehrlich überrascht. Dann faßte er sich. Er ahnte plötzlich die wahren Zusammenhänge und sein Blick ging zwischen den beiden so seltsam gekleideten und doch so verschiedenartigen Männern hin und her. Der Mann, der ihn angesprochen hatte, lächelte leicht.

 Ich bin Doktor Verhoven, sagte er. Und wenn ich mich jetzt richtig erinnere, begegneten wir uns auf dem großen astronautischmedizinischen Weltkongreß. Wir freuen uns, Kapitän, Sie hier zu sehen! Ein Schatten lief über sein goldbraunes Gesicht. Nur ist es mir unerklärlich, wie es Ihnen möglich war, hierher zu kommen? Aber ich denke, sie werden uns darüber noch unterrichten.

 Mit ausgestreckter Hand ging er auf Blysh zu.

 Flynn wandte nachdenklich ein: Sie sind der Schiffsarzt des Expeditionsschiffes, Doktor Verhoven?

 Verhoven wandte sich Flynn zu, ehe er auf Blysh zuging. Er studierte sein Gesicht, kam aber scheinbar zu keinem Entschluß.

 Sie haben ganz recht, sagte er deswegen nur und schien weiter zu überlegen, mit wem er es zu tun hatte.

 Das Bild, das die vier Männer im Schiffsgang des irdischen Expeditionsschiffes boten, war sehr eigenartig. Im Hintergrund das fremdartige Wesen, das sie mit größter Aufmerksamkeit beobachtete. Doktor Verhoven in seiner beinahe lächerlichen Kleidung, und dann die beiden Ersten Offiziere des Patrouillenschiffes in ihren wuchtigen Raumanzügen.

 Flynn, stellte sich Flynn vor. Merrel Flynn. Sie müssen entschuldigen, Doktor, daß wir Sie nicht gleich erkannten. Der Bart, den Sie jetzt tragen, verändert Sie sehr … Dazu diese … Kleidung!

 Flynn musterte ihn von oben bis unten. Aber der Mann in der Kleidung einer fast vergessenen Vergangenheit der Erde zeigte keine Verlegenheit.

 Im Gegenteil. Er lachte befreit.

 Sie brauchen hier Ihre Räumanzüge nicht, Mister Flynn, meinte er und wandte sich gleich darauf wieder an Blysh. Im Gegenteil, die Luft von Sigigin-N ist weitaus besser als die Luft der Erde.

 Sigigin? sagte Blysh. Sein Gesicht wurde hart und er übersah die Hand, die ihm Doktor Verhoven entgegenhielt.

 Verhoven bemerkte es nicht. Er lächelte noch freundlicher.

 Sie sprechen es falsch aus, Kapitän, korrigierte er. Sigigin-N, wobei der letzte Konsonant gedehnt und in eine andere Tonstufe übergesetzt wird, ist der Name dieses Planeten. Eines sehr jungen Planeten, wenn man die unverbrauchte Erde und die unverbrauchte Atmosphäre berücksichtigen will. Aber Sie werden noch viel darüber hören … Bitte aber, sagen Sie uns jetzt, wie es Ihnen möglich war, hierher zu kommen. Denn es ist unmöglich!

 Er sah dabei auf seinen Gefährten, der, noch immer beobachtend abseits stand. Schnell warf er ihm ein paar Worte in der fremdklingenden Sigigin-N-Sprache zu.

 Blysh wartete es nicht ab. Er gab auch auf die Frage keine Antwort.

 Wer ist das? fragte er.

 Verhoven wandte sich sofort zu ihm um. Auf seinem Gesicht lag ein glückhafter Ausdruck.

 M-Noch, verkündete er in der singenden Sprache. Ich möchte sagen, Doktor M-Noch, obwohl es diesen Begriff oder irgendeine Bezeichnung der Stellung oder des Ranges auf Sigigin-N nicht gibt. M-Noch interessiert sich für verschiedene medizinisch-wissenschaftliche Fragen der Erde und wir machen seit einigen Tagen in meinen früheren Diensträumen eine Versuchsreihe. Wir waren auch jetzt gerade wieder dabei, als ich hörte, daß jemand das Schiff betrat.

 Blyshs Gesicht verfärbte sich. Dieser Mann sprach mit ihm, als ob er ihm während eines Spaziergangs getroffen hätte.

 Sagten Sie, Ihre früheren Diensträume? brachte Blysh hervor.

 Genau das, nickte Verhoven. Ich habe sie selbstverständlich ebenfalls aufgegeben.

 Was heißt das? fragte Blysh eisig.

 Wo sind die anderen Leute des Schiffes? Wo ist Kapitän McShaper?

 Mit einem schnellen Entschluß wandte sich Verhoven an das Wesen, das er mit M-Noch bezeichnet hatte. Er sprach in schnellen Worten auf ihn ein. Dann wandte er sich wieder zu den beiden Männern um, die in ihren klobigen Raumanzügen das Schiff betreten hatten.

 Kommen Sie, Kapitän! Kommen Sie, Mister Flynn! Ich möchte es Ihnen zeigen!

 Blysh wollte etwas entgegnen. Aber dann ließ er es.

 Mit unbewegtem Gesicht folgte er Verhoven zurück zur Schleuse. Als sie die Schleuse durchquert und die ausgefahrene Schiffstreppe erreicht hatten, fiel es ihnen auf, daß der Tag dunkler geworden war. Es schien, als hätte sich die helle Sonne, mitten am Himmel, verdunkelt.

 Da es heller Tag war, da die Sonne im Zenit stand, konnte das niemals eine natürliche Ursache haben. Und einen Augenblick später, als sie den Himmel sahen, stellten sie fest, was es war.

 Wie eine Kuppel hatte es sich über die Schiffe gelegt. Sowohl das Expeditionsschiff, wie das nicht weit entfernte Patrouillenschiff waren von dieser Halbkugel eingeschlossen.

 Sie schillerte in allen Regenbogenfarben und verdunkelte den hellen Tag. Das Stadtbild war leicht verzerrt, da sie es jetzt nur noch wie durch einen farbigen Schleier sahen.

 Blysh schwang herum. Er fixierte Verhoven.

 Was hat das zu bedeuten? stieß er hervor.

 Auch Verhoven hatte in den Himmel gesehen. Jetzt wandte er sich zurück an Blysh. Sein Gesicht zeigte weder Erstaunen noch Überraschung.

 Ich hätte es erwarten müssen, sagte er. Sie haben Ihr Schiff auf die gleiche Weise eingeschlossen wie uns, als wir hier landeten.

 Was soll das heißen? begehrte Blysh auf.

 Sie werden den Planeten Sigigin-N nicht wieder verlassen können!

 Sie wollen damit sagen, …?

 Ich will damit sagen, daß die Bewohner von Sigigin-N keine Waffen kennen. Sie kennen keinen Angriff. Ihre Waffe ist die Verteidigung. Und da Sigigin-N nun Grund hat, daß weder wir noch Sie diesen Planeten jemals verlassen, wurde diese Kuppelbarriere über uns errichtet. Es ist unmöglich, sie zu durchbrechen.

 Eine Energiebarriere? fragte Blysh schnell.

 Wenn Sie es so bezeichnen wollen ja

 Blysh bewegte sich bereits die Schiffstreppe hinab. Ohne sich nochmals umzuwenden, verkündete er: Diese Barriere wird in kurzer Zeit nicht mehr existieren.

 Lassen Sie das, Kapitän, sagte Verhoven und seine war jetzt schärfer als vorher. Blysh hatte sich bei diesen Worten umgedreht, und Verhoven sah ihm direkt in die Augen. Leiser sagte er: Ich begreife jetzt, wie es Ihnen möglich war, auf Sigigin-N zu landen … Sie haben die Barriere draußen im Raum durchstoßen! Und Sie können sie nur durchstoßen haben, indem Sie sie zerstörten … Kapitän! Sie wissen nicht, was Sie damit getan haben! Und jetzt glauben Sie, auf die gleiche Weise auch diese Barriere durchstoßen zu können? Sie vergessen etwas dabei: Sie vergessen, daß die gewaltige Barriere draußen im Raum einen ungeheuren Energieaufwand erfordert, Energien, die von den gigantischen Kraftzentren Sigigin-Ns geliefert werden müssen. Diese Energie verteilt sich auf einen gigantischen Raum und nur daher war es Ihnen möglich, sie zu durchbrechen. Hier ist es etwas anderes … Wenn wir die Barriere draußen als labile Energie bezeichnen wollten, so haben Sie es hier mit stabiler, äußerst kompakter Energie zu tun, die Sie niemals durchbrechen könnten. Sie können tun, was Sie wollen … Aber ich warne Sie! Sie würden sich selbst, die beiden Schiffe und uns damit vernichten. Ich ahne, was Sie tun wollen! Sie wollen die Destruktoren des Patrouillenschiffes einsetzen. Die Reaktion wäre gleich der, wenn Sonnenlicht auf einen Spiegel fällt … Es wird zurückgeworfen. Das gleiche wäre der Fall, wenn Sie Ihre Destruktoren auf diese Barriere richten wollten. Alle unsere Waffen sind zu schwach, um diese Energiewand jemals zu durchbrechen …

 Blysh wollte eine Antwort geben. Aber er kam nicht mehr dazu.

 Sir! brüllte Flynn und deutete in den Himmel.

 Ruckartig riß Blysh den Kopf hoch. Auch Verhoven starrte nach oben und prallte im nächsten Augenblick mehrere Schritte weit zurück.

 Wie ein Pfeil kam es aus dem Himmel herab. Ein schlanker Pfeil, purpurfarben und wie in Flammen gehüllt. Ein bizarres Gebilde aus flirrenden Dreiecksflächen und einem ungewöhnlich langgestreckten Leib. Es stieß direkt auf die weiße Stadt zu.

 Starr folgten die drei Männer dem ungewöhnlichen Schauspiel. Sie sahen wie sich im Umkreis der Stadt eine regenbogenfarbige Kuppel aus dem Boden zu bilden suchte, wie die schillernden Wände um die Stadt wuchsen und wie sich die Kuppel über den gigantischen weißen Gebäuden der Stadt zu schließen suchte. Sie sahen, wie es teilweise gelang. Sie sahen aber auch, daß der Pfeil, der aus dem Himmel herabkam, schneller war. Sie erlebten die Hölle.

 Zweimal, dreimal blitzte es aus dem purpurfarbenen, bizarren Gebilde auf, während es auf die Stadt zuschoß und dann in einer ansteigenden Kurve nach oben wieder verschwand. Es schoß in den Himmel, in die Weiten des Alls zurück, woher es gekommen war.

 Es war bereits verschwunden, als in der Stadt die Detonationen erfolgten und die Hölle losbrach. Flammensäulen schossen zum Himmel, die weiße Stadt zerbarst in einem einzigen Inferno von Lärm, Qualm und Rauch, und die Erde zitterte.

 Die regenbogenfarbene Kuppel, die sich aus dem Boden gebildet hatte ohne sich vollkommen schließen zu können, sank in sich zusammen und erlosch, und zu gleicher Zeit erlosch die kuppelförmige Energiebarriere über den beiden Schiffen. Sie war weggewischt, als hätte sie nie bestanden.

 Die drei Männer sahen bewegungslos und starr auf das fürchterliche Schauspiel. Verhoven war der erste, der sich aus seiner Erstarrung löste.

 Sie haben das Kraftwerk getroffen, murmelte er.

 Was? keuchte Flynn.

 Die Energiebarrieren sind zusammengebrochen!

 Was war das? ließ sich Kapitän Blysh vernehmen.

 Sein hartes Gesicht schimmerte wie ein weißer Marmor.

 Verhoven sah ihn an und sagte langsam: Es war Ihre Schuld, Kapitän! Die N-Noxi in ihrem jahrtausendealten Haß haben den Kampf von neuem begonnen!

 8. Kapitel

 N-Noxi? fluchte Blysh und sein marmorweißes Gesicht wurde jetzt blutrot. Was zum Teufel, geht hier in dieser verdammten Ecke des Raumes vor sich?

 Aber er erhielt keine Antwort. Über die Schiffstreppe herab stürzte M-Noch.

 Mit einem einzigen Blick in den Himmel und einem zweiten Blick zur Stadt hinüber erkannte er, was geschehen war. Er wandte sich an Verhoven und redete mit schnellen Worten in seiner abgehackten, singenden Sprache auf ihn ein.

 Verhoven gab ihm in der gleichen Sprache Antwort. Es schien eine längere Schilderung zu sein, die er ihm gab.

 Als er am Ende war, sah der Sigigin-Ner mit brennenden Augen sekundenlang auf Blysh. Dann verging der Brand in diesen Augen und es war ein strahlendes Feuer, was Blysh aus seinem Blick entgegenleuchtete. Einen Augenblick später verließ er den Platz und eilte auf die Stadt zu, die inmitten von Qualm und Rauch lag.

 Verhoven wandte sich an Blysh zurück: Ich habe ihm gesagt, was geschehen ist. Und ich habe ihm gesagt, daß man auf Sigigin-N Ihretwegen keine Sorgen zu haben braucht. Ich habe ihm erklärt, daß Sie bereit wären, den Planeten vorerst nicht zu verlassen!

 Blysh fuhr auf. Was haben Sie getan? brüllte er.

 Verhoven sprach in demselben ruhigen Tonfall weiter: Ich hatte Ihnen erklärt, Kapitän, daß die von Sigigin-N keine Waffen kennen. Sie kennen keine Angriffswaffen, denn sie haben dies alles, was einmal zum Untergang eines ganzen Systems beigetragen hatte, aus ihrem Denken und aus ihren Handlungen verbannt. Sigigin-N hat aus seiner Geschichte gelernt! Trotz alledem wäre es ihnen jedoch auch jetzt noch, wo ein großer Teil der Stadt zerstört sein muß, möglich gewesen, Ihr Schiff und das Expeditionsschiff zu vernichten. Und das hätten sie tun müssen, Kapitän Ihrer eigenen Sicherheit wegen! Wenn M-Noch es nicht getan hat und wenn es auch die anderen nicht tun, dann nur aus dem einen Grunde, weil ich Ihnen Ihre Bereitschaft erklärt habe, den Planeten vorerst nicht zu verlassen und vorerst in keiner Weise eigenmächtig zu handeln. Sie glauben daran, Kapitän, und ich ersuche Sie, dieses Vertrauen und diesen Glauben nicht zu enttäuschen. Sie werden das verstehen, wenn Sie die Geschichte des Planeten und damit die Geschichte eines ganzen Sonnensystems kennen!

 In Blyshs hartem Gesicht arbeitete es. Jetzt dauerte es eine Zeitlang, bis er zu einem Entschluß kam.

 Dann sagte er: Sie wollten mir sagen, Dr. Verhoven, wo sich die anderen Mitglieder der Expedition und der Kapitän des Schiffes befinden? Ich kann keinen Entscheid treffen, ehe ich nicht mit Kapitän McShaper gesprochen habe.

 Verhoven sah zum Horizont hinüber. Kommen Sie bitte, Herr Kapitän. Wir müssen sehen, wie wir eine Möglichkeit finden, dort hinüber zu kommen, sagte er.

 Auch Blysh sah zum Horizont. Rauchschwaden von der Stadt herüber zogen über die ebene, weite Fläche.

 Was ist dort drüben?

 Die irdische Kolonie, Herr Kapitän!

 Blysh verstand es immer weniger. Er starrte Merrel Flynn an. Aber Flynn sagte nichts.

 Ich muß den Schiffsführer verständigen, erwiderte Blysh. Warten Sie!

 Er stellte die Verbindung zum Patrouillenschiff her. Es dauerte nicht lange, da meldete sich Borrought.

 Sir?

 Alle meine Anweisungen bleiben bestehen, Borrought, sagte Blysh fest. Leutnant Flynn und ich setzen sich mit der Besatzung des Expeditionsschiffes in Verbindung. Für diese Zeit bleibt die alleinige Befehlsgewalt in Ihren Händen. Wir werden in zwei Stunden zurück sein. Sollten wir es in dieser Zeit nicht sein, verfügen Sie allein. Meine Anweisungen sind Ihnen bekannt.

 Jawohl, Sir.

 Ende, Borrought!

 Ist eine Frage gestattet, Sir?

 Bitte, sagte Blysh mit engen Lippen und einer Falte auf der Stirn.

 Was ist in der Stadt geschehen?

 Blysh erwiderte ohne zu überlegen: Wir sind in die Meinungsverschiedenheiten zweier Planetenrassen geraten. Halten Sie die Schutzschirme um das Schiff aufrecht! Das ist vorerst alles!

 Mehr wußte Blysh in diesem Augenblick selbst nicht. Er schaltete die Verbindung ab.

 Wenn ich Ihnen raten darf, Kapitän, legen Sie die Raumanzüge ab. Sie brauchen sie hier nicht und erleichtern sich den Weg. Es ist doch ein ganz schönes Stück bis zur Stadt hinüber … Im Normalfalle stellt eine Flugkugel die Verbindung zwischen hier und der Stadt her. Aber das Energienetz für diesen Bezirk scheint gestört zu sein, sonst wäre M-Noch bereits hinübergeflogen. Wir müssen laufen wie er, und, Verhoven sah blinzelnd erneut in den Himmel, Wir wissen nicht, ob die N-Xoxiden nicht jeden Augenblick zurückkehren können. Ich denke, daß wir uns beeilen müssen …!

 Einen Augenblick überlegte Blysh. Dann klappte er den Helm zurück und atmete tief die sauerstoffreiche Luft des Planeten ein.

 Er streifte den schweren Anzug vom Körper und kletterte aus den wuchtigen Stiefeln. Er hing die schwere Raumkombination über die ausgefahrene, metallene Schiffsrampe.

 Eine Minute später schon schritten die drei äußerlich so ungleichen Männer über die glänzende ebene Fläche der Stadt zu.

 Noch immer stieg von der Stadt Qualm und Rauch auf. Aber er teilte sich bereits, und die Männer konnten erkennen, daß nicht die ganze Stadt vernichtet worden war, sondern die Gebäude waren erhalten geblieben, die bereits von der regenbogenfarbenen Energiebarriere geschützt worden waren. Es war jetzt auch Bewegung in der Stadt zu erkennen, denn Tausende von Bewohnern dieser Stadt strömten nun aus den nicht-getroffenen Gebäuden, um zu retten was noch zu retten war.

 Schimmernde Kugeln erhoben sich von den himmelhohen Flachdächern, schwebten über dem Chaos, dort wo die Detonationen erfolgt waren, senkten sich in die Straßenschluchten zwischen den Gebäuden hinab, liefen wie an Fäden horizontal an den Gebäuden entlang und schwebten dann senkrecht wieder nach oben in den Himmel. Hunderte dieser Flugkugeln waren in Bewegung und sie wurden immer zahlreicher.

 Ehe wir die Stadt erreichen, werde ich Zeit haben, Ihnen in kurzen Worten die Geschichte unserer Expedition und damit die Geschichte des Planeten Sigigin-N zu berichten, sagte Verhoven, ohne den Blick von dem jetzt so bewegten Bild der Stadt zu nehmen.

 Blysh nickte nur. Ich bitte darum, sagte er knapp.

 Hören Sie, Blysh, erwiderte Verhoven. Ich möchte ganz am Anfang damit beginnen! Ich werde in der Annahme nicht fehlgehen, daß Sie mit der Patrouille hier sind, um das überfällige Expeditionsschiff ausfindig zu machen. Ich setze daher voraus, daß Sie darüber informiert sind, welche Aufgaben und welches Ziel unsere Expedition hatte, als sie von der Luna-Startbasis m den Raum ging. Ich kann es mir also ersparen, Ihnen auch darüber einen Bericht abzugeben …! Unser Flug verlief programmmäßig und alle Transitionen wurden komplikationslos und richtig durchgegangen; Kapitän McShaper wird Ihnen, wenn Sie es wünschen, darüber gern noch einen besonderen Bericht liefern …

 Blysh winkte ab. Es schien, als hätte er auf einmal an allen Dingen, die ein überaus starres Reglement betrafen, jedes Interesse verloren.

 Es verlief alles völlig programmgemäß, wiederholte Verhoven. … bis wir aus der letzten Transition herauskommen und auf das System zustießen. Wir wußten, daß es ein System mit vier Planeten war, dessen vierten und äußersten Planeten wir angehen sollten, um die erste irdische Kolonie darauf zu errichten. Aber vor uns hatten wir kein System mit vier Planeten, sondern eines mit fünf.

 Mit fünf? rief Blysh.

 Genau wie unsere Berechnungen, bemerkte Flynn. Er schenkte jetzt dem Bericht seine volle Aufmerksamkeit. Aber sagten Sie, Sie hätten 2a gesehen?

 2a?

 Da das System mit vier Planeten angegeben wurde, bezeichneten wir die beiden dicht nebeneinanderliegenden Planeten 2 und 3 mit den Bezeichnungen 2a und 2b. Sigigin-N, wie Sie ihn bezeichneten ist für uns Capella 2a … Sagten Sie, Sie hätten 2a gesehen?

 Verhoven nickte.

 Wir haben 2a gesehen. Deutlich. Und etwa über einen Zeitraum von vier Minuten … Ich weiß, was Sie sagen wollen: es erscheint Ihnen unmöglich, denn Sie konnten Sigigin-N nicht eher sehen, als bis Sie die Barriere im Raum vernichtet hatten. Die Erklärung sollen Sie sofort erhalten.

 Ein Fehler in der Energielieferung? Ein Versagen der Kraftzentren? vermutete Flynn.

 Eine Umschaltung der Kraftzentren, sagte Verhoven ruhig. Sigigin-N hat 32 Kraftzentralen, die ausschließlich für die Energieversorgung der Raumbarriere zuständig sind. 16 dieser Stationen arbeiten ununterbrochen, während die weiteren 16 neue Energien aufspeichern. Welche Energiemengen notwendig sind, um einen ganzen Planeten mit einem ständigen Energieschirm zu umgeben, werden Sie sich denken können! Jeweils während eines Umlaufes werden diese 16 Kraftzentren nun auf die anderen 16 Kraftzentren umgeschaltet und dabei kann es geschehen, daß die Barriere im Raum für Sekunden bis Minuten in sich zusammenbricht, bis sie von den Wechslerzentren erneut aufgebaut ist … Das geschah gerade zu dem Augenblick, als unser Schiff das System anflog.

 Ah, murmelte Flynn. Dann fragte er mit schmalen, blitzenden Augen: Und wozu dieser ganze gewaltige Energieaufwand?

 Sie werden es erfahren, Flynn, murmelte Verhoven und sein Gesicht verdunkelte sich. Die N-Xoxiden sind eine Rasse, die den jahrtausendealten Haß und Kampf zwischen zwei Planeten eines Systems nicht vergessen kann und die auch dann weiterkämpfen würde, wenn dabei das ganze System zerbersten müßte.

 Vernichtete nicht vorhin ein N-Xoxidenschiff beinahe diese Stadt?

 Das war ein Schiff von N-Xoxi, nickte Verhoven erbittert. Sie beherrschen den ganzen Raum und unablässig schwirren ihre lichtschnellen Schiffe zwischen den Planeten des Systems.

 Wie kommt es dann, fragte Flynn, daß sie die Barriere im Raum nicht in dem Augenblick durchbrachen, als von einem Kraftzentrum auf das andere übergeschaltet wurde? Der Planet war zu diesem Zeitpunkt ungeschützt, genauso wie eben, nachdem wir die Barriere zerstören mußten, um Capella 2a überhaupt erreichen zu können … Es gibt einige Dinge, die ich noch nicht ganz verstehe!

 Verhoven lächelte leicht.

 Sie übersehen dabei zwei Tatsachen, die Ihnen noch nicht bekannt sind, erwiderte er. Einerseits werden die Kraftzentren in unregelmäßigen Intervallen umgeschaltet, die den N-Xoxiden selbstverständlich unbekannt sind; andererseits schützen die Großraumschiffe von Sigigin-N den Planeten zu diesem Zeitpunkt. Das ist wohl auch der Anlaß, daß wir uns hier befinden.

 Wie sehen diese Schiffe aus? fragte Flynn sofort.

 Verhoven erklärte es mit wenigen Worten. Blysh und Flynn war damit bestätigt, um was für ein Schiff es sich gehandelt hatte, das sie vernichtet hatten.

 Wann stehen diese Schiffe im Raum? erkundigte sich Flynn weiter.

 Nur wenn die Kraftzentren umgeschaltet werden, erklärte Verhoven ruhig, denn er schien noch nicht zu wissen, was mit einem dieser Schiffe geschehen war. Die Sigigin-N-Schiffe verlassen dann zu einem bestimmten Zeitpunkt den Planeten, neutralisieren jeweils im Sektor des Raumes, wo sie die Energiewand durchstoßen, die Barriere, und sichern den Raum, bis die Umschaltung vollzogen würde. Danach kehren sie zurück.

 Welche Aufgabe haben sie?

 Den Raum zu sichern! Ich sagte es bereits! Die N-Xoxiden wissen es und halten sich fern, denn sie haben noch keine Waffe entwickelt, die Schutzschirme dieser Schiffe zu durchschlagen und sich der Energiezellen zu erwehren. Auch wir konnten es nicht!

 Was? sagte Blysh.

 Energiezellen? fragte Flynn mit leiser Erregung.

 Eine dieser Zellen haben Sie bereits selbst kennengelernt. Die Sigigin-Ner bauten sie um ihr Patrouillenschiff und das Expeditionsschiff auf, nachdem Sie hier gelandet waren. Es wäre Ihnen völlig unmöglich gewesen, diese Zelle zu verlassen … Ohne eine Angriffswaffe zu benutzen schützen die Sigigin-N-Schiffe damit auch den Planeten während der Umschaltung. Sie sichern den Raum und bauen Energiezellen um Schiffe der N-Xoxiden auf, falls sich eines von ihnen nähern sollte. Jedes Schiff ist damit wehrlos und es ist den Großraumschiffen von Sigigin-N ein leichtes, einen auf diese Weise eingefangenen Körper entweder wieder freizugeben oder aber auf den Planeten zu bringen … Uns brachten sie auf Sigigin-N. Nun, ich denke, das wäre alles, was ich Ihnen darüber zu berichten hatte!

 Es war noch nicht alles. Sowohl Merrel Flynn wie Kapitän Blysh erkannten in diesem Augenblick, was ihre erste Begegnung mit einem der Großraumschiffe von Sigigin-N, das lautlos aus den Tiefen des Raumes aufgetaucht war, zu bedeuten hatte.

 Dieses Schiff war ausgesandt worden, um den Raum zu schützen, da eine Umschaltung der Kraftzentren bevor stand.

 Und sie wußten jetzt auch, mit welcher Absicht sich ihnen das Schiff genäherte hatte, ehe sie es vernichteten: es hatte, genau wie bei dem Expeditionsschiff, die Energiezelle um das Patrouillenschiff aufbauen wollen, was es bewegungsunfähig gemacht hätte.

 Aber sie wußten noch ein drittes: die Waffen, über die die N-Xoxiden verfügten, waren weder geeignet, die Schutzbarriere des Planeten im All zu durchstoßen, noch die Schutzschirme der Sigigin-N-Schiffe zu verletzen; sie waren es nicht im Gegensatz zu den Destruktoren des Patrouillenschiffes.

 Flynn überlegte angestrengt, welche Konsequenzen das haben konnte.

 Blysh fragte weiter: Was geschah, nachdem eines der Sigigin-N-Schiffe eine Energiezelle um das Expeditionsschiff aufgebaut hatte. Machten Sie keinen Versuch, diese Zelle zu zerstören? Auch das Expeditionsschiff verfügt über Destruktoren … Jedes Schiff verfügt über Destruktoren, auch wenn sie in Anzahl und Intensität nicht denen eines Patrouillenschiffes gleichkommen?

 Verhoven schüttelte den Kopf, während er zu dem fensterlosen gigantisch in den Himmel ansteigenden Gebäude hinübersah, auf das sie jetzt zugingen.

 Dieses Gebäude war eines der wenigen, das, am Rande der Stadt aufragend, unzerstört geblieben war.

 Verhoven sagte: Es wäre unserer Selbstvernichtung gleichgekommen.

 Woher wußten Sie das? fragte Blysh scharf.

 Verhoven lächelte leicht: Der Telepathie-Verstärker derer von Sigigin-N sagte es uns: und schließlich sagten es uns unsere eigenen Messungen über die Stärke der uns einschließenden Energie. Auf diese Art kamen wir auf Sigigin-N.

 Telepathie-Verstärker? schnappte Flynn.

 Verhoven nickte nur: Sie konnten nicht wissen, Flynn, daß ich die Bewohner von Sigigin-N fast ausschließlich auf telepathischem Wege unterhalten. Sie lernten es vor tausenden von Jahren, als sie ihre erste Begegnung mit der zweiten Rasse dieses Systems, den N-Xoxiden, hatten. Die N-Xoxiden sind stumm. Sie haben keine Sprache. Ihre Sprache besteht aus einer Art telepathischer Hypnose oder genauso gut kann ich sagen: hypnotischer Telepathie denn es gibt kaum eine irdische Bezeichnung für diese Art von Verständigung. Die Sigigin-Ner sprachen bis dahin wie wir. Ihre Sprache bestand aus Modulationen von Tönen. Danach lernten sie sich auf telepathischem Wege zu unterhalten, ohne jedoch je das Geheimnis der hypnotischen Telepathie der N-Xoxiden zu ergründen. Aber sie haben ihre Lautsprache nebenbei beibehalten und als erstes war es uns natürlich möglich, uns mit ihnen in dieser Lautsprache zu verständigen, nachdem wir die Bedeutung der verschiedenen Laute und Modulationen kennengelernt hatten. Wenn ich vorhin von Telepathie-Verstärkern sprach, so müssen Sie sich eine Einwirkung auf uns, die wir innerhalb des Expeditionsschiffes von einer Energiezelle eingeschlossen waren, etwa dermaßen vorstellen, daß sich plötzlich im Gehirn eines jeden einzelnen von uns der ungeheuer starke Gedanke bildete, von einer Energie eingeschlossen zu sein, gegen die anzugehen nutzlos wäre. Zu gleicher Zeit war es aber auch der Gedanke der außergewöhnlich starke und beruhigende Gedanke daß wir dadurch in keinem Falle bedroht wären. Innerhalb dieser Energiezellen kamen wir, gelenkt durch das Großraumschiff von Sigigin-N, auf diesen Planeten … Wir haben ihn seitdem nicht mehr verlassen!

 Verhoven setzte es hinzu. Aber keine Bitterkeit war dabei in seiner Stimme.

 Das Rätsel der Überfälligkeit eines ganzen Expeditionsschiffes mit seiner Besatzung und Kolonisten in Stärke von 600 Köpfen war damit geklärt. Es war nun nur noch die Frage zu beantworten, welche Gründe die Bewohner dieses Planeten hatten, das Schiff zurückzuhalten.

 Was heißt das? fragte Blysh.

 Aber er bekam keine direkte Antwort. Sie hatten die gigantisch vor ihnen aufragende, hellweiß strahlende Gebäudefront erreicht, und Verhoven ging so zielstrebend auf sie zu, als besäße diese Mauer Türen.

 Aber weder Türen waren zu sehen noch Fenster. Die weiße, in den Himmel strebende Mauer war glatt und fugenlos.

 Es gehört bereits zur Geschichte des Planeten Sigigin-N, erwiderte Verhoven. Auch Sie werden sie erfahren. Jetzt wollen wir erst einmal sehen, ob wir zur Kolonie hinüberkommen.

 Hier? sagte Flynn vor maßlosem Erstaunen.

 Wir müssen zu den Hangars hinauf, lächelte Verhoven. Sie liegen unter den Dachflächen, die als Start und Landeflächen für die Flugkugeln benutzt werden. Kommen Sie jetzt bitte!

 Durch diese Wand? fragte Flynn verblüfft.

 Verhoven schüttelte den Kopf. Es ist keine Wand in unserem Sinne. Es ist eine Form von Energie und Materie. Jede Erklärung übersteigt einfach unser augenblickliches Begriffsvermögen. Kommen Sie jetzt bitte Sie werden noch mehr Überraschungen auf diesem Planeten erleben … Bitte!

 Und damit trat Verhoven durch die völlig feste Wand, die vor ihnen wie weißer Marmor senkrecht hunderte von Metern in den Himmel aufstieg.

 Seine Arme waren es, die nach Blysh und Flynn griffen und sie mit sich zogen. Dicht vor ihren Gesichtern war die weiße, strahlende, feste Wand, und sie beide glaubten, daß sie nun jeden Augenblick mit dem Kopfe gegen die harte, glatte Mauer schlagen mußten; aber weder das geschah noch etwas anderes, was nach irdischen Begriffen hätte geschehen müssen.

 Es wurde weder dunkel um sie, noch fühlten sie irgendeinen Widerstand, noch geschah sonst etwas mit ihnen, was ihren Körper oder ihr Nervensystem etwa verwandelt hätte. Sie traten nur einfach ins Leere, unter sich sahen sie marmorweißen Boden und um sie war weiter das Licht des strahlenden Sigigin-N-Tages.

 Auch Verhoven war jetzt wieder vor ihnen. Der Boden, über den sie gingen, war weiß und hell wie die Mauern aller dieser strahlend hellen Gebäude und als Flynn sich umwandte, konnte er einen Ruf des Erstaunens nicht unterdrücken.

 Es war kein künstliches Licht, das die weitgestreckte Halle erhellte; wie durch gewaltige Fenster sahen sie nach draußen sie sahen die glatte, weitgestreckte Ebene, auf denen das Patrouillenschiff gelandet war, und nach der anderen Seite konnten sie eine der Straßenschluchten erkennen, auf deren Höhe sie sich befanden. Wenn von draußen diese gigantischen Hochbauten ausgesehen hatten, als wären sie türen- und fensterlos, aus glattem, harten Stein erbaut, so wirkten sie von innen wie Paläste aus nichts als Glas … Nach allen Richtungen hin streifte frei und ungehindert der Blick.

 Auf den breiten Streifen, die sich zwischen den Gebäuden hinzogen, konnten sie jetzt Sigigin-Ner sehen, die nach allen Richtungen eilten.

 Alle diese Wesen, die zwischen den gewaltigen Gebäudekomplexen dahineilten, das Gebäude, in dem sie sich befanden, verließen, oder andere betraten, hatten eines gemeinsam: alle hatten sie diese seltsamen, für irdische Begriffe deformierten Gesichter mit dem zahnlosen, eingefallenen Mund, den haarlosen, von glänzenden Kappen bedeckten Schädeln und den wimperlosen Augen, und nur diese großen Augen machten sie schön … Dabei waren es nicht einmal menschliche Augen, denn sie waren größer und das, was beim Menschen als Iris bezeichnet wird, nahm fast den gesamten Augapfel ein, ohne eine besonders betonte Pupille zu besitzen; es waren lilafarbene Augen, mattgrüne, anthrazitgraue Augen in allen Farben. Die Iris war hell dem Rand zu und wurde in ihrer Farbe dem Zentrum des Auges zu dunkler.

 Der Planet mochte zwei Geschlechter wie die Erde haben. Aber weder Blysh noch Flynn fiel ein Unterschied zwischen den Geschlechtern auf.

 Verhoven schritt auf eine Stelle inmitten der weiten, hellen Halle zu, durch die die Sigigin-Ner eilten, ohne jedoch auf die Gruppe der drei Erdbewohner besonders zu achten. Erst als Verhoven mit den beiden Männern des Patrouillenschiffes fast die Mitte der Halle erreicht hatte, erkannten sie, wozu er sie zu dieser Stelle geführt hatte.

 Silberne Kreise zeichneten sich auf dem hellstrahlenden Boden ab, und sie bewegten sich wie in Liftschächten nach oben, kaum das sie sie betreten hatten. Unter ihnen versank die Halle, während sie rechts und links und nach allen Seiten wie durch Glaswände sahen.

 Nur nach unten war ihnen der Blick versperrt, was sie erkannten, als sie das erste Stockwerk erreicht hatten. Der Boden mußte mit der gleichen Spiegelschicht überzogen sein, wie die Außenwände der gigantischen Gebäude. Es waren Schichten wie etwa irdische Fenster, die nur von einer Seite blickdurchlässig sind.

 Ziemlich schnell glitten sie nebeneinander nach oben, und die einzelnen Stockwerke fielen schnell nach unten ab.

 Merrel Flynn tastete sich mit der Frage vor: Wie verlassen wir den Schacht, wenn wir das Stockwerk erreicht haben, in das wir uns begeben wollen?

 Sie tun nichts anderes, als daß Sie über die Kreislinie eines Stockwerkes hinaustreten. Sie heben damit die Kraft des Feldes auf, in dem Sie sich befinden. Ähnlich reagieren die Flugkugeln auf Sigigin-N. Sie werden es sehen, ohne daß Sie es vielleicht verstehen können. Die Erkenntnis der Grundprinzipien aller physikalischen Gesetze und das Erkennen der zwischeneinander gelagerten Universen erfordert ein Studium, das in einem Menschenalter nicht abgeschlossen sein kann.

 Was wollen Sie damit sagen? murmelte Flynn.

 Sie werden es noch rechtzeitig erfahren, sagte Verhoven undeutlich. Kommen Sie jetzt. Wir sind angelangt!

 Sie hatten die gewaltige Dachfläche des gigantischen Mammutbaus erreicht. Von hier hatten sie einen Rundblick bis zu den Horizonten, die sich im Norden und im Süden als weite, grüne Flächen dehnten, im Osten hinter dem spiegelglatten, glänzenden Feld als sanfte Hügel, und im Westen sahen sie hinter dem Purpurwald das blaugrün leuchtende Meer.

 Ein Flugplatz? fragte Flynn und deutete auf das weitgestreckte, glänzende Feld hinab.

 Der Raumschiffhafen dieser Stadt, entgegnete Verhoven.

 Wo sind die Schiffe?

 Was?

 Die Raumschiffe?

 Verhoven schüttelte den Kopf: Die Bewohner von Sigigin-N sind keine raumfahrende Rasse, wie Sie denken. Sie sind lange darüber hinaus. Sie haben den wahren Sinn des Universums und den wahren Sinn des Lebens erkannt. Die Raumschiffe, die sie besitzen, sind lediglich Fortentwicklungen der Raumschiffe aus früheren Jahrhunderten und Jahrtausenden, in denen sie noch im offenen Kampf mit N-Xoxi lagen. Jetzt besitzt jede Zentrale, oder wie wir sagen würden jede Stadt, nur noch ein Schiff, das in den Raum hinausgeht, sobald die Wechslerstationen in Tätigkeit treten. Die Schiffe sind noch draußen im Raum, denn die Umschaltung sollte gerade erfolgen, ehe Sie wahrscheinlich die Barriere zerstört haben. Danach erst kehren sie zurück.

 Eines wird fehlen, dachte Flynn.

 Er sagte, während er weiter auf die gewaltige Fläche hinabsah: Diese Landefläche für ein einziges Schiff?

 Ich sprach von Großraumschiffen,, meinte Verhoven jedoch nur und setzte dann noch hinzu: Wahrscheinlich können Sie sich keine Vorstellungen von solch einem Schiff machen.

 Dann brach er das Thema ab, denn er ging schnell über die Dachfläche. Flynn sah, während er ihm folgte, auf die Stadt hinab und über die anderen Dächer der weitgestreckten imposanten Siedlung.

 Deutlich waren jetzt die Zerstörungen innerhalb der Stadt zu erkennen. Der Kern der Stadt war völlig dem Erdboden gleichgemacht, während sich nach den Randgebieten zu, die Zerstörungen nicht derartig stark ausgewirkt hatten.

 Sind es atomare Waffen, die die N-Xoxiden benutzen? fragte Flynn.

 Verhoven war vor ein spiegelndes Feld getreten, das sich auf der Dachfläche abzeichnete. Durch die anscheinend feste Materie trat eine Kugel und hob sich vor ihnen, durch unsichtbare Kraftfelder getrieben, nach oben, bis sie schimmernd vor ihnen stand.

 Atomare Waffen, bestätigte Verhoven, während er wie die beiden Männer der Erde dem Schauspiel folgte, das sich vor ihren Augen zutrug. Die N-Xoxiden verfügen schon seit Jahrhunderten über diese beiden Waffen: Atombomben, wie wir es bezeichnen würden, und ihre hypnotische Kraft, ohne daß sie eine dieser Waffen im Laufe der Zeit erheblich ausgebaut und weiterentwickelt hätten. Sie müssen jedoch keine Sorge haben: die radioaktive Strahlung wurde auf ein Mindestmaß herabgesetzt, seit zwei ganze Planeten davon verseucht und unbewohnbar wurden. Das erkannten sowohl die N-Xoxiden wie die Intelligenzen von Sigigin-N. Während aber Sigigin-N auf sämtliche Angriffswaffen verzichtete und nur eine starke Verteidigung aufbaute, behielten die N-Xoxiden ihre atomaren Waffen bei lediglich die entstehende Radioaktivität kam in Fortfall. Kommen Sie!

 Er schritt auf die Kugel zu, die nun im hellen Sonnenglanz vor ihnen stand.

 Flynn nahm erneut das Schauspiel gefangen, wie Verhoven durch die feste, schimmernde Wand der Flugkugel trat, wie sein Körper in ein Nichts verschwand und wie nochmals sein Gesicht erschien, und seine nackten Arme mit der goldbraunen Haut, als er Blysh und Flynn mit sich zog. In ihrem Jahrhundert einer vollendeten Technik, einer Raumfahrt, die die Grenzen der Milchstraße erreicht hatte und sich vorbereitete, den Sprung in andere Sternnebelsysteme zu unternehmen, mutete es wie Zauberei an.

 Den Intelligenzen von Sigigin-N war es einwandfrei gelungen, die letzten Erkenntnisse dessen zu gewinnen, worauf Energie und Materie basierten. Wie Zauberkünstler verstanden sie es, mit dem Urstoff des Universums zu jonglieren und das Endresultat aller Erkenntnisse zu verwerten, indem sie Energie und Materie zu einer Einheit verschmolzen, zu einer Substanz, für die es keinen irdischen Begriff gab.

 Dann befanden sie sich im Innern des kleinen Flugkörpers und mußten feststellen, daß es genauso war wie nachdem sie den Mammutbau betreten hatten. Alle Wände wirkten so durchsichtig, als wären sie von einer Glaskugel eingeschlossen.

 Sitze, die wie Metall schimmerten und dabei weich und schmiegsam wie Schaumgummi waren, umstanden einen in einer Aufhängung sich drehende Kugel, von der sie nach kurzer Zeit schon erkannten, daß es sich um eine genaue Nachbildung des Planeten handelte. Ein winziger Globus von Sigigin-N. In einer pedantisch genauen Nachbildung jedoch!

 Nehmen Sie bitte Platz, sagte Verhoven, während er sich selbst in einem der Sitze niederließ.

 Zögernd ließ sich Merrel Flynn nieder. Es war ein eigentümliches Gefühl wie sich das kühle Etwas, das weder Metall noch Stoff war, um seinen Körper schloß, aber sofort nachgab, als er eine andere Haltung einnahm.

 Blysh sagte überhaupt nichts. Sein Gesicht war hart und ausdruckslos.

 Verhoven drehte den Globus. Ein mattes, fast ockergelbes Licht, strahlte aus ihm.

 Ein winziger, weißer Punkt, nichtweit entfernt von der Stadt, in der sie sich befanden, beschäftigte Verhoven. Er wischte mit einer kreisförmigen Bewegung mit der Fingerkuppe darüber hinweg und der ganze strahlende Globus veränderte sich in Sekunden. Flynn starrte darauf, ohne den Vorgang enträtseln zu können.

 Der kleine weiße Punkt vergrößerte sich, es schien, als würde er aus dem Globus heraustreten, er wuchs und formte sich zu einem Bild, das planetisch über der mattstrahlenden Kugel im Raum stand; kleine weiße Gebäude in Rundbauweise erschienen auf der plastisch leuchtenden Fläche und zwischen ihnen bewegten sich Menschen, richtige Menschen! Eine quadratisch abgesteckte Fläche, schimmernd wie der Platz, auf dem das Expeditionsschiff und das Patrouillenschiff gelandet waren, befand sich am Rand dieser Ansiedlung.

 Verhoven stieß den Finger gegen die Fläche und nahm ihn erst wieder zurück, als sich der Flugkörper von der Dachfläche des Mammutbaues abhob.

 Flynn sah auf die Stadt hinab, über die die Flugkugel langsam dahinglitt, einmal höher stieg, das andere Mal in völlig unbegreiflichen Bahnen sich in die Straßenschluchten hinabsenkte, um an den Mammutbauten entlangzustreichen. Dann hatte sie die Stadt hinter sich gelassen und glitt in einem sanften Schweben lautlos über die resedagrünen Flächen, die unter ihnen lagen.

 Wie geht das vor sich? stieß er endlich voller Verblüffung hervor. Er sah einmal auf die Landschaft hinaus, dann wieder auf den matt strahlenden Globus, auf dem die Iglu-Siedlung wieder zu einem kleinen weißen Punkt zusammengeschmolzen war.

 Verhoven hatte sich in seinem Sitz zurückgelehnt, und der Sitz hatte sich der Lage seines Körpers angepaßt. Während er träumerisch in die friedvolle Landschaft hinaussah antwortete er.

 Ich kann Ihnen nur soviel sagen, daß ein Feld hergestellt wird … Ein Kraftfeld, Flynn! Auf diesem Feld bewegt sich der Flugkörper, und seine Insassen haben nicht den geringsten Einfluß auf seine Bahn. Die Flugkugel richtet sich ganz nach dem Feld, in dem sie dahintreibt aber sie wird immer genau dort aufsetzen, wo man hingelangen möchte. Mehr kann ich Ihnen auch nicht darüber sagen. Die von Sigigin-N würden es uns gern erklären, es gibt keinen Zweifel daran … Aber es gibt Begriffe, die sich einfach nicht in unseren Wortschatz übertragen lassen, weil wir sie nicht kennen. Wir werden vielleicht noch Jahre brauchen, um das eine und das andere zu verstehen, was uns bis jetzt unbegreiflich ist.

 Jahre? ließ sich Blysh mit klingender Stimme vernehmen.

 Eine steile Falte hatte sich über der Stirn gebildet.

 Jahre, nickte ihm Verhoven zu. Allerdings.

 Ich fürchte doch, daß Sie dazu keine Gelegenheit haben werden! Sie scheinen vollkommen die Aufgabe der Expedition vergessen zu haben!

 Verhoven antwortete nicht darauf. Mit seinem träumerischen Blick sah er nur weiter in die Landschaft hinaus.

 Blysh sagte schärfer: Es mag richtig sein, daß es dem Expeditionsschiff bis jetzt nicht möglich war, diesen Planeten zu verlassen. Sie vergessen aber ganz, daß sich jetzt die Patrouille hier befindet, und daß sie Mittel und Wege finden wird, das Expeditionsschiff dorthin zu bringen, wo es hingehört … Sollten Sie den Einwand haben, daß hier auf Sigigin-N Untersuchungen über die technische Perfektion der Intelligenzen dieses Planeten vorgenommen werden sollten, habe ich Ihnen als Leiter der Patrouille und damit als Beauftragter und Vertreter des Rates über außerirdische Fragen zu erklären, daß dies nicht Ihre Aufgabe ist … Ein anderes Schiff wird diese Aufgabe übernehmen, sobald wir Meldung an den Rat über die Vorkommnisse innerhalb dieses Systems gemacht haben … Ich möchte jetzt zuerst mit Kapitän McShaper sprechen.

 Blysh schien zu einem Entschluß gekommen zu sein. Verhoven wandte ihm einen erstaunten Blick zu.

 Und wenn das Expeditionsschiff Sigigin-N gar nicht verlassen möchte? fragte er.

 Blysh zögerte einen Augenblick mit der Antwort. Dann sagte er hart: Das wäre Rebellion! Ich möchte Sie dringend ersuchen, Doktor Verhoven, etwas Derartiges ein zweites Mal nicht wieder auszusprechen! Ich verstehe die Vorkommnisse noch nicht ganz, um Ihre in Ihrem Gesamtkonzept so seltsame Einstellung bewerten zu können … Sie haben uns gesagt, wie Sie auf diesen Planeten verschlagen wurden … Vielleicht werden wir ein besseres Verständnis für Ihre etwas eigenartigen Ansichten aufbringen können, wenn Sie in Ihrem Bericht fortfahren … Sie deuteten eine Geschichte dieses Sonnensystems an. Bitte, informieren Sie uns darüber!

 Wir haben gerade noch Zeit dafür, ehe wir nach Neustadt kommen, nickte Verhoven ruhig.

 Neustadt? erkundigte sich Flynn.

 Die irdische Kolonie auf Sigigin-N, antwortete Verhoven gelassen. Sie werden sie in Kürze kennenlernen.

 Die Iglus, die wir sahen?

 Verhoven lächelte. Ich schätze, es sind ziemlich komfortable Iglus. Das System, fuhr er dann fort, besteht aus fünf Planeten. Der der Sonne zunächst liegende Planet, der unserem Merkur gleichgestellt werden könnte, ist zu heiß, als daß er je Leben getragen hätte oder Leben tragen könnte. Sie bezeichnen ihn als Capella 1. Hier trägt er den Namen Dwarr-R. Als Capella 2a folgt Sigigin-N, der vor mehreren Jahrhunderten noch unbesiedelt war, danach Capella 2b die wirkliche Heimat der Sigigin-Ner! Sie haben den Planeten verlassen müssen, da er nur noch eine Wüste aus Schutt und Trümmern ist. Sie haben auch keinen Namen mehr für ihre alte Heimat, denn der Name ist aus ihrem Wortschatz gestrichen. Sie bezeichnen den verwüsteten Planeten mit dem Wort B-Lo, was soviel heißt, wie ‚Planet ohne Namen. Was sie als Capella 3 bezeichnen, ist N-Xoxi, während Capella 4, in Wirklichkeit der fünfte Planet des Systems, nie als Lebensraum der einen oder der anderen intelligenten Rasse dieses Systems in Erscheinung trat. Weder Sigigin-N, noch N-Xoxi haben jemals an den Erzvorkommen des Planeten nur das geringste Interesse gezeigt … Sie brauchen keine Erze! Sie haben hier ganz andere Verfahren. Es ist viele Jahrtausende her, seit sich die beiden Rassen zum erstenmal begegneten und seit der Haß zwischen diesen beiden so völlig verschiedenen Intelligenzen eines Systems entstand. In erster Linie mag das wohl daran liegen, daß die Intelligenz von Sigigin-N eine Rasse von Wissenschaftlern, von unermüdlichen Forschern sind, während die N-Xoxiden ihren Lebenszweck in einer Alleinherrschaft sehen. Herrschsucht und. Machtgelüste liegen in der Natur ihrer Rasse, und sie werden immer und ewig gegen jede andere Lebensform vorgehen, die ihnen etwa ihre Herrschaft streitig machen könnte … Es ist heute nicht mehr nachzuweisen, wie der jahrtausendealte Kampf zwischen den beiden intelligenten Rassen zustande kam! Es ist nur noch bekannt, daß die N-Xoxiden, nachdem sie ein Sigigin-N-Großraumschiff vernichtet hatten, B-Lo angriffen und ihre ersten Bomben auf dem Planeten abwarfen. Der Kampf zwischen beiden Planetenrassen war entbrannt und tobte jahrhundertelang in Raumkämpfen, zwischen Sigigin-N-Schiffen und N-Xoxiden-Raumkreuzern … Gegenseitig flogen die Flotten die feindlichen Planeten an und warfen ihre Bomben; sie konstruierten ferngesteuerte Raumraketen, die mit ihrer vernichtungbringenden Ladung an hochexplosiven Atombomben und Bakterienbomben auf den feindlichen Planeten niedergingen; jahrhundertelang tobte dieser Kampf und die Städte und Siedlungen auf beiden Planeten wurden so gut wie restlos zerstört. Die stark dezimierte Bevölkerung von N-Xoxi hatte damit begonnen, sich in Höhlen und unterirdische Städte zurückzuziehen wo sie übrigens heute noch leben, da ein Leben auf dem völlig verseuchten Planeten nicht mehr möglich ist , während die Wissenschaftler auf Sigigin-N endlich den Ausweg aus diesem ausweglos erscheinenden Kampf fanden: sie entwickelten die Kraftzentren, die es ihnen ermöglichten, eine Barriere im Raum zu schaffen, und sie entwickelten zugleich den Plan, den völlig zerstörten und radioaktiv verseuchten Heimatplaneten zu verlassen, um, geschützt von der Barriere, ein neues Leben auf Sigigin-N zu beginnen … Bis zum heutigen Tage, da ein N-Xoxiden-Kreuzer B-Hatar-R beinahe vernichten konnte, ist es den N-Xoxiden nicht gelungen, mit ihren Waffen die Barriere zu durchstoßen. Sie haben noch immer die gleichen Waffen wie vor Jahrhunderten und es scheint, als hätte ihre technische Entwicklung mit all dem, was sie bis jetzt erreicht haben, ihren Höhepunkt erreicht.

 Warum war es uns dann möglich, die Barriere zu durchbrechen? erkundigte sich Blysh.

 Ich sagte es wohl bereits, sagte Verhoven langsam. Die Wissenschaftler auf Sigigin-N haben ihre Verteidigung nur gegen einen Angriff von N-Xoxi aufgebaut, einen Angriff durch N-Xoxiden-Kreuzer und die althergebrachten Waffen der N-Xoxiden. Niemals konnte man hier auf Sigigin-N mit Destruktoren rechnen, wie sie irdische Schiffe zur Urbarmachung von Planeten, zur Zerstörung von Wracks und zur Beseitigung von Meteorschwärmen auf den Schiffahrtslinien benutzen … Dort drüben liegt Neustadt, setzte er hinzu und deutete durch die Kugelwandung auf die Rundbauten, die zwischen weiten Grünflächen im hellen Schein der Sonne lagen. Sie werden in Kürze mit Kapitän McShaper sprechen können!

 Blysh und Merrel Flynn konnten jetzt feststellen, wie groß die Ansiedlung war, die Verhoven mit Neustadt bezeichnet hatte.

 Die Menschen zwischen den Rundhäusern blickten zur Flugkuppel herüber. Aber sie taten es wie man auf der Erde etwa nach einem Helikopter sieht.

 9. Kapitel

 Einen Augenblick später landeten sie genau auf dem Punkt, den Verhoven auf dem plastisch, aus dem Globus herausgetretenen Bild, bezeichnet hatte. Die Flugkugel senkte sich auf ihrem Kraftfeld so sanft nieder, als würde sie auf Watte aufsetzen und nicht auf eine schimmernde, harte Landefläche, auf der auch das Expeditionsschiff und das Patrouillenschiff gelandet waren.

 Blysh und Flynn sahen das, als sie hinter Verhoven die Flugkugel verließen. Einige der Menschen der Kolonie kamen ihnen entgegen.

 Es waren sechs Männer und zwei Frauen. Fünf der Männer trugen die Kleidung des Planeten, während der sechste Uniformstücke eines Mannschaftsdienstgrades eines Expeditionsschiffes trug.

 Blysh stellte es mit umdüsterten Gesicht fest. Und mit Mißfallen nahm er zur Kenntnis, daß die beiden Frauen in der Gruppe der sechs Männer halbnackt waren.

 Blyshs Mißfallen verstärkte sich. Das, was er hier sah, erschien ihm in seinem wiedererwachten Bewußtsein als Unmoral.

 Aber er sagte nichts, als die Gruppe von Kolonisten sie erreicht hatte. Und er sah völlig darüber hinweg, daß der Mann, der Teilstücke einer irdischen Uniform trug, keinerlei Anstalten machte, dem Kapitän eines Patrouillenschiffes gegenüber militärische Haltung einzunehmen. Er überließ es Verhoven, das Wort an die Leute zu richten, während er, ohne sie zu beachten, auf die Kolonie von Rundbauten zuging.

 Hallo, Miller, rief Verhoven und nickte dem Mann in den Uniformstücken freundlich zu. Wo können wir den Kapitän finden? Das hier ist Leutnant Flynn von einer irdischen Patrouille und Kapitän Blysh. Die Patrouille sucht das Expeditionsschiff.

 Miller grinste etwas. Zum Teil war es ein verlegenes Grinsen.

 Hallo, sagte er schwach und sah Merrel Flynn an.

 Flynn fühlte sich verpflichtet zu sagen: Ihre Uniform befindet sich in einem ziemlich derangierten Zustand. Entfernen Sie sich bitte, wenn nicht ein Disziplinarverfahren gegen Sie angestrengt werden soll.

 Einen Augenblick wußte der Mann nicht, was er tun sollte. Er sah auf Verhoven und Verhoven wandte sich an Flynn.

 Die Leute der Kolonie fühlen sich an das irdische, militärische Reglement nicht mehr gebunden, Flynn. Wollen Sie das bitte zur Kenntnis nehmen. Dadurch, daß das Expeditionsschiff Sigigin-N nicht wieder verlassen wird, kamen Besatzung und Kolonisten des Schiffes in einer demokratischen Abstimmung überein, in dieser hier neu gegründeten Kolonie jedes Reglement wegfallen zu lassen.

 Demokratische Abstimmung …? fragte Flynn, während sich sein Gesicht verzog. Als Offizier einer Patrouille mußte ihm der Begriff völlig unverständlich sein. Nur in seinem Unterbewußtsein erkannte er, wie stark sich die Lebensgewohnheiten und die Lebensform dieser Kolonie gewandelt hatten. Die Räte der Erde hätten eine solche Entwicklung unzweifelhaft als Hochverrat bezeichnet. Und damit erkannte Flynn auch, welche Komplikationen sich aus der Tatsache ergeben konnten, daß Besatzung und Mitglieder des Expeditionsschiffes auf Sigigin-N zu bleiben gedachten, während es die Aufgabe Kapitän Blyshs war, Meldung über die Vorfälle innerhalb dieses Sektors nach der Erde zu erstatten.

 Auch Verhoven schien die Perspektiven, die sich ergaben, mit gleicher Deutlichkeit zu sehen. Er ging über Flynns Einwand hinweg.

 Kapitän McShaper hatte auch nicht, wie Sie denken mögen, die alleinige Befehlsgewalt über die Kolonie, setzte er hinzu. Er gilt wohl als Führer der Kolonie, aber es ist ihm ein Beirat, zusammengesetzt aus Besatzungsmitgliedern und Expeditionsmitgliedern des Expeditionsschiffes, beigegeben, ohne den er allein keine Entscheidungen treffen kann. Er wandte sich ab und an Miller. Wo können wir den Kapitän finden, Miller?

 Ich schätze, in seinem Bungalow.

 Dann gehen wir, nickte Verhoven. Er eilte, zusammen mit Flynn, Kapitän Blysh nach und rief ihm zu: Nach rechts bitte, Kapitän! Wir werden McShaper in seinem Haus finden!

 Wortlos wandte sich Blysh in die angegebene Richtung.

 Der Rundbau, auf den sie zugingen, befand sich fast im Zentrum der Kolonie und war etwas größer als die anderen Rundhäuser. Die Gruppe von acht Menschen, die ihnen entgegengekommen waren, hatten sich Blysh, Flynn und Verhoven angeschlossen, und während sie zwischen den Häusern der Kolonie auf den Bungalow von McShaper zugingen, schlossen sich ihnen immer mehr Kolonisten an, die aus ihren Häusern traten und sich mit teils fragenden, teils mißbilligenden Mienen der schweigenden Prozession anschlossen.

 In keinem der vielen Gesichter von jungen Männern und jungen Mädchen, die ihre Frauen geworden waren, zeigte sich ausgesprochene Freude. Die Gesichter dieser Menschen drückten zurückhaltende Abwartung aus.

 Nur ein paar Kinder auf den Grünflächen vor den Häusern, die alle nicht älter als ein Jahr waren, lachten fröhlich und einige riefen unverständliche Worte in den hellen, hochsommerlichen Tag.

 Als sie den Rundbau erreichten, schien die ganze Kolonie zusammengeströmt zu sein, denn dichte Gruppen von Menschen umstanden jetzt das Haus, bleiben aber in achtungsvoller Entfernung, während Blysh, Flynn und Verhoven auf die türenlose und fensterlose, schimmernde Wand zugingen. Sie hatten sie noch nicht erreicht, als ihnen McShaper entgegentrat.

 Merrel Flynn erkannte ihn sofort. Eine Zeitlang hatten sie auf demselben Schiff Dienst getan.

 McShaper hatte sich vom jungen Offizier bis zum Kapitän von Erkundungsschiffen hochgearbeitet; dann hatte er eine Zeitlang eine Patrouille geführt, bis er das Alter erreicht hatte, um das Kommando an einen anderen abzugeben. Jetzt war Kapitän McShaper bestimmt an die sechzig und seine letzte Aufgabe war es gewesen, die Expedition nach Capella 4 zu führen.

 Sein kräftiges, beinahe viereckig wirkendes Gesicht war gebräunt, aber von unzähligen Falten durchzogen.

 Er trug die Uniform des Kapitäns eines Expeditionsschiffes und grüßte Blysh wie sich Offiziere der gleichen Stellung untereinander grüßen. Kein Muskel bewegte sich dabei in seinem Gesicht.

 Kapitän Blysh, wenn ich nicht irre? sagte er.

 McShaper?

 Ich bin McShaper, das ist vollkommen richtig … Wir sind uns, soweit ich mich erinnern kann, noch nicht persönlich begegnet? Aber ich habe Funkbilder von Ihnen gesehen, als Sie letztlich von Ihrer Patrouille aus Sektor XII zurückkamen!

 Blysh verlor nichts von seiner steifen Zurückhaltung. Er sah an McShaper vorbei auf die schimmernde Gebäudewand.

 Ich hätte gern eine Unterredung mit Ihnen gehabt, McShaper!

 Wie Sie wünschen, bitte!

 Verhoven sagte in diesem Augenblick: Das ist Leutnant Merrel Flynn, McShaper. Er ist Offizier des Patrouillenschiffes unter dem Kommando von Kapitän Blysh.

 Oh!

 McShaper schwang herum und einen Augenblick lang ging so etwas wie ein freudiges Lächeln über sein Gesicht. Er fixierte Flynn aus seinen hellen Augen.

 Ich hätte Sie fast nicht wiedererkannt, Flynn, sagte er dann. Es ist eine ganze Reihe von Jahren her, daß Sie unter meinem Kommando arbeiteten …

 Sir! erwiderte Flynn und nahm für einen Augenblick Haltung an. Es war schwer für ihn, die richtige Form zu finden, denn McShaper war unzweifelhaft Kapitän eines Schiffes, andererseits hatte er sich durch all die Vorgänge und die seltsame Kolonie, die hier entstanden war, außerhalb jedes Reglements gestellt.

 McShaper fühlte es wohl. Er nickte ihm noch einmal zu, während sich das Lächeln auf seinem Gesicht verflüchtigte. Dann verschwand er durch die schimmernde Wand im Inneren des Hauses.

 Blysh schritt ihm, diesmal ohne die Hilfe Verhovens, nach. Aber deutlich sah man ihm an, wie schwer es ihm fiel, durch eine aus fester Materie zu bestehen scheinende Wand hindurchzugehen. Es widersprach einfach allen Regeln.

 Flynn und Verhoven folgten ihm. Einen Augenblick später hatten sie bereits das Innere des Hauses erreicht, und Flynn war nicht mehr überrascht, daß er durch alle Wände wie durch Glas nach außen sehen konnte, aber er war überrascht über die Einrichtung des Hauses. Es war modern und ganz wie ein irdischer Bungalow eingerichtet.

 Folgen Sie mir bitte in den Konferenzraum, sagte McShaper, der nun in einen Gang abbog.

 Verhoven erklärte auf den fragenden Blick Merrel Flynns: Das Haus des Kapitäns dient gleichzeitig als Amtsgebäude der Kolonie, soweit man davon sprechen kann. Wenn der Ältestenrat der Kolonie zusammentritt, dann tritt er im Konferenzraum dieses Hauses zusammen.

 Bauten Sie die Kolonie allein?

 Natürlich nicht. Die Kolonie wurde uns von den Bewohnern von B-Hatar-R erstellt. Es geschah innerhalb zwei Tagen, und auf unsere Wünsche wurde weitgehend Rücksicht genommen.

 Flynn sah es, als sie in den Konferenzraum kamen. Ein langer tiefer Tisch mit einer grünen, schimmernden Platte aus unbekanntem Material durchzog den in hellem Tageslicht liegenden Raum, während grausilbern glänzende Sitze den Tisch umstanden.

 Es waren Sitze, wie sie Flynn und Kapitän Blysh bereits in der Flugkugel kennengelernt hatten.

 Bitte, nehmen Sie Platz! ließ McShaper verlauten und setzte sich in einen der Sessel, der sich sofort seinen Körperformen anpaßte. Er nickte Blysh, Flynn und Verhoven zu, aber nur Verhoven setzte sich, während Blysh steif stehen blieb. Er bewegte sich nicht.

 Flynn stand einen halben Schritt hinter ihm. Blysh warf Verhoven einen kühlen Blick zu.

 McShaper fing diesen Blick auf und meinte ruhig: Doktor Verhoven ist Mitglied des Ältestenrates. Er wird unsere Unterhaltung nicht im mindesten stören. Ich glaube eher, ganz im Gegenteil!

 Kapitän Blysh sagte langsam: Ich fürchte McShaper, daß Sie die Situation verkennen. Es handelt sich weniger um eine Unterhaltung!

 Auch McShapers Miene vereiste. Mit seinen hellen Augen sah er Blysh entgegen und eine Weile lagen die Blicke der beiden Männer hart ineinander.

 Blysh straffte sich. Meine Patrouille, Kapitän McShaper, befindet sich in diesem Sektor des Raumes mit dem Auftrag, das überfällige Expeditionsschiff nach Capella 4 zu finden. Ich habe diese Aufgabe gelöst und könnte mit der Patrouille zurück zur Erde gehen, um Meldung zu erstatten. Was das bedeutet, wissen Sie selbst! Ich habe das Schiff nicht auf seinem Bestimmungsort Capella 4 gefunden sondern auf einem Planeten, wo es anscheinend Gastrecht besitzt, wo es aber nicht hingehört … Und mir scheint, was ich aus dem bis jetzt Gesehenen entnehmen kann, daß weder die Besatzung des Schiffes, noch die Kommandoleitung die Absicht haben, an diesem Zustand etwas zu ändern?

 Sind Sie darüber informiert, Kapitän Blysh, wie das Expeditionsschiff auf diesen Planeten kam?

 Ich habe den Kapitän darüber informiert, sagte Verhoven.

 McShaper nickte. Dann werden Sie auch wissen, daß es uns unmöglich war, Sigigin-N zu verlassen. Wir standen vor der Alternative, das Schiff mit allen Besatzungsmitgliedern und mit allen Expeditionsmitgliedern durch ein gewaltsames Verlassen des Planeten restlos zu vernichten oder von dem Angebot Gebrauch zu machen, eine Kolonie auf Sigigin-N zu gründen. Man gewährte uns Gastrecht.

 Dann hätten Sie das Schiff vernichten müssen! sagte Blysh mit der gleichen Härte, die jeder an ihm kannte. Ihre Aufgabe lautete, Capella 4 anzufliegen und Sie hätten dies unter allen Umständen tun müssen … Ich muß Sie in meiner Eigenschaft als Vertreter des Rates für außerirdische Fragen auffordern, unverzüglich Ihrer Aufgabe nachzukommen und diese Kolonie aufzulösen! Sie haben jetzt und unter dem Schutz des Patrouillenschiffes die Möglichkeit dazu.

 Bitte, Kapitän McShaper, entscheiden Sie sich. Entscheiden Sie bald!

 Aller Blicke lagen auf McShaper. Keine Miene bewegte sich in seinem eisernen Gesicht. Er brauchte jedoch nur einige Sekunden, dann erhob er sich.

 Es tut mir leid, Blysh, Ihnen einen anderen Bescheid zu geben, als Sie ihn erwarten müßten … Sie verkennen leider die völlig neue Sachlage! Solange ich Kapitän des Expeditionsschiffes war, wäre ich jederzeit Ihrer Aufforderung nachgekommen. Durch die Situation, in die das Schiff gekommen ist, und durch die verbindlichen Abmachungen, die mit den Bewohnern von Sigigin-N getroffen wurden und die niemals in keinem Falle rückgängig gemacht werden können, da sie Verträgen gleichkommen, die ich nicht breche ist es mir nicht mehr möglich, Ihrer Aufforderung nachzukommen. Diese Kolonie auf Sigigin-N unterliegt einer eigenen Staatsform, die durch die Abmachungen mit den Bewohnern von Sigigin-N und durch unseren Ältestenrat geschaffen wurden … Nur der Ältestenrat könnte über Ihre Aufforderung, den Planeten zu verlassen, entscheiden und ich kann Ihnen jetzt schon sagen, Blysh, wie er entscheiden würde. Es ist sinnlos, ihn überhaupt einzuberufen! Auch wenn meine eigene Meinung mit der Ihren übereinstimmen würde, hätte ich doch nur eine Stimme gegen elf andere … Ich muß Ihnen offen den Sachverhalt mitteilen: die Kolonie hat ihre eigene und sehr glückliche Staatsform, eine Staatsform, die dem Frieden und der Harmonie zwischen den Welten und Rassen dient; sie fühlt sich in keiner Weise an Entscheidungen oder Aufforderungen der Räte der Erde gebunden … Neustadt hat sich zu einer freien Kolonie entwickelt, die der Freiheit des Individuums dient …!

 Blysh war starr. Erneut tauchte in seinem Unterbewußtsein das Gefühl des Verstehens einer solchen Handlungsweise auf und einen Augenblick lang dachte er an Elvis Keyhoe. Dann wurde dieses Gefühl vom Pflichtgefühl und von der starren Ordnung, verdrängt.

 Langsam entgegnete er und seine Worte zerschnitten die reine Luft: Ich kann Sie nicht zwingen, meiner Aufforderung Folge zu leisten und Ihrer Aufgabe nachzukommen … Sie werden Ihre Handlungsweise selbst verantworten müssen. Aber ich habe die Pflicht, mein Erkundungsergebnis in diesem Sektor des Raumes an die Räte der Erde weiterzumelden und ich werde dieser Pflicht unverzüglich nachkommen …! Er schwang zu Merrel Flynn herum. Kommen Sie!

 Er wandte sich ab und schritt dem Gang zu, durch den sie den Konferenzraum des Hauses betreten hatten. Er erreichte ihn jedoch nicht.

 McShaper sagte ruhig: Auch Sie werden Sigigin-N nicht mehr verlassen, Blysh. Wenn es Ihnen möglich wäre, den Planeten zu verlassen, hätten wir in kurzer Zeit den Kampf zwischen verschiedenen Rassen des Universums sonnensystemeweit ausgebreitet. Das wissen die führenden Männer von Sigigin-N, und ich darf Ihnen jetzt schon sagen, daß man alles aus Sigigin-N unternehmen wird, um Sie und die Patrouille zurückzuhalten. Sigigin-N will den Frieden und die Harmonie im All. Es kämpft dafür. Es kämpft nicht mit den üblichen Waffen dafür denn Waffen garantieren niemals den Frieden … Es kämpft dafür, indem es sich verteidigt. Und es wird sich gegen eine Ausweitung des Kampfes, der sich bis ins Sol-System erstrecken könnte, dadurch sichern, daß Sie diesen Planeten nicht mehr verlassen … Andererseits werden Sie die Bewohner von Sigigin-N als Gast aufnehmen und Ihnen wie uns die Erkenntnisse eines Jahrtausende alten Wissens vermitteln … Und erst dann, wenn wir diese Erkenntnis in uns aufgenommen haben, werden wir die Möglichkeit einer Rückkehr zur Erde haben … Nicht um waffenstarrend zurückzukehren, sondern um der Erde dieses Wissen zu vermitteln und den Menschen der Erde die wahre Freiheit und die wahre Harmonie des Universums zu bringen! Sie vertreten einen falschen Standpunkt, Blysh den Standpunkt der Gewalt. Aber unsere Aufgabe wird nicht sein, von der Erde aus das Universum zu erobern, sondern die Erde zurückzugewinnen, indem man die Harmonie des Universums und den Gedanken von Werden und Vergehen auf sie zurückbringt … Unser Dogma, Blysh, ist falsch und wir möchten nur wünschen, daß auch Sie zur gleichen Erkenntnis kommen!

 Blysh wandte sich um. Aber seine Augen waren hart.

 Was Sie sagen, Kapitän, ist Hochverrat! Sie werden sich dafür zu verantworten haben! Ich werde noch in dieser Stunde zurückkehren und ich wüßte nicht, was mich daran hindern sollte. Falls Sie es noch nicht gewußt haben sollten, dann will ich es Ihnen jetzt sagen: wir haben es nicht nur vermocht, die Barriere um den Planeten zu zerstören, sondern wir konnten auch das Schiff vernichten, das aus den Tiefen des Raumes um Sigigin-N auftauchte, ehe es uns angreifen konnte … Ich wüßte nicht, wer und was sich einer irdischen Patrouille entgegenstellen sollte!

 Verhoven sprang auf. Sein Gesicht wirkte trotz der goldenen Bräune plötzlich blaß.

 Sie haben ein Großraumschiff von Sigigin-N vernichtet?

 Aber auch wenn ihm Blysh eine Antwort hätte geben wollen, hätte er sie nicht bekommen. Die wesenlose Stimme stand plötzlich im Raum und die Worte, die sie sprach, waren klingend und deutlich.

 Kapitän Blysh! Wir warnen Sie! Sie werden Sigigin-N nicht verlassen! Wir konnten hören, was Sie soeben sagten und wir wissen nun, wo unser Großraumschiff Bla-D geblieben ist … Sie haben es mit Ihren Methoden der Gewalt zerstört. Aber wir sehen darüber hinweg. Es ist nicht das Recht des Universums Gleiches mit Gleichem zu vergelten … Sie sollen unser Gast sein! Aber Sie werden den Planeten nicht verlassen können, da wir es nicht zulassen dürfen, daß Ihre Methoden der Gewalt von neuem wie ein Bazillus in unser System geschleppt werden. Wir warnen Sie, zu Ihrem Schiff zurückzukehren! Es gibt keine Rückkehr!

 Die Stimme verstummte so plötzlich wie sie im Raum gestanden hatte. In Blyshs Gesicht schoß purpurne Röte.

 Wir haben nicht gewußt, daß sie die Möglichkeit haben, unsere Gespräche zu hören, murmelte McShaper nachdenklich. Dann hob er den Blick. Aber das ist gut so, Blysh! Sie haben es jetzt selbst vernommen! Sie können den Planeten nicht wieder verlassen und Sigigin-N wird alles tun, um zu erreichen, daß sie ihn nicht wieder verlassen. Nicht, weil Sie ein Großraumschiff vernichtet haben, nicht weil Sie Ihre Meldung zur Erde bringen könnten und von dort eine Flotte starten würde, um in dieses System einzubrechen … Es ist etwas, was Sie noch nicht wissen, und ich will es Ihnen jetzt sagen! Die Intelligenzen von Sigigin-N haben das Geheimnis allen Lebens erkannt sie besitzen die Unsterblichkeit! Nicht, daß sie das Geheimnis hüten wollten; aber sie werden es nur an Rassen des Universums weitergeben, die reif dazu sind, es zu besitzen und es für die Zwecke des Friedens und der Freiheit zu benützen … Die Erde ist noch nicht so weit. Und wir, diese Kolonie auf Sigigin-N, werden die Aufgabe haben, der Erde dieses verlorengegangene Wissen zurückzubringen. Nicht heute und nicht morgen. Aber dann, wenn wir überzeugt sein dürfen, daß die Erde dieses Wissen besitzen darf.

 Blysh starrte ihn verständnislos an. In seinem Gehirn jagten die Gedanken. Dann kam er zu seinem Entschluß.

 Zum Schiff, Flynn, rief er. Los!

 Die Handstrahlwaffe unter dem angewinkelten Arm stürmte er durch den Gang, bis er die Gebäudeaußenwand erreichte. Aus dem Lauf seiner Waffe zuckte es auf, aber der gebündelte Strahl schoß durch die Wand hindurch, als wäre sie nicht vorhanden und versengte draußen einen weiten Teil der grünen Flächen. In Sekunden war die Grünfläche schwarz und verkohlt.

 Der Durchgang ist nach wie vor frei, keuchte Blysh und verließ im gleichen Augenblick das Haus. Hinter ihm folgte Flynn.

 Drüben auf der Landefläche sahen sie die Flugkugel, mit der sie gekommen waren. Der Flugapparat schimmerte hell in der Sonne. Es würde nicht schwer sein, die gleichen Manipulationen vorzunehmen, wie sie auch Verhoven vorgenommen hatte und mit dem Apparat auf das Feld zurückzukehren, wo das Expeditionsschiff und die Patrouillenrakete lagen.

 Die Stadt war so gut wie vernichtet und es konnte ihnen nicht gelingen, ein zweites Mal eine Energiekuppel um die Schiffe aufzubauen, um sie am Verlassen des Planeten zu verhindern.

 Blysh und Flynn sahen, wie die Bewohner der Kolonie, die noch immer das Rundhaus McShapers umstanden, zurückwichen, während die beiden Männer auf die Gruppe von Menschen zustürmten.

 Aber dann geschah es. Es geschah mit einer überraschenden Plötzlichkeit.

 Kapitän Blysh war der erste, den es niederwarf. Noch während er lief, sah er die regenbogenfarbene Wand, die sich vor ihm aufbaute, und als er herumschwang, wuchs auch hinter ihm diese Wand auf, die sich schnell über ihm schloß und ihn wie in einer farbigen Zelle einhüllte.

 Während er sich bemühte hochzukommen, fühlte er, daß ihn diese Energie wie eine zähflüssige Masse einhüllte, und daß es ihm unmöglich sein würde, sich jemals zu befreien. Zugleich sah er, wie auch Flynn eingehüllt und damit in seiner Bewegung gestoppt wurde … Merrel Flynn kämpfte verzweifelt gegen die Zelle an.

 Aber es war unmöglich, aus diesem Netz passiver Energie herauszukommen. Einen Augenblick lang schoß Blysh der Gedanke an eine Fliege durch den Kopf, die sich vergeblich bemüht, sich aus einem Spinnennetz zu befreien. Dieser Gedanke trieb ihm den Schweiß aus dem Gesicht.

 Er riß erneut seine Waffe hoch. Aber er kam nicht dazu den Strahl aus dem Lauf zu schicken.

 Starr sah er auf die Stelle, wo eben noch Merrel Flynn gestanden und mit dem Phänomen gekämpft hatte, das ihm seine Bewegung raubte. Flynn hatte dasselbe getan, was er zu tun im Begriff gewesen war. Er hatte die Handstrahlwaffe hochgerissen und auf den Auslöseknopf gedrückt.

 Verhoven hatte sie nicht falsch berichtet. Diese Energiezelle, die sich aus dem Nichts um ihre Körper aufgebaut hatte, war eine andere Zusammensetzung von Energie, einer Energie in weitaus stärkerer Konzentration als die der Raumbarriere von Sigigin-N. Sie hatte die zerstörenden Strahlen zurückgestrahlt und dort, wo eben noch Flynn gestanden hatte, war jetzt nichts mehr.

 Nur die Energiezelle war noch vorhanden. Aber sie war leer und der Boden der Grünfläche in ihrem Innern war verbrannt und verkohlt.

 Blysh wußte in diesem Augenblick, daß es ihm wahrhaftig unmöglich war, den Planeten zu verlassen. Er konnte nicht einmal das enge Gefängnis verlassen, in dem er sich befand. Die Waffe, die er besaß, war sinnlos geworden.

 Er ließ sie fallen und riß den kleinen Mikrofonstab vor die Lippen, der die Verbindung mit dem Schiff herstellte. Es war alles, was er in der gegenwärtigen Situation tun konnte.

 Er wußte, daß er damit sein Schiff verlor, und daß er verdammt sein würde, als Einzelgänger auf diesem Planeten zu leben denn niemals würde es sein Pflichtgefühl und sein Standesbewußtsein zulassen, innerhalb einer Kolonie von Gesetzlosen zu leben.

 Entschlossen sprach er, eingekerkert in der Energiezelle, seine letzten Anweisungen an das Patrouillenschiff.

 Borrought! Hier spricht der Kapitän! Hören Sie mich?

 Sir? kam es sofort zurück.

 Blysh atmete auf, während ihm der Schweiß von der Stirn tropfte. Die Verbindung war nicht gestört.

 Dann jagte seine Stimme in die Miniaturkapsel: Ziehen Sie sofort die Landemannschaften ein, halten Sie die Energieschirme aufrecht und starten Sie! Starten Sie unverzüglich! Kehren Sie zur Ausgangsstation zurück und machen Sie Meldung, daß Besatzung und Mitglieder der Expedition zu Capella 4 von einer anscheinend stark intelligenten Rasse auf Capella 2a zurückgehalten werden. Ich kann das Schiff nicht mehr erreichen, Borrought, da ich von einer Energiezelle eingeschlossen bin; Leutnant Flynn starb in Erfüllung seiner Pflicht, als er die Energiezelle zu durchbrechen suchte, die ihn gleicherweise einschloß. Schluß, Borrought! Sie haben das volle Kommando! Ich wünsche Ihnen guten Erfolg!

 Er wartete keine Entgegnung ab, sondern unterbrach die Verbindung. Vielleicht erreichte die Patrouille die Ausgangsstation. Vielleicht!

 Dann wandte er sich in seiner engen Zelle um und sah zurück auf den Rundbau Kapitän McShapers. Er hatte nichts mehr zu tun. Er war so gut wie tot. Nur das eine Gefühl beruhigte ihn, bis zum letzten seine Pflicht als Kapitän eines Patrouillenschiffes getan zu haben.

 Er sah in den Himmel. Aber er konnte von hier aus nicht erkennen, ob dem Schiff der Start gelingen würde.

 10. Kapitel

 Borrought stürmte als letzter die Laderampe hinauf, und während sich die Schiffsschleusen schlossen, eilte er in die Kommandozelle. Leinster, Big Farraday, Glen Nexter und Ingenieur Peter hatten den Raum nicht verlassen und wechselten zu ihren Plätzen über, als Borrought hereinstürmte.

 Was ist geschehen? rief Leinster ihm von den Telebildschirmen zu, während ihm die anderen Männer erwartungsvoll entgegenblickten.

 Aber Borrought gab ihnen keine Antwort. Mit wenigen Schritten hatte er das Kommandantenpult erreicht und warf sich in den drehbaren Kommandantensessel. Sein Gesicht unter dem Schutzglas des Raumhelmes war ernst und um seine Mundwinkel zuckte es.

 Mit einer einzigen Handbewegung tastete er die Reihe von Durchsagemikrofonen ein, die die Anweisungen des Kapitäns in sämtliche Räume des Schiffes übertrug. Obwohl die Klimaanlage der Zentrale und die Klimaanlage seines Raumanzuges arbeiteten, bildete sich Schweiß auf seiner Stirn.

 Hier spricht Leutnant Borrought an alle! Der Kapitän des Schiffes hat die gesamte Kommandogewalt in meine Hände gegeben … Er kann nicht mehr ins Schiff zurückkehren, Leutnant Flynn fand in Ausübung seiner Pflicht den Tod. Wenn der Befehl nicht anders lauten würde, wäre es eine Selbstverständlichkeit für jeden einzelnen, den Kommandanten des Schiffes, Kapitän Blysh, ins Schiff zurückzuholen … Aber die letzte Anweisung des Kapitäns an das Patrouillenschiff, sein letzter Befehl lautet: unverzüglicher Start und Rückkehr zur Ausgangsstation zwecks Berichterstattung … Ich ordne hiermit, kraft Befehlsübertragung auf meine Person, sämtliche Vorbereitungen zum unverzüglichen Start an. Zugleich ordne ich eine dreißig Sekunden dauernde Schweigminute zur Ehrung des Kommandanten an, der seine Pflicht über sein eigenes Leben setzte … Die dreißig Sekunden treten ab sofort in Kraft.

 Borrought erhob sich. Die Männer in der Zentrale nahmen Haltung an. Borroughts Blick lag auf dem Sekundenzeiger der Normaluhr innerhalb der Zentrale, nach der sich alle anderen Uhren und das Leben innerhalb des Schiffes richteten.

 Er beugte sich erneut über die Mikrofone, als die dreißig Sekunden verstrichen waren. Sein Gesicht war sorgenvoll, denn er ahnte, mit welchen ungeheuerlichen Schwierigkeiten die Patrouille würde rechnen müssen.

 Kraft der Befehlsübertragung auf meine Person hebe ich hiermit das Urteil aus dem Disziplinarverfahren gegen den Ersten Offizier des Schiffes, Leutnant Big Farraday, auf und übergebe ihm das alleinige Kommando über das Schiff, das ihm in einer Situation wie dieser zusteht. Ende! Er wandte sich zu Big Farraday um, und nahm erneut Haltung ein: Leutnant Farraday wollen Sie das Kommando bitte übernehmen!

 Einen Augenblick zögerte Farraday. Dann kam er mit schweren aber sicheren Schritten herüber.

 Ich übernehme!

 Auch er wußte, welcher schwierigen Aufgabe er gegenüberstand. Aber er verlor weder darüber ein Wort, noch darüber, daß er im Augenblick ein Kommandant ohne die Schulterstücke und die Abzeichen eines Offiziers war.

 Mit vollkommener Ruhe gab er seine Anweisungen.

 Ingenieur Peter rann der Schweiß aus dem Gesicht, während er vor der Durchsagewand zu den Maschinenräumen des Schiffes die Werte in sich aufnahm, in seinem Gehirn verarbeitete, weitergab und auf das Zeichen zum Start wartete.

 Dann war es soweit.

 Farraday warf einen letzten Blick auf die Bildschirme, die die Umgebung des Schiffes zeigten.

 Aber nichts Ungewöhnliches war darauf zu erkennen, was darauf schließen ließ, daß die Intelligenzen von Sigigin-N die Absicht der Patrouille erkannt und Gegenmaßnahmen vorbereiteten.

 Vielleicht vermochten sie es nicht, neuerlich eine Energiezelle um das Schiff aufzubauen, die es am Start gehindert hätte. Das Kraftzentrum der Stadt mußte so angeschlagen sein, daß es diese gewaltigen Energien nicht mehr aufbrachte.

 Start! sagte Farraday.

 Zugleich schaltete er die Start-Warnsignale, die in allen Räumen und Gängen des Schiffes den bevorstehenden Start angekündigt hatten, auf das Startsignal um und für eine Minute lang durchschallten jetzt die Startglocken das Schiff. Von dem Augenblick an, da Borrought den letzten Befehl Kapitän Blyshs empfangen, bis zu diesem Augenblick, da Ingenieur Peter das Startzeichen in die Maschinenräume weitergab, waren nur wenige Minuten vergangen.

 Jetzt schoß das Schiff, an dem ruhig nebenanliegenden Expeditionsschiff vorbei in den hellen Himmel von Sigigin-N; langsam glitt auf den Bildschirmen der schimmernde Leib des Expeditionsschiffes an ihnen vorbei und versank nach unten; die Stadt wurde mit der zunehmenden Beschleunigung immer kleiner, und unter ihnen versanken die weiten, resedagrünen Flächen, die Höhenzüge innerhalb der friedlichen Landschaft, die weitgestreckten Purpurwälder und die strahlend blauen Meere. Der Himmel färbte sich rasch in Violett, Rot, und nahm dann immer dunkler werdende Farbe an, bis er schwarz wurde. Das Schiff stieß die unergründlichen Tiefen des Raumes zurück. Kalt strahlten die Millionen Sterne.

 Auf den Telebildschirmen war Sigigin-N kurz darauf nur noch eine Scheibe. Farraday erhob sich mit entspanntem Gesicht aus dem Kommandantensessel.

 Die Alarmbereitschaft besteht weiter, verkündete er. Die Raumanzüge werden weiter getragen, bis wir diesen Sektor des Raumes verlassen haben.

 Dann wandte er sich an Glen Nexter. Nexter gab seine Radarwerte pausenlos an Borrought durch, der jetzt Big Farradays Stelle als Erster Mathematiker eingenommen hatte. Das summende Elektronengehirn nahm die Werte in sich auf, verarbeitete sie und spukte dann in kleinen Karten laufend die Ergebnisse aus, wonach es ihnen möglich war, sich ein Bild des Raumes zu machen, der sie umgab.

 Die Energiebarriere um den geheimnisvollen Planeten war erneut entstanden und sie flogen mit ständiger Beschleunigung auf sie zu.

 Wie weit sind wir entfernt? erkundigte sich Farraday und seine Augen zogen sich bei der Frage zu einem Spalt zusammen.

 Maximale für Destruktoren noch nicht erreicht, erwiderte Nexter in der vorgeschriebenen knappen Art. Aber seine Stimme verriet leichte Nervosität.

 Farraday nickte. Es wird uns keine andere Wahl bleiben, als die Barriere ein zweites Mal zu vernichten, wenn wir den Raum um den Planeten verlassen wollen. Ich würde dagegen stimmen, aber ich habe keine andere Wahl, setzte er hinzu.

 Jawohl, Sir! tönte es automatisch zurück.

 Ich bitte um Bekanntgabe, wann Maximale für Destruktoreneinsatz erreicht ist, sagte Farraday und seine Stimme war leiser als sonst. Dann wurde kein überflüssiges Wort mehr gesprochen.

 Nur das leise Summen des Elektronengehirns, die Werte, die durch den Raum schwirrten und das Klicken von Skalen und Robotteilsteuerungen waren die einzigen Geräusche, die das Schweigen der Männer durchbrachen. Es gab wohl keinen, der nicht an Elvis Keyhoe dachte und an die Männer, die ihn zum Tode verurteilt hatten.

 Flynn war tot. Sie wußten nicht, wie er in Erfüllung seiner Pflicht ums Leben gekommen war. Und Blysh, Kapitän MyDonald Blysh, war auf einem Planeten zurückgeblieben, wo er, seinen Anschauungen von Pflicht und Ordnung nach so gut wie tot war.

 Farraday dachte darüber nach, während das Schiff auf die Barriere zustieß. Er war nicht abergläubisch, daß er Unglücksfälle auf die Nichtbefolgung von Morallehren einer vergangenen Zeit zurückführte, wonach jede Gewalttat und jedes Unrecht sich rächt, aber er zog dies in Betracht, und deshalb wandte er sich an Borrought.

 Lassen Sie von der Maschine den Punkt errechnen, wo Keyhoe das Schiff verließ, und geben sie der Robotsteuerung die Werte, daß wir den Punkt berühren.

 Verstanden, nickte Borrought nur.

 Farraday wollte noch etwas hinzusetzen. Aber er kam nicht mehr dazu.

 Maximale für Destruktoreneinsatz erreicht, rief Nexter. Die Barriere liegt …

 Dann hörte er auf zu sprechen. Er beugte sich über die Radarbildschirme und das Radargramm. Er keuchte.

 Farraday schwang sofort zu ihm herum. Was los, Nexter?

 Die Barriere ist verschwunden … Sie hat sich gerade in dem Augenblick aufgelöst, als die Maximale für Destruktoreneinsatz erreicht war … Sie hat ein Loch gerade in unserer Flugrichtung.

 Farraday zögerte einen Augenblick. Er schwang erneut herum und wandte sich an alle in der Zentrale.

 Was halten Sie davon?

 Ein Trick, ein verdammter Trick, keuchte Peter sofort los, während ihm der Schweiß stärker von der Stirn rann. Eine Falle!

 Farraday sah zu ihm hinüber. Sein Blick war kühl und zeigte keine Hochachtung.

 Sie können recht haben, Peter, kommentierte er nur. Es kann aber auch sein … Er unterbrach sich und zögerte. Dann richtete er sich voll auf. Es kann aber auch etwas ganz anderes sein: die Intelligenzen von Sigigin-N sind auf ihre Barriere angewiesen. Sie wissen, daß wir die Mittel und die Kraft haben, sie zu zerstören. Sie wollen es nicht ein zweites Mal darauf ankommen lassen und geben uns daher den Weg frei, um die Energiewand zu schließen, sobald wir sie durchflogen haben.

 Oder aber sie schließen, sobald wir so dicht heran sind, daß wir an ihr zerschellen, keuchte Peter. Er hatte Angst.

 Farraday biß sich auf die Lippen. Auch darin können Sie recht haben. Es wird sich erweisen … Wir werden unsere Destruktoren auf alle Fälle kurz vor dem Zeitpunkt einsetzen, da wir den Punkt erreichen, wo die Barriere den Planeten schützt … Geben Sie Ihre Anweisungen. Ingenieur Peter!

 Peter tat es. Und während das Schiff der Barriere immer näher kam, flogen die Annäherungswerte mit der Geschwindigkeit von Geschoßfolgen durch den Raum … Kurz, bevor der Punkt erreicht war, wo die Barriere den Planeten schützte, schossen die gebündelten Strahlen der Destruktoren in den Raum … Aber sie schossen ins Leere, und kurz danach ging das Schiff ungehindert in den freien Raum hinaus.

 Ein Teil der Telebildschirme schwenkte aus der Zielrichtung zurück auf den Planeten, den sie verlassen hatten. Noch war die sanftgrüne Scheibe auf den Schirmen zu sehen. Dann verschwand sie urplötzlich von der Bildfläche, und die Männer in der Zentrale wußten, daß sich die den Planeten schützende. Energiebarriere hinter ihnen geschlossen hatte.

 Sigigin-N war unsichtbar geworden. Er war von der Bildfläche genauso verschwunden wie zu der Zeit, als sie den geheimnisvollen Planeten, dessen Existenz nur in einer Berechnung festgelegt worden war, angeflogen hatten.

 Und doch war es ein Schachzug, ein außergewöhnlich kluger Schachzug der Intelligenzen von Sigigin-N, die nicht zulassen durften, daß das Schiff seinen Ausgangspunkt erreichte und Bericht über einen Planeten erstatten konnte, dessen Forscher und Wissenschaftler das Geheimnis der Unsterblichkeit entdeckt hatten … Indem sie die Barriere öffneten, um das Schiff in den freien Raum zu entlassen, erreichten sie, was sie bezweckten: die Barriere wurde von den Destruktoren des Schiffes nicht ein zweites Mal zerstört, und trotzdem würde das Schiff mit der größten Wahrscheinlichkeit seinen Ausgangspunkt nicht mehr erreichen.

 Nexter erkannte es auf den Radarbildschirmen als erster. Leinster sah es auf den Telebildschirmen als zweiter. Wenige Augenblicke später fühlten es alle, die im Schiff waren.

 Sie hatten den Raum erreicht, wo Elvis Keyhoe das Schiff verlassen mußte. Es gab keinen Zweifel daran, denn die Rechenmaschine irrte sich nicht. Aber weder das Radarbild noch die Bildschirme zeigten den im Raume treibenden Körper.

 Ihnen allen war klar, daß Elvis Keyhoe nicht mehr leben konnte. Nach der festgesetzten Zeit mußte ihm der Sauerstoff ausgegangen sein. Sie konnten also nur noch seine Leiche bergen.

 Aber sein Körper trieb nicht in diesem Abschnitt des Raumes. Er war nicht mehr da. Dafür schwirrte es in diesem Raum von lichtschnellen, bizarren Körpern, die mit größter Geschwindigkeit dem Punkt zueilten, wo das Patrouillenschiff soeben die Barriere von Sigigin-N durchstoßen hatte.

 Was, zum Teufel, ist das? rief Nexter.

 Farraday sah auf die Bildschirme. Seine Augen waren schmale Schlitze.

 Es ist eine ganze Flotte von Raumkreuzern jener Intelligenzen, die die Stadt zerstörten!

 Mit der gleichen Deutlichkeit wurde ihm jetzt auch klar, warum die Intelligenzen von Sigigin-N das Schiff aus dem Bereich des Planeten entlassen hatten: einmal wurde dadurch nicht ein zweites Mal die kunstvoll aufgebaute Barriere zerstört, und zum anderen mußten die Intelligenzen von Sigigin-N ganz genau wissen, daß sich ihrem Planeten eine Flotte von Raumkreuzern näherte, um gerade auf die Stelle zuzustoßen, wo das Loch in der Barriere war, die das irdische Patrouillenschiff in den freien Raum entließ. Die Flotte mußte mit der irdischen Patrouille zusammengestoßen, und Farraday verstand jetzt den klugen Schachzug derer von Sigigin-N!

 Wenn es auf Sigigin-N keine Möglichkeit gegeben hatte, das irdische Schiff am Verlassen des Planeten zu hindern, so würde es seinen Ausgangspunkt doch nicht erreichen können, wenn es auf die feindliche Flotte des anderen bewohnten Planeten dieses Raumes traf.

 Farraday faßte seinen Entschluß. Er schwang herum.

 Destruktoreneinsatz, rief er. Ingenieur Peter, veranlassen Sie Einsatz aller Destruktoren! Die Werte werden bekanntgegeben!

 Aber Peter kam nicht mehr dazu, die Durchsagemikrofone zu benutzen. Diese Kraft, die alle im Schiff fühlten, senkte sich lähmend auf sie nieder, während die Flotte bizarrer, langgestreckter und dabei ungeheuerlich feingliedriger Körper mit ihren asymmetrisch angesetzten Dreiecksflächen auf sie zuschoß.

 Es war eine Kraft, die sie lähmte. Eine hypnotische Kraft, die sie zwang, jede Handlung zu unterlassen, die einem Angriff gleichkam auf das, was da aus den Tiefen des Raumes auf sie zuschoß.

 Die Kraft wurde größer, je näher die bizarren Gebilde dem Patrouillenschiff kamen. Ingenieur Peter stand in Schweiß gebadet, und er ruckte auf seinen wie gelähmten Beinen hin und her, als wäre er ein Roboter, in dessen Gehirn zwei Gesetze gegeneinander stehen, von denen eines die gesetzmäßige Folge des anderen nicht zuläßt.

 In Peters Gehirn standen zwei Befehle gegeneinander: der Befehl Farradays, des Kommandanten des Schiffes, die Destruktoren einzusetzen ein Befehl, dem unbedingt nachgekommen werden mußte; und auf der anderen Seite der ungeheuer starke hypnotische Befehl, jede Handlung zu unterlassen, die einem Angriff auf die heranschießenden bizarren Gebilde gleichkäme.

 Farraday sah es. Und da in seinem Gehirn der gleiche hypnotische Befehl aufgetaucht war, wußte er, wie sinnlos es gewesen wäre, Peter diesen Befehl ein zweites Mal zu geben. Er hätte es nicht einmal können denn der hypnotische Befehl, es zu unterlassen, war stärker.

 Noch waren ihnen alle ihre anderen Handlungen freigestellt, denn der ungeheuer starke hypnotische Befehl besagte nur, nichts zu unternehmen, was einer Angriffshandlung gleichkäme. Aber wie lange würde das der Fall sein? Je näher die fremde unheimliche Flotte ihnen kam, desto stärker würde sich die Hypnose auswirken, und Farraday sah voraus, daß sie am Ende nur noch Roboter waren, die ihr Schiff nach einem fremden Willen führten.

 Entschlossen wandte er sich von Peter ab, der seinem Befehl nicht mehr nachkommen konnte. Keiner im Schiff würde es können. Auf dem Kommandantenpult zog er das Mikrofon zur medizinischen Station.

 Wenn es eine Verteidigung gegen die hypnotische Kraft jener Intelligenzen in den bizarren, lichtschnellen Raumschiffen gab, dann konnte sie jetzt einzig und allein nur durch einen ausgebildeten Psychologen gefunden werden.

 Doktor Winter, kommen Sie bitte sofort in die Zentrale! rief er in das Mikrofon. Sofort! Es eilt!

 Dann schaltete er ab. Es mußte sich jetzt zeigen, ob Dr. Amy Winter dem Befehl nachkam oder ob sich in ihrem Gehirn bereits ein gegenteiliger hypnotischer Befehl so stark festgesetzt hatte, der sie an der Ausführung des Befehls des Kommandanten des Schiffes hinderte.

 Farraday wandte sich um und starrte auf die Tür, in die Zentrale, die sich automatisch öffnen mußte, sobald Dr. Winter herüberkam. Er zählte die Sekunden, die Dr. Winter für den Weg brauchte.

 Mit nur zwei Sekunden Verzögerung öffnete sich die Tür. Dr. Winter stand in der Türöffnung, ihr Gesicht war etwas blaß, aber sie lächelte Big Farraday aufmunternd an.

 Worum handelt es sich? fragte sie, während sie rasch näher kam.

 Das aufmunternde und beinahe freudige Lächeln stand noch immer in ihrem Gesicht und Big Farraday wußte im gleichen Augenblick, daß er Dr. Winter nicht hätte rufen brauchen. Ihr Lächeln war nichts als eine Maske.

 Die Intelligenzen in den heranjagenden, lichtschnellen Raumschiffen waren ihm zuvorgekommen. Dr. Amy Winter stand bereits unter einem hypnotischen Einfluß und schien ihre Instruktionen zu haben.

 Für Big Farraday gab es keinen Zweifel daran. Nur ein letzter, ein allerletzter Hoffnungsschimmer blieb ihm und der gesamten Besatzung des Schiffes.

 Wissen Sie, wo wir uns befinden? fragte er ruhig.

 Sie blieb kurz vor ihm stehen. Bei seiner Frage wandte sie den Kopf und blickte zu den Bildschirmen hinüber.

 Nein, natürlich nicht, sagte sie. Ich habe keinerlei Werte durchbekommen.

 Das ist der Punkt, an dem Elvis Keyhoe das Schiff verließ, sagte Farraday mit Betonung.

 Aber es geschah nichts anderes als das, was er erwartet hatte. Amy Winter nickte freudig.

 Sie haben ihn nicht aufgefunden, sagte sie schnell. Das ist ganz selbstverständlich. Er ist in Sicherheit!

 Was ist er? schnappte Farraday.

 Eine uns wohlgesinnte Rasse hat ihn in Sicherheit gebracht. Wir müssen ihrem Ruf nur folgen, dann finden wir ihn. Ist es das, was Sie von mir wissen wollten?

 Farraday wollte sagen, daß Dr. Winter als einziger voll ausgebildeter Psychologe die einzige Person im Schiff wäre, die eine Möglichkeit finden konnte, dem hypnotischen Einfluß, der sich immer stärker bemerkbar machte, zu entgehen … Aber er brachte es nicht mehr über die Lippen. In seinem Gehirn begannen sich Vorstellungen von einer phantastischen Lebensform zu bilden, die er und die Patrouille nicht versäumen durften, kennenzulernen. Und Elvis Keyhoe? Richtig! Elvis Keyhoe war von einem Schiff dieser Lebensform aufgenommen worden, und ganz deutlich erkannte er in seinen Gedanken, daß Elvis Keyhoe auf ihn und das Patrouillenschiff wartete. Er mußte nur die Anordnungen geben, die er ganz klar und jede Sekunde klarer in seinem Gehirn erkannte! Und zwar sofort!

 Elvis Keyhoe erwartet uns, sagte in diesem Augenblick Amy Winter mit ihrem maskenhaften Lächeln, das Farraday und allen Männern in der Zentrale jetzt jedoch nicht mehr maskenhaft erschien. Es erschien ihnen im Gegenteil lieblich und voller freudiger Erwartung. Sie setzte hinzu: Und alle unsere Freunde erwarten uns gleichfalls!

 In seinem Unterbewußtsein fühlte Big Farraday, warum sie es mit solcher Intensität sagte. Es war nicht allein der hypnotische Einfluß, der sie dazu trieb. Es war ihre Liebe zu Elvis Keyhoe und der einzige Gedanke, den sie hatte, Elvis Keyhoe wiederzusehen! Er fühlte ganz deutlich, daß es falsch war, diesen Einflüssen nachzugeben. Aber er hatte nicht mehr die Kraft, dagegen anzukämpfen.

 Auf den Bildschirmen erkannte er, daß die Flotte der libellenschlanken Raumschiffe mit den asymmetrisch angesetzten Tragflächen das Patrouillenschiff erreicht hatte und es zu umkreisen begann. Mechanisch gab er die ersten Befehle durch, die das Schiff auf den neuen Kurs setzten, dem Heimatplaneten der fremden Raumschiffe entgegen. Ein Glücksgefühl über seinen Entschluß stieg in ihm auf, und jeder der Männer in der Zentrale zeigte so etwas wie ein glückliches Lachen.

 Nur ganz tief in seinem Innern wußte er, daß es ein falsches Glücksgefühl war. Zum ersten Male, seit Schiffe von der Erde in das Weltall vorgestoßen waren, war die irdische Rasse mit einer anderen Intelligenzform zusammengetroffen, obwohl das Dogma lehrte, daß es eine andere Intelligenzform als den Menschen gäbe. Das Patrouillenschiff hatte Vernichtung und Gewalt gesät, denn nach dem herrschenden Dogma war es nicht nur dazu berechtigt, sondern dazu verpflichtet. Jetzt aber zeigte sich, daß die anderen Intelligenzen stärker waren; sie waren weiter, als der in einem starren Reglement steckengebliebene Mensch des Sol-Systems.

 Wahrend Big Farraday den Befehl zum Wenden gab, Ingenieur Peter diesen Befehl mit freudiger Miene entgegennahm und weitergab, und Leutnant Borrought die Rechenmaschine mit Enthusiasmus die neuen Werte verarbeiten ließ und während Dr. Amy Winter mit seligem, traumverlorenem Blick auf die Telebildschirme sah, auf denen ein ferner, rötlicher Planet auftauchte, erkannte Farraday in seinem Unterbewußtsein, daß die Patrouille ihren Ausgangspunkt nicht mehr erreichen würde. Dieses System würde sie für immer aufnehmen.

 ENDE

 Lesen Sie auch GALAXIS, und Sie lernen die große amerikanische Science – Fiction – Literatur kennen.

 GALAXIS – das „Magazin der Zukunft“ – erscheint in einer Millionenauflage in vielen Ländern der Erde. Jetzt auch in deutscher Sprache bei Ihrem Zeitschriftenhändler zum Preis von 1.50 DM erhältlich.

 MOEWIG-VERLAG – MÜNCHEN 2 • TÜRKENSTRASSE 24

 „TERRA“ – Utopische Romane Science Fiction – erscheint 14täglich im Moewig-Verlag München 2, Türkenstraße 24. Postscheckkonto München 13968 – 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 R 3, 14. Zur Zeit ist Anzeigenpreisliste Nr. 2 vom 1. November 1957 gültig – Printed in Germany – E-Book by Brrazo 10/2009 – Dieses Heft darf nicht in Leihbüchereien und Lesezirkeln geführt und nicht zum gewerbsmäßigen Umtausch verwendet werden.

 [image: img4.jpg]

 [image: img5.jpg]

 [image: img6.jpg]

OEBPS/Images/img4.jpg
Von den bisher erschienenen TERRA- R 0 MAN EN sind noch lieferbar:

Band 9 Frank Williams
Schatzgriiber des Weltraums
Band 10 J. E. Wells

Krieg auf dem Pella

Band 11 R.J. Richard
Ultimatum vom Planeten X
Fand 12 A.].Merak

In geheimer Mission

Band 13 R.]J. Richard

Ruf aus dem Mond

Band 14 K. H. Scheer
Verweht im Weltenraum
Band 15 John Rackham
Roboter im Einsatz

Band 16 E.C. Tubb
Aufstand der Mutanten
Band 17 Wolf Detlef Rohr
Planet des Unheils

Band 18 K. H. Sclteer

Sie kamen von der Erde
Band 19 R.]. Richard

Die Pyramiden von Metos
Band 20 Frank Williams
Planet der fiinf Sonnen
Band 21 E. C. Tubb

Hélle im Zwielicht

Band 22 R.]. Richard

Der blaue Planet

Band 25 J. A. Rossello
Verschwérung gegen Terra
Band 26 Ernest Terridge
Die Eroberung der Erde

TERRA- SONDERBAND

Band 1 Clark Darlton
Attentat auf Sol*
Band 2 G. Martynow
220 Tage im Weltraumschiff
Band 3 Clark Darlton
Zuriick aus der Ewigkeit*
Band 4 Wilson Tucker
Das endlose Schweigen
Band 5 Clark Darlton

. Die galaktische Féderation*

Band 27 Jack Williamson
Jenseits von Raum und Zeit
Band 28 K. H. Scheer

Die lange Reise

Band 30 Clarke/Bulmer
Rebellen des Weltraums
Band 31 K. H. Scheer

Die Fremden

Band 32 Brian Berry

In der Ewigkeit verschollen
Band 33 Ernest Terridge
Tédliche Schwarzwolken
Band 34 Jay Grams
Herrscher

itber die Ewigkeit

Band 35 J. Hill

Konflikt im Kosmos

Band 36 K. H. Scheer

Der Stern der Gewalt
Band 37 J. E. Wells

Die Unsichtbaren

Band 38 William Brown
Herculiden iiber der Erde
Band 39 J. R. Richard
Raumstadt ,Weife Sonne”
Band 40 Jay Grams

Und die Sterne verblafiten
Band 41 Wolf Detlef Rohr
Raumschiff ohne Namen

Band 42 H. K. Bulmer -
Zwischenfall auf Luralye

Band 6 Fredric Brown
Das andere Universum
Band 7 James White
Die Auflerirdischen
Band 8 A.E.van Vogt
Das Reich der 50 Sonnen
Band g9 E.C. Tubb
Kinder des Weltalls
Band 10 Jerry Sohl

Das vertauschte Ich

Band 43 K. H. Scheer

Der ritselhafte Planet
Band 44 J.R.Richard

Die Erde ist ein fremder
Stern

Band 45 Roy Sheldon

Der weifie Tod

Band 46 J. E. Wells

es begann mit 3 Minuten
Band 47 K. H. Scheer

Stern der Riitsel

Band 48 William Brown
Die neue Erde *

Band 49 Fred McPatterson
Utopia stirbt . ..

Band 50 Gill Hunt

Ein Mann zwischen drei
Welten

Band 51 Frank Belknap Long
Die Marsfestung

Band 52 C. R. Munro
Gefesselte Planeten

Band 53 J. Gaston Vandel
Galaxis M 33

Band 54]. E. Wells
Schritte in die Zukunft
Band 55 John J. Deegan
Durch die Energieschranke
Band 56 Jiirgen vom Scheid
Minner gegen Raum und Zeit

Jede Woche ein neuer span=
nender TERRA=ROMAN

Preis
1.- DM

Band 11 Clark Darlton
Vater der Menschheit
Band 1.. Hal Clement
Unternehmen Schwerkraft

Band 13 A. E. van Vogt
Slan

* Diese Bénde gehéren zur
groBen Trilogie von Clark
Dariton ,Der galaktische
Krieg®.

lich. Falls dort einmal nicht vorritig, geniigt eine Postkarte an den

’ TERRA-Romane und TERRA-Sonderhefte sind bei den Zeitschriftenhandlungen erhilt-

MOEWIG-VERLEG - MUNCHEN 2 - TURKENSTRASSE 24

Postscheckkonto Miinchen 139 68

OEBPS/Images/img3.jpg

OEBPS/Images/img6.jpg
HEYNE

BUCHER

Wenn die andern nachhause gehn, wenn die
Maske fillt und aus Schauspielern Menschen wer-
den, ahnen Millionen nicht, welche Probleme und
Konflikte manche ihrer Idole bedréngen. Ahnen
Sie, welche Hélle eine Ehe zwischen zwei Stars sein
kann, die beneidet, bewundert und in den Himmel

gehoben werden?

Als Band 8 der HEYNE-BUCHER erschien von

FRANKRICHARD

Wenw dic andern nackhaise gehs . . .

Hanna Tanner war eine von der ganzen Welt gefeierte Schauspielerin,
aber sie konnte den einzigen Menschen nicht halten, den sie wirklich
liebte. Ralph Earls Ruhm als Darsteller Gberragte vielleicht noch den
seiner Frau, doch in seinem Privatleben war er ein Schwadichling:“leicht
verfihrbar von jedem Frauenlédcheln und jeder verlockenden Situation
in einem Schminkraum. Hanna Tanner kémpfte trotzdem um den Be-
stand ihrer Ehe mit jener Leidenschaftlichkeit, die auch ihr Spiel auf der
Bihne so natirlich und faszinierend machte. Dies war die groBte Rolle
ihres Lebens, nur daB jede Tréne, jeder Seufzer und jeder kurze Augen-
blick des Gliicks echt waren.

Ein Roman aus jener erregenden Welt hinter den Kulissen des Films, wo
sich die wirklichen Dramen erst abspielen, wenn der Vorhang fir das
Publikum schon gefallen ist. Der Autor dieses Romans kennt die Welt
zwischen Schein und Wirklichkeit wie kaum ein anderer. Das ist es,
was dieses Buch zu einem besonderen Erlebnis macht.

»EIN HEYNE-BUCH«

Die Taschenbicher mit dem neuen Gesicht

Jeder Band 1,90 DM

Uberall im Buch- und Bahnhofsbuchhandel erhdltlich.

WILHELM HEYNE VERLAG - MUNCHEN 2 - TURKENSTRASSE 24

OEBPS/Images/img5.jpg
10 Wochen- Fir alle Berufstatigen

raten

LT her

E

in Sammelbestellung ab 5 Paar portofrei.
Bei Nichtgefallen Umtausch oder Ware zuriick.
Verlangen Sie unseren bunten Katalog.

Scherer-Markenschuhe

5 Frankfurt-M.
SCHERER-SCHUHVERSAND GMBH S(hlr:unsenus“.W/VI

Original-Fotos!

In 5 Minuten kénnen Sie selbst Ihre
abstehenden Ohren ebenso schén nach
dem modernen A-O-BE-Verfahren anlie-
gend formen! Preis komplett DM 9,80
+ Nachnahme. (lllustr. Prospekt gratis!)
Lieferung auch ins Ausland!

"A-O-BE-Labor, Abt. V/12, (22a) Essen, SchlieBfach 68

Freiv. Hemmungen |

Unsicherheit, Arbeitsunlust, Angst, Kon:
zentrations- u. Geddchtnisschwéche, 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 %0,
Hamburg-Gr. Flottbek, Emkendorfstr. 49

Wo

Sofort Nichtraucher

Verbliffender Erfolg iber Nacht!
Kurpackung DM 9,80
Prospekt kostenlos

KARL C. POHLERS - AUGSBURG
Hermanstrafie 8

Fahrrider b
Jugendriider, Roller .
wachentl.Direktan Private.Riesen-
auswahl zu Versandhauspreisen.
10Jahre Garantle. Katalog gratis.
HANS W. MOLLER, ABT. 555, OHLIGS

chif eine?
emes
Wit liefern alle Schretbmaschinen. Viele
neuw. ginstige Gelegenheiten im Preis
sfark herabgesefzt. Auf Wunsch Um-
lauschredht. Sie werden staunen. Fordern — -
2 Sie unseren Gratis-Katalogh 952
" Deutschlonds groBes Biromoschinenhavs |

NOTHEL+CO.Gottingen

+Hicoton” ist altbewdhrt gegen

Betinéissen

= Preis DM 2,65. In allen Apotheken

Alles S(hlﬂl‘lk durch

UNTER VIER AUGEN |

Von Dr. med. M.
Rinard. Dieses un-
entbehrliche Buch
for alle reifen
Menschen schildert
die heikelsten
Dinge des Liebes-
u. Ehelebens erst-
mals ganz offen und ausfOhrlich.
Mit zahlreichen Bildern und Tafeln.
Sonderteil : Die fruchtbaren und un-
fruchtbaren Tage der Frau. Halbl.
geb. 10,50 DM portofrei gegen Vor-
sinsendung (Nachnahme 60 Pf. mehr),
242 Seiten. Altersangabe notwendig.
Versandbuchhandlung FISCHBACH
Abt. DM 13/13, Miinchen-Neubiberg

x Wassersucht? |

geschwollene Beine, Aftemnot?
Dann Mojava-Entwéisserungstee. Anschw.
und Magendruck weicht. Atem und Herz
werden ruhig. Beingeschwire schlieBen
sich. Packung DM 3,— Nachn. und
Porfo. Machen Sie einen Versuch!

Frz. Schott, Abteilung 72, Augsburg 11

1%
B sSgec
%%fwﬂ‘e

lernen Sie bequem zu Hause.
Interessanter Prospekt kostenlos.

Zickerts Fernkurse M.RN.
Miinchen-GroBhadern ‘

HAARSORGEN?

|
Ausfall, Jucken, Schuppen, Haarschwund, |
brechendes, spalten glanzloses Haar? |
Uber 100000 bearbeitete Haarschdden
bewsisen Erfahrung. Taqlich begeisterte |
Dankschreiben. Ausgekdmmtes Haar |
ohne Verpfiichtung for Sie an das |
Haarkosmetische Labor, Abt. 361,
Frankfurt/M. 1, Fach 3849

2aC™ o |
£oPoeel
|

die neve, garantiert unschddliche
ELRAMO Zehrcreme. Auch Hifte, Beine, |
Fesseln, Oberschenkel werden rasch und
mihelos durch bequeme duBerliche An-
wendung entfettet. Die Idealfigur ohne
Hungern, Diat und dergl. Orig.-Packung
5,290 oder Kur-(Doppel-)Packung 7,50 DM.
Frau Rosa E. Seitz, Spezial-Kosmetika,
Nirnberg 17, Fach 23, Abtlg. 13

Bicher fur reife Men-
schen, illustr. Prospekt-
B mappe gegen 40 P,

Rackporto u. Altersangabe, nevtral und
verschlossen.

BUCHVERSAND REINHARDT / Abt. M |
} (18b) Reutlingen-Sondelfingen, Postfach

emse———Talnder-Armbandufy

mit automatischer Datumsangabe
21 Steine - Ankerwerk, Mittelsekunde, ‘

Gehause vergoldet, wasserdicht, anti-
magnetic,

mit Metallgliederband . DM 49— ‘
DM Anzahlung bei Lieferung
" Rest in 6 Monatsraten.

Riicknahme bei Nichtgefallen innerh. 30 Tg.
moderne Schmuckzifferblatter - 1 Jahr
volle Garantie. - Jede Uhr im Geschenketui.
Postkarte geniigt - Alter bitte angeben

OEBPS/Images/cover.jpg
UTOPISCHE ROMANE
Srience Fiction

WOLF DETLEF ROHR

/

OEBPS/Images/img2.jpg
115
Band 57

UTOPISCHE ROMANE
Srience Fiction

OEBPS/Images/img1.jpg

