
 [image: cover.jpg]

 [image: img1.jpg]

 TERRA-Band 71

 Planet

 der Tränen

 (This Planet for Sale)

 von GEORGE HAY

 Ein abenteuerlicher

 Science Fiction-Roman,

 der in Atem hält.

 In der nächsten Woche überall im Zeitschriften- und Bahnhofsbuchhandel für 60 Pfennig erhältlich.

 Die Starways Corporation ist eine galaxisweite Organisation, deren dunkle Machenschaften durchaus nicht immer an das Licht der Öffentlichkeit kommen. Aber als beschlossen wird, den jungen, ahnungslosen Dirk Potts für zehn Jahre als Herrscher nach Lorr zu schicken, ahnen die Führer der Corporation noch nicht, welch schwerwiegenden Fehler sie damit begangen haben. Und als sie es entdecken, da ist es bereits zu spät. Jetzt kann Dirk Potts nicht mehr zurückgeholt werden. Und Dirk Potts ist dabei, auf Lorr, dem einzigen Planeten der Sonne Thol II Ordnung zu schaffen. Daß er damit auf der Liste derer steht, für deren Leben man keinen Cent mehr gibt, weiß Dirk längst, aber wird er nun die Kraft aufbringen, die ein einzelner Mann braucht, um gegen eine Bande von Ausbeutern, Betrügern und Mördern erfolgreich bestehen zu können? Das ist die große Frage in diesem Roman, den sich niemand entgehen lassen sollte.

 [image: img2.jpg]

 Das unmögliche Weltall

 KURT BRAND

 Kommodore Hol Perr blickte auf und sah zur Uhr. Sie zeigte Datum und Sternen-Zeit an.

 21. September 2 407, elf Uhr fünfundvierzig Minuten.

 Mit gewohntem Griff verschloß er seinen Schreibtisch. Der Bary-Magnet versiegelte die beiden Schlösser.

 Perr verließ den Raum.

 Es war nichts Besonderes mehr, Kommodore eines Raumschiffes zu sein, doch die gigantische Galaxis zu führen, das größte Sternenschiff der Erde, bedeutete für Hol Perr eine Auszeichnung.

 Mit diesen Gedanken ließ er sich über den Platz fahren, hinüber zum Schiff.

 Start: 21. September 2407, zwölf Uhr Null Sekunden Sternen-Zeit.

 Am endlosen Band erwartete ihn Van Hous, sein Freund, und Professor Lassale.

 Ihre Begrüßung war ein kurzes Nicken.

 Das Band trug sie zur Luftschleuse hoch. Hinter ihnen schloß sie sich.

 Kommandoraum.

 Sternen-Zeit: Elf Uhr neunundfünfzig Minuten.

 Der Sekundenzeiger eilte der Mittagsstunde zu, nahm die beiden anderen auf seiner Reise mit.

 Vom Kontrollturm wurde ihnen die X-Zeit durchgegeben.

 Als die Sternen-Zeit-Uhren zwölf Uhr null anzeigten, hob sich der gigantische Rumpf der Galaxis automatisch vom Boden ab.

 Kommodore Perr griff in die Steuerung nicht ein. Der große Stromhebel blieb auf Automatik stehen.

 Zusammen mit Perr blickten Hous und Lassale gelangweilt zu den Instrumenten. Der Start eines Raumschiffes von der Erde war zur Routinesache geworden. Auch dieser Flug wurde ganz bestimmt zu einer eintönigen Angelegenheit.

 Zum Weltraum 7 sollten sie, eine neue Zeit-Passage aufspüren.

 Was war das schon?

 Ich gehe zum Labor hinüber, sagte Professor Lassale und verabschiedete sich damit aus dem Kommandoraum.

 Sie blickten ihm nicht nach.

 Und ich kontrolliere noch einmal unser Fahrt-Diagramm, meinte Van Hous und fragte, bevor er ging, sich noch einmal vergewissernd: Wann sind wir gestartet, Hol?

 21. September 2 407, Punkt zwölf Uhr null Sternen-Zeit!

 Punkt zwölf Uhr null Sternen-Zeit.

 Es war eine Routinewiederholung. Van Hous dachte sich nichts dabei. Er verließ den Kommandoraum.

 Die Galaxis durchstieß die Wolkendecke und setzte gerade zum Flug um den unbekannten Planeten an, als Kommodore Perr auf der Kommandobrücke zusammenzuckte.

 Der Antrieb setzte aus!

 Das riesige Schiff begann wie ein Stein abzustürzen.

 Hol Perr verlor seine Fassung nicht. Der rote Notknopf saß schon in der Sperre, gab durch seine Impulse dem Antrieb neue Reserven und fing damit das Schiff ab.

 Der Antrieb setzte aus und keine Meldung vom Heck? Perr beugte sich näher an die Instrumente heran, warf ganz kurz seinem Freund Van Hous einen Blick zu und sah auch in dessen Gesicht das ausdrucksvolle Staunen.

 Die Galaxis jagte unter dem Druck der Steuerung wieder hoch, wurde schneller und auch wieder ruhiger.

 Was war das? fragte Hous kurz.

 Ohne seine Instrumente aus den Augen zu lassen, antwortete der Kommodore: 0-451 war einfach nicht mehr da! Wir werden also doch landen müssen, um den Katalysator zu überprüfen, wenn auch dieser tote, verödete Planet wirklich nicht zur Landung einlädt.

 Sie überflogen eine abgetragene Gebirgskette. Dahinter breitete sich ein welliges Hügelland aus. In rotbraunen, rosigen Farben lag alles; nicht die Spur einer Vegetation war zu sehen, kein Fluß, kein Bach, keine Ozeane ein riesenhafter Mond ohne dessen typische Krater und mit einer Atmosphäre.

 Vielleicht zeigt uns die andere Seite dieses Planeten ein freundlicheres Bild.

 Van Hous wollte noch mehr sagen, aber der Boden, der zu ihnen hoch schoß, verschloß ihm den Mund.

 Die Galaxis stürzte ein zweites Mal ab!

 Hol!

 Van Hous schrie es.

 Hol Perr hörte es nicht.

 Es gab nur noch ein verzweifeltes Mittel, das Schlimmste abzuwenden.

 Es war so, als ob man dem Tod den Ball selbst zuwarf.

 Warten.

 Das Schiff stürzen lassen!

 1000 Meter hoch noch … 700 … 400 … 200 … und der Höhenmesser raste auf die Null zu.

 Jetzt der Aufprall?

 Da riß Hol Perr, der Kommandant der Galaxis, dem Tod wieder den zugespielten Ball aus den Händen.

 Die Notdüsen des Schiffes zündeten, flammten auf und spien Feuerzungen mit heulendem Fauchen ins Freie.

 Fünfzig Meter über dem Boden eines toten, verödeten Planeten bekam ein abstürzendes Raumschiff noch einmal den Druck seiner Notraketen zu spüren.

 Der senkrechte Absturz verbog sich zu einer Kurve …

 Und es krachte, es brach, die Wände brüllten und die Decken. Jetzt schrie Metall, das auseinandergerissen wurde. Wie ein Ball federte der schwere Rumpf des Schiffes noch einmal hoch größer die Bruchstelle dicht hinter dem Bug und dann, in einer riesigen großen, rötlichen Staubwolke bohrte sich das Heck tief in das Erdreich hinein.

 Ungk war in seinem Element.

 Sein Lebensrhythmus basierte auf dem Wechsel der Spannung.

 Darum war dieser Augenblick auch der Höhepunkt seines Lebens. Er konnte die Perioden verändern, ohne Schaden zu erleiden, er konnte einige Wellenimpulse ausfallen lassen und mit bisher nie gekonnter Leichtigkeit ganz andersgeartete an ihre Stelle setzen. Ungk fühlte sich plötzlich so stark und gesund, daß er im Übermaß dieses Gefühlsausbruchs seine Reflexe in verhundertfachter Stärke sehen ließ.

 Warum es auf einmal so war, Ungk machte sich darüber keine Gedanken. Er konnte es gar nicht. Ebensowenig brachte es Xonuu und Pruubk fertig.

 Sie waren auch schon da. Mal hier und mal dort. Was spielten diese lächerlichen Entfernungen für sie eine Rolle? Sie trugen sich selbst. Sie änderten bloß die Spannung um ein ganz bestimmtes Prozent und jagten sich mit dem Mehr und Weniger an Energie dorthin, wo sie wollten.

 [image: img3.jpg]

 Alle drei kannten den Stoff nicht.

 Sie hätten ihn gar nicht bemerkt, wie sie ja auch keine Organe besaßen, um sehen zu können. Aber eine fremdartige Spannung mit einer barbarischen Stärke hatte klägliche Versuche unternommen, in ihr Dasein einzugreifen.

 Im gleichen Moment hatten sie darauf reagiert. Mit einem Minimum an eingesparter Energie griffen sie die Störung an.

 So hatten sie das Neue gefunden.

 Und alle drei steigerten ihren Rhythmus noch mehr.

 Und alle drei breiteten sich in dem Neuen noch weiter aus. Und alle drei entfalteten alle ihre Kräfte, und in dem Neuen wuchsen diese Kräfte in ein gigantisches Maß hinein, das bisher ihrem Wesen widersprochen hatte und jetzt doch nur die Normale darstellte.

 Perr beobachtete Van Hous von der Seite her.

 Neben ihnen türmte sich ein großer Schrotthaufen.

 Dieser Schrotthaufen hatte einmal einen Namen, die Buchstaben waren noch zu entziffern, nur waren sie an verschiedenen Stellen verbogen und geknickt.

 „Galaxis.“

 Sie hatten es sich immer einfach gemacht. Für ihre Zungen war dieses Wort zu lang. Sie sagten kurz und treffend ‚Gs’ und hatten dabei eine Silbe gespart.

 Dieser Schrotthaufen ‚Galaxis’ war vor Stunden noch ein Raumschiff gewesen.

 Über die hervorragenden Eigenschatten der ‚Galaxis’ zu sprechen, lohnte sich nicht mehr.

 Direkt hinter der Bugspitze war sie auseinandergebrochen, das Heck hatte sich über zehn Meter tief ins Erdreich hineingebohrt.

 Das da hatten sich Hol Perr und Van Hous jetzt lange genug angesehen. Sie gaben sich nun dem zweifelhaften Vergnügen hin, sich gegenseitig vorwurfsvoll anzustarren. Plötzlich aber lachten Perrs Augen, sein Schulterzucken unterstrich es noch kräftig.

 „Wir sind mit unserer hübschen ‚Galaxis’ ziemlich unsanft auf diesem Planeten gelandet, haben hundertprozentigen Bruch geliefert, aber wenigstens kein Menschenleben dabei einbüßen müssen! Der größte Teil der Bordausrüstung ist auch noch intakt – und wenn du mich jetzt daran erinnern willst, daß unser gesamter Antrieb demoliert ist, mein Gott, wir haben Leute genug an Bord, die aus diesem Schrotthaufen doch wieder etwas Gescheites machen können! Ich selbst sehe diese Aufgabe für noch reizvoller an als unsere Order, unbedingt eine neue Zeit-Passage zum Raum 7 zu finden!“

 „Wirklich, eine reizvolle Aufgabe“, wiederholte Van Hous mit sarkastischem Spott die Worte seines Freundes; kopfschüttelnd schickte er seine Blicke wieder an der zerstörten ‚Gs’ entlang. „Mit Bordmitteln aus diesem verdrehten und verbogenen Haufen eine neues Raumschiff zu bauen, mit dem unsere gesamte Besatzung … nein!

 Das schaffen wir nicht! Das ist einfach aus dem Grund unmöglich, weil wir nicht genug 0-451 an Bord haben.“

 Perr beeindruckte diese Tatsache gar nicht.

 „Wir haben doch Physiker unter uns, Schrott ist auch da. Diese Männer müßte die Aufgabe doch reizen, mal zu improvisieren, PBz zu gewinnen und über die Isotope X-12 an 0-451 zu kommen.“

 Zwei Hände lagen plötzlich um seine Schultern. Diese Hände schüttelten ihn, und ein hochgradig erregter Van Hous schrie ihm ins Gesicht: „Hol Perr, bist du verrückt geworden? Als Kommandant der ‚Gs’ hast du die Macht, unsere Wissenschaftler dazu zu zwingen, aber bedenke, daß durch diese wahnwitzige Idee ein ganzer Planet in die Luft gesprengt werden kann! Ich glaube, du hast keine Vorstellung davon, was hinter der Isotope X-12 steckt!“

 Perr sorgte zunächst dafür, daß die Hände von seinen Schultern kamen. Dann trat er einen Schritt zurück.

 „Auf Terra baut man auf der Isotope X-12 doch 0-451 auf. Warum ist denn bis heute unsere gute Mutter Erde noch nicht in die Luft geflogen?“

 „Weil man auf der Erde das Lösch-Verfahren dazwischenschaltet! Aber es sind die beiden kleinen Planeten Metis und Hebe in die Luft gegangen, mit dem dazugehörigen Feuerwerk und einem halben Dutzend Labors, die man darauf eingerichtet hatte. Die Wissenschaftler auf diesen beiden kleinen Planeten experimentierten auch mit der Isotope X-12.“

 Perr winkte mit einer Handbewegung ab.

 „Diese beiden Planeten hatten keinen größeren Durchmesser als zweihundertfünfzig Kilometer. Aber dieser hier, auf dem wir etwas hart mit der ‚Gs’ aufgesetzt haben, ist doch dreimal größer als die Erde! Sollte eins unserer Labors mit der Isotope X-12 mal Pech haben und hochgehen …“

 „… dann spielt es wirklich keine Rolle, ob der Planet zweihundertfünfzig Kilometer Durchmesser hat oder zweihundertfünfzigtausend Kilometer“, fiel ihm Van Hous mit einer Schärfe ins Wort, wie sie Perr bis heute von seinem Freund noch nie vernommen hatte. „Nimm doch endlich Vernunft an, Hol! Die Isotope X-12 zeigt in ihrer Entwicklung bis zu 0-451 zweimal ungefährliches Gesicht. Sie wird einmal so widerspenstig und bockig, daß man ihr mit der achtzehntausendfachen Energiemenge zu Leibe gehen muß, um sie in die nächstfolgende instabile Form zu zwingen. Fällt aber bei diesem Umwandlungsvorgang im gleichen Zeitraum die …“

 „Gut! Warum dann die Aufregung, Van? Dann lassen wir es eben!“

 Perr, der Kommandant des ‚Gs’, traf die Entscheidung so ruhig und zugleich so entschlossen, als ob er befohlen hätte, daß sämtliche Uhren an Bord des Schiffes um fünf Minuten vorzustellen seien.

 Mißtrauisch blickte Hous ihn an. Er kannte seinen Freund zu genau, um nicht zu wissen, daß Perr diese Idee doch nicht aufgegeben hatte.

 „Hol“, beschwor er ihn nochmals, „du nimmst uns die einzige Chance, überhaupt noch weiterzuleben, wenn du den Auftrag gibst, mit der Isotope X-21 zu arbeiten!“

 Aus der Höhe fiel ein Schatten.

 Das lenkte die beiden Männer ab. Mit dem Kompensator kam leicht schwebend eine Ordonnanz aus der großen Luke zu ihnen herunter.

 Der Mann ging nicht einmal in die Knie, als er den Boden erreichte, so sanft war sein Aufkommen.

 Fragend blickte der Kommandant ihn an.

 „Kommodore, ich soll Ihnen von Professor Lassale die Nachricht übermitteln, daß seit unserem Absturz 0-451 auffallende, besorgniserregende Veränderungen zeigt und der Professor kaum noch über Mittel verfügt, um den Strahlungssausbruch zu lokalisieren!“

 Bebend vor innerer Erregung brachte der Mann die Nachricht über die Lippen.

 Als jetzt noch, ohne ein Wort zu sagen, Van Hous mit seinem Kompensator hochstieg, um in die Räume der ‚Gs’ zu kommen, brach bei der Ordonnanz die panische Angst durch.

 „Haben Sie mit Professor Lassale gesprochen?“ fragte Perr den Mann kurz.

 Er bekam nur noch ein Nicken als Antwort.

 „Und ist da etwas passiert, im Schutzraum, wo 0-451 arbeitet? Mann, nun reden Sie schon!“

 Dieser Befehlston zwang die Angst des anderen nieder.

 „Drei Mann sind ins Lazarett geschafft worden …“

 Als Hol Perr diesen Antwort hörte, brachte ihn sein Kompensator schnell nach oben.

 Die Transportbänder waren ausgefallen; was an der ‚Galaxis’ als das Modernste und Bequemste gerühmt worden war, gab es nicht mehr.

 Der Kompensator war wieder das Beförderungsmittel, um schnell vorwärtszukommen – aber auch gefährlich.

 Die verdrehten und geknickten Räume und Gänge erlaubten nur den Menschen, sich des Kompensators zu bedienen, die mit artistischer Geschicklichkeit dieses Aggregat auch handhaben konnten.

 Kommodore Perr näherte sich den abgeschirmten Kabinen.

 Das durchdringende Heulen einer Alarmsirene hatte er schon vernommen, als er die Luftschleuse betrat.

 Das war Katastrophenalarm!

 Perr schaltete seinen Kompensator auf Null herunter und stieg ab.

 Von hier mußte er laufen.

 Der Hauptkanal fiel wie der Hang eines Berges steil nach unten. Das war die Stelle, wo der zweite starke Knick in der ‚Gs’ war.

 Perr rutschte regelrecht das steile Gefälle herunter.

 An der dritten Abzweigung fing er sein Hinunterrutschen an einer Ecke ab.

 Er bog nach links ein, drückte eine Tür auf, mußte mehr Kraft als sonst anwenden, um sie zu öffnen, weil sie schräg hing, und sah Professor Lassale und seine beiden Assistenten mit Van Hous vor den Instrumenten stehen.

 Niemand hatte sein Eintreten bemerkt. Erst als er seinen Freund anstieß und der sich zu ihm umdrehte, warf auch der Professor den Kopf hoch.

 „Kommodore, es sieht schlimm genug für uns aus, wenn es auch wiederum nicht so schlimm ist, wie es zuerst den Anschein hatte. Aber wie soll ich Ihnen das jetzt erklären?“

 „Lassen Sie mich mal reden, Professor“, fiel Van Hous dem Wissenschaftler ins Wort. „Ich glaube in der Lage zu sein, mich unkomplizierter ausdrücken zu können.“

 Hous berichtete.

 Perr sah ihn zweifelnd an.

 „Das kann ich so ohne weiteres nicht verstehen … noch weniger glauben. Das vollkommen stabile 0-451 hat kurz nach der Landung begonnen, sich in seinem atomaren Aufbau zu verändern, gleichzeitig drei neue Erscheinungsformen darzustellen? Und das alles ohne erkennbaren Anlaß … aber meine Herren, das glauben Sie doch wohl selbst nicht?“ Damit hatte er die Wissenschaftler angesprochen.

 Aber der Professor zeigte keine Spur von Unsicherheit.

 „Es ist aber so, Kommodore! Wir kennen die Ursache nicht, warum 0-451 mit einem Mal zerfällt. Wir wissen genauso wenig, warum die Abschirmung plötzlich nicht mehr ausreicht, um die Strahlungsenergie aufzufangen. Aber bevor Sie kamen, habe ich vom Lazarett über die einzige noch intakte Leitung den ersten Befund über die drei strahlenverseuchten Männer erhalten: Alle haben Verbrennungen zweiten Grades! Jedoch …“ Und hier machte der Professor eine auffällige Pause, „jedoch keine Röntgenverbrennungen, sondern ganz normale Hitzeverbrennungen, und was das Eigentümliche ist: die Verbrennungen liegen tief unter der Haut!“

 Kommodore Perr schüttelte nur den Kopf.

 Da meldete sich das Sprechgerät mit einem Summton.

 Van Hous drückte die Taste zum Anschluß, und auf dem Schirm erschien das Gesicht eines Arztes. Es drückte verzweifelte Ratlosigkeit aus.

 „Kommodore, eben ist einer der drei Männer gestorben! Es bestand überhaupt keine Lebensgefahr für den Mann!“ behauptete der Arzt. „Aber plötzlich schrie er auf, schlug wild um sich und wimmerte, es würde überall brennen – und, Kommodore …“ Mit einer fahrigen Bewegung wischte sich der Arzt über die Stirn. „Meine Kollegen sind noch mit der Untersuchung des Toten beschäftigt, aber schon die erste oberflächliche Überprüfung ergab, daß der Mann plötzlich am ganzen Körper verbrannte – unter der Haut verbrannte!“

 „Und was machen die beiden anderen?“ fragte Hol Perr, plötzlich von einer unerklärlichen Unruhe bedrängt.

 „Sie haben Schmerzen, Kommandant, aber sonst ist ihr Zustand …“

 Aus der Membrane des Sprechgerätes ertönte in diesem Augenblick lautes Schreien, das man nicht mehr menschlich nennen konnte.

 Vom Schirm war das Gesicht des Arztes verschwunden.

 In Professor Lassales Kabine hörte man aus dem Lautsprecher, wie der Arzt davonjagte.

 Eine Minute lang blieb der Schirm leer, dann tauchte zuerst der weiße Kittel und dann das Gesicht eines Arztes auf.

 Es war ein anderer Arzt.

 Aber es war dasselbe Gesicht, noch stärker die Angst in den Augen als vorher.

 „Kommodore, auch dieser Mann ist plötzlich verbrannt, innerlich verbrannt, ohne daß wir uns erklären können …“

 „Ist der zweite auch tot?!“ fragte Hol Perr dazwischen. Und ohne auf Antwort zu warten, gab er einfach aus dem Gefühl heraus die Anweisung: „Bringen Sie den dritten sofort aus der Lazarettstation heraus. Verlieren Sie keine Sekunde!“

 Und wieder hörten die Männer in Lassales Kabine durch den Lautsprecher davonjagende Schritte.

 Ganz kurz verriet ihnen dann der Bildschirm, was im Lazarett vor sich ging.

 Vier Männer trugen auf einer Bahre den Kranken fort.

 „Aber warum hast du eigentlich die Anweisung gegeben, den dritten Mann nach draußen zu bringen, Hol?“ fragte Van Hous in die beklemmende Stille hinein.

 Der Kommodore öffnete den obersten Knopf seines Overalls. Ihm war es plötzlich zu warm geworden.

 „Ich habe genau das Gegenteil getan von dem, was jeder Mann als erstes auf der Raumakademie lernt. Ich habe mein Gefühl sprechen lassen! Das war gar kein logischer Befehl, das war etwas, was ich einfach tun mußte, ohne mir Rechenschaft darüber abgeben zu können, ob es einen Sinn hat.“

 Da machte Professor Lassale eine Bemerkung, die Kommodore Perr noch lange nachlief:

 „Vielleicht liegt gerade im Sinnlosen der Sinn!“

 Ob das Zittern, das durch die „Gs“ in diesem Augenblick lief, darauf die Antwort war? Und das Zittern kam aus der Tiefe, dort, wo das Heck des Raumschiffes sich in das Erdreich gebohrt hatte.

 „Professor, die Instrumente …!“

 Dann schloß die Angst einem der Assistenten den Mund.

 Aber da mußte selbst Hol Perr alle seine Kräfte mobilisieren, um nicht auch der Panik zum Opfer zu fallen.

 Die „Gs“, das Heck des Schiffes, zerfiel.

 Metall, das den Höllengluten züngelnder Sonnenprotuberanzen widerstehen konnte – Metall, für das die Weltraumkälte gar nichts bedeutete – es zerfiel vor ihnen langsam zu Staub. Es wurde erst schmutziggrau, zerbröckelte dann, und der Wind eines fremden, unbekannten Planeten trug das, was übrigblieb, als Staubfahne davon.

 Niemand in der Kabine schrie auf, als die Wand vor ihnen auseinanderbrach.

 Keiner dieser fünf Menschen stieß einen anderen zur Seite, um schneller draußen im Gang zu sein.

 Dicht hintereinander erreichten sie den Hauptkanal.

 Der Kompensator mußte ihnen helfen, diese Steigung zu bewältigen.

 Auf halbem Wege, von einer Ahnung gezwungen drehte Van Hous sich um.

 Der Kommodore fehlte!

 Ohne den drei anderen Männern ein Wort zuzurufen, löschte er mit kurzem Griff die Kraft des Kompensators aus, rutschte wieder in den Gang hinunter, dort, wo das Metall der „Gs“ grau wurde, abbröckelte und als Staub davongetrieben wurde.

 „Van, wo willst du hin?!“

 Er bremste seinen Schwung an einem Türgriff ab.

 Hol schrie ihm etwas zu, und Van Hous ließ den Türgriff los, als ob er glühendes Eisen angefaßt hätte.

 Er schaltete seinen Kompensator auf Vollkraft. Unsichtbare Kräfte trugen ihn hoch, jagten mit ihm in den Gang hinein hinter Hol Perr her, der jetzt einige Meter vor ihm mit elegantem Sprung federnd auf den Boden setzte.

 „Heck des Schiffes räumen! Heck des Schiffes räumen! Sofort alles räumen“, tönte es laut.

 Die Stimme des Kommandanten hatte die Durchschlagskraft einer Alarmsirene.

 Van Hous stand hinter ihm.

 „Du kannst doch nicht hier stehenbleiben, Hol! Komm wenigstens ein paar Schritte weiter, damit dich der Luftdruck nicht gegen eine Wand schleudert, wenn das Heck hochgeht.“

 Aber da wurde der cholerische Van Hous rot wie ein Schuljunge, der bei einer Lüge ertappt wird.

 Hol Perr war Kommodore der „Gs“. Und wie es vor Jahrhunderten heiligste Pflicht jedes Schiffskapitäns war, als letzter sein sinkendes Schiff zu verlassen, so hatten Weltraum-Kapitäne diese Pflicht auch auf ihr Banner geschrieben.

 Und hinter Hol Perrs Rücken tickten zwei Zünder. Sie tickten in der Kabine, in der er verschwunden war, als Lassale, seine beiden Assistenten und Van Hous von der Kraft ihrer Kompensatoren die Steigung hinaufgetragen wurden.

 Sie tickten, um nach einem bestimmten Ablauf eine Sprengung auszulösen – Notsprengung!

 War es nicht widersinnig, mit dieser primitiven Methode den Zerfall der „Gs“ aufhalten zu wollen?

 Van wollte es seinem Freund zurufen, doch er schwieg.

 Da brüllte es auf.

 Der Rest vom Heck der „Gs“, das was die zersetzende, unheimliche Macht noch übriggelassen hatte, flog unter der Gewalt der Explosion davon.

 Von all dem sah Van Hous nichts mehr.

 Als der Luftdruck der Explosion ihn erreichte, griffen seine Finger zu spät zum Schalter des Kompensators. Wie ein welkes Blatt wurde er durch den Hauptkanal geschleudert und prallte dann mit dem flachen Rücken gegen eine hervorspringende Metallstelle.

 Daß auch Hol Perr nur einige Schritte von ihm verkrümmt am Boden lag, sah er auch nicht mehr.

 Ungk steigerte seinen Rhythmus immer mehr.

 Xonuu war nicht mehr bei ihnen, Pruubk und er hatten hier das Neue für sich allein.

 Das Neue war wirklich neu und einmalig.

 Es kam ihnen entgegen. Es machte ihnen alles so leicht, gab willenlos die Kraft an sie ab und überließ sie ihnen, damit zu jonglieren.

 Sie konnten nicht an Xonuu denken, sie vermißten ihn nicht einmal. Es gab nur das Jetzt, und im jetzt, das wieder etwas anderes Neues war, versuchte Xonuu Rhythmus und Wechsel zu verändern, zu steigern wie zu mindern, freier zu werden, als er selbst jemals frei war.

 Als dann auch das plötzlich zu Ende ging und er seine eigenen Energien wieder heranziehen mußte, verriet ihm eine schwache Strahlung, daß noch mehr Neues in der Nähe sein mußte.

 Mit der unnachahmlichen Leichtigkeit ihrer Art erreichte er es. Sofort stürzte er sich wieder in alles hinein, breitete sich aus und wußte nicht, daß er wieder tödliche Hitze entwickelte – hörte abermals nicht einen Menschen schreien und wimmern und hatte kein Empfinden dafür, ein Wesen zu töten.

 Das dritte Neue erreichte er nicht mehr.

 Xonuu versuchte, der Strahlung zu folgen.

 Das Schiff zu verlassen war für ihn nichts anderes als im Schiff zu sein.

 Aber daß keine Strahlungsspur seinen Lebensrhythmus veranlaßte, die Wechselspannung zu verändern, ließ Xonuu dahintreiben, wie er es seit Millionen Jahren tat, die für ihn ein Nichts waren.

 Ungk und Pruubk aber wuchsen über sich hinaus.

 Jetzt fanden sie das Neue überall. Und das Neue brachte sie selbst vorwärts. Daß es ein Ende haben könnte, war für sie so unverständlich wie der Begriff, daß sie lebten.

 Der grelle Lichtblitz einer nuklearen Explosion war noch einmal mit dem Schwelgen eines Wesens zu vergleichen, das im Übermaß lebte.

 Dann war mit einem Mal alles zu Ende.

 Ungk und Pruubk stellten sich um, wie sie sich auf das Neue hin umgestellt hatten.

 Sie trieben dahin, Ungk und Pruubk, genauso wie Xonuu.

 Sie waren zu dritt in dem Neuen gewesen, und sie waren nun wieder wie vorher.

 In fünf Schmelzöfen war schon der größte Teil der abgestürzten „Galaxis“ verschwunden und als Barren in neuer Form wieder erstanden.

 Aber bevor es dazu gekommen war, wurden die Wissenschaftler mehrmals an den Rand der Verzweiflung getrieben.

 Sie wußten nicht, was es war.

 Immer wenn die Elektronen-Brenner ihre Tätigkeit aufgenommen hatten, um die fußdicke Außenhülle der „Galaxis“ zu zerschneiden, damit der Schrott auch in die Schmelzöfen paßte, versagten die Brenner schon nach kurzer Zeit.

 Professor Lassale, die größte Kapazität unter der Besatzung, wurde zu Rate gezogen.

 Der Kommandant Hol Perr interessierte sich ebenfalls auffällig für diese Erscheinung.

 Er trug seinen verstauchten linken Arm noch in der Binde. Das war ein schmerzvolles Andenken an jene Explosion, mit der er das zerbröckelnde Heck des Raumschiffes vom noch gesunden Rumpf getrennt hatte.

 Wenn damals alles mit rechten Dingen zugegangen wäre, hätte er gar nicht mehr leben dürfen. Aber nachdem Ärzte schon seine Blutbahnen durchspült und sein von harter Gamma-Strahlung verseuchtes Blut gegen gesundes ausgetauscht hatten, stellten sie fest, daß nur eine einfache, natürliche Bewußtlosigkeit bei ihm vorlag und Spuren einer Röntgen-Verbrennung nicht festzustellen waren, nicht einmal die Atmosphäre in der Umgebung der Sprengstelle war von Strahlen-Partikeln übersättigt.

 Niemand hatte dafür eine Erklärung gefunden.

 Auch warum das stabile 0-451 sich plötzlich verändert hatte, blieb ihnen rätselhaft, ebenso das Versagen der Elektronen-Brenner.

 Allen Widerständen zum Trotz zerlegten sie ihr demoliertes Raumschiff doch in die für ihre Schmelzöfen passenden Stücke.

 Glazit-S, dieser auf Thermit-Basis entwickelte Stoff, fraß sich in das Metall hinein wie ein glühendes Messer durch Butter und zerlegte die Außenhaut.

 Dadurch wurde der Terminplan umgeworfen. Glazit-S arbeitet dreimal langsamer, als die Elektronen-Brenner es unter normalen Bedingungen fertigbrachten, kraft ihrer Strahlung Metall zu zerschneiden.

 Vierzehn Sternentage waren inzwischen vergangen, als die erste Expedition von ihrer Erkundung auf diesem unbekannten Planeten zurückkehrte.

 Das Ergebnis ihrer Durchforschung war sensationell und zugleich deprimierend.

 Dieser Stern schien kein radioaktives Material zu besitzen. Und doch behaupteten beide Strahlungstechniker allen Ernstes, daß sie mehrmals vor geologischen Formationen gestanden hätten, die Uran-Pechblende enthielten.

 „… wirklich, es war Uran-Pechblende, und es hätte in unseren Geigerzählern prasseln und knistern müssen, doch die Geräte blieben so ruhig, als ob wir uns damit in einem Isolationsraum befunden hätten.“

 Was hatte der Bau eines neuen Raumschiffes jetzt noch für einen Zweck?

 Ohne strahlendes Material war der Abflug unmöglich.

 Die Techniker hatten nicht einmal angefangen, ihre Berechnungen aufzustellen.

 Viereinhalbfache Schwerkraft gegenüber dem Heimatplaneten Erde verbot es ihnen, auch nur mit dem Gedanken zu spekulieren, mittels primitiven Raketenstarts auf Basis der Flüssigkeits-Aggregate diesen Stern zu verlassen.

 Kommandant Perr hatte seinen wissenschaftlichen Stab soeben entlassen und saß nun mit Van Hous und Professor Lassale in seiner Metallhütte.

 Lassale malte Männchen auf das Blatt, das vor ihm lag. Van Hous hatte seine Beine weit vorgestreckt und die Hände tief in die Taschen seines Overalls geschoben. Er zählte die Nieten an der Decke. Nur Hol Perr machte nicht den Eindruck eines mutlosen Menschen.

 „Professor, warum ist unsere ‚Galaxis’ überhaupt abgestürzt? Haben Sie sich einmal darüber Gedanken gemacht?“

 Lassale malte weiter Männchen. Ohne aufzublicken antwortete er: „Gedanken schon, aber sie bringen kein Ergebnis.

 Ein Vorgang ist so unmöglich wie der andere, angefangen vom Absturz der ‚Gs’ bis zum Fehlen jeglicher Spur radioaktiven Materials auf diesem Planeten. Dazu das Fehlen von Fauna und Flora. Es ist die Natur dieses Planeten, tot zu sein!“

 Mit einem kurzen Ruck hatte sich Van Hous aufrecht in seinen Sessel gesetzt.

 Die Reaktion des Kommandanten war gleich Null.

 Er widersprach der Ansicht des Professors mit einem knappen, einzigen Satz.

 „Das glaube ich nicht!“

 Doch Lassale war von einer unerschütterlichen Gewißheit.

 „Zu diesem Glauben werden wir noch gezwungen, Kommodore! Unsere ‚Galaxis’ hat bei dem Versuch, eine kurze Zeit-Passage nach Raum 7 zu finden, einen verkürzten Sprung getan.“

 Der Kommodore fragte den Professor.

 „Was folgern Sie aus Ihren Überlegungen? Wollen Sie vielleicht damit sagen, daß wir durch den verkürzten Sprung den Eingang zu einem Universum gefunden haben, das dem unsrigen wie den uns bisher bekannten Räumen diametral entgegengesetzt ist?“

 „Wir dreschen leeres Stroh und vergeuden wertvolle Zeit mit haltlosen Theorien!“ warf Hous aufbrausend ein.

 „Da bin ich anderer Meinung, Van Hous!“ ging Perr auf die Bemerkung seines Freundes ein, während der Professor wieder auf seinem Blatt Männchen malte. „Allein schon der Absturz der ‚Galaxis’ ist theoretisch einfach ein Unmöglichkeit. Der tote Planet aber bewies uns …“

 „Das bestreite ich auch nicht!“ unterbrach Hous den Kommodore ungeduldig. „Ich sträube mich aber gegen die Theorie unseres Professors, der plötzlich mit einem neuen Begriff kommt und ihn ‚Verkürzten Sprung’ nennt!“

 „Besten Dank, lieber Van!“ Von seinem Platz her nickte Hol Perr freundlich seinem Freund zu. „Schließlich ist der Absturz der ‚Galaxis’, die Veränderung des stabilen 0-451, das Fehlen jeder radioaktiven Strahlung bei der Auslösung der nuklearen Explosion …“

 Da war es so, als ob eine unsichtbare Macht Hol Perr plötzlich den Mund verschlossen hätte.

 Auch Professor Lassale hatte den Kopf hochgeworfen, legte nun seinen Stift hin und verzichtete darauf, weitere Männchen auf sein Papier zu malen.

 Eine Spannung war auch bei Van Hous festzustellen. Verwirrt blickten sie sich gegenseitig an. „Du liebe Polaris“, stöhnte der Professor und wischte sich mit dem Handrücken über die Augen, als müßte er einen Schleier wegstreichen. „Warum sind wir nicht schon früher darauf gekommen?! Eine nukleare Explosion kann nur dann stattfinden, wenn das radioaktive Material schlagartig mit einem Teil seiner Materie in Strahlen zerfällt! Das ist auch hier passiert, an dieser Tatsache ist nicht zu rütteln. Eine kleine atomare Explosion riß das korrodierte Heck vom gesunden Rumpf der ‚Gs’ weg. Aber dann, dann gab es einfach keine Strahlung mehr. Warum? Ganz klar ausgedrückt: Wer hat sich diese Strahlung angeeignet? Was gibt es auf diesem Planeten, das Strahlung braucht, um …“

 „… um zu leben?!“

 Hol Perr hatte Professor Lassales Überlegung vervollständigt.

 Der kleine, gedrungene van Hous hielt es auf seinem Sessel nicht mehr aus und wanderte nervös hin und her.

 „Das ist doch unmöglich.“

 „Hous, Sie haben sich in das Wort ‚Unmöglich’ verliebt. Als Wissenschaftler darf man diesen Begriff gar nicht kennen. Und selbst wenn Sie meine vage Theorie – ich komme damit auf den verkürzten Sprung zurück – radikal ablehnen, so kommen Sie doch nicht an der Erscheinung vorbei, die unseren physikalischen Erkenntnissen von A bis Z entgegengesetzt sind! Um Ihnen eine Brücke zu bauen, Mr. Hous, will ich Sie noch auf etwas aufmerksam machen:

 Der Planet, auf dem wir gelandet sind, ist eine tote Welt. Unsere Expeditionen haben weder Spuren von Pflanzen noch Flechten, nicht einmal Bakterien und Viren entdeckt, dennoch hat der Planet eine Atmosphäre, die aus einem gesunden Verhältnis von Sauerstoff und Stickstoff besteht, auch Kohlensäure enthält – damit allein schon jede Entwicklung von Fauna und Flora Tür und Tor geöffnet hat – aber es gibt weder das eine noch das andere hier! Sie sehen daraus …“

 „Professor, lassen Sie mich meine Schlußfolgerungen selbst suchen!“ warf Hous ein. „Aber ich will Ihnen auch nicht verschweigen, daß allein schon der Gedanke an Ihren sogenannten ‚Verkürzten Sprung’ mir Magenbeschwerden bereitet! Darum nur eine nebensächliche Frage von mir: Wie sind Sie überhaupt auf diese Idee gekommen?“

 „Hous, das kann ich Ihnen sagen: Ich wollte den Kurs unserer ‚Gs’ nur nachrechnen. Aber als dann das große Elektronen-Hirn mehr als zwei Stunden brauchte, um die sogenannten ‚Null-Sprung-Werte’ und die dafür verbrauchte Energiemenge zu errechnen, wurde ich stutzig. Es fiel mir dann selbst schwer, mir aus den Ergebnissen ein Bild zu machen. Die Unanschaulichkeit unserer physikalischen Darstellungsweise kann einem tatsächlich Magenbeschwerden besorgen – aber sie berechtigen uns nicht, deswegen neue Erkenntnisse als ‚unmöglich’ abzutun. Woran auf Terra noch kein Mensch zu denken wagt, hat uns eine bis heute unbekannte Ursache beschert: Den verkürzten Sprung! Ein Sprung in einer ‚Null-Zeit’ und in einer ‚Null-Entfernung’, der nur deshalb nicht mehr als Null-Wert gerechnet werden kann, weil wir mit Erreichen eines ‚Unmöglichen Weltalls’ vor einer Relation standen, deren Faktoren miteinander nicht mehr harmonieren …“

 „Gut, Professor!“, unterbrach Hous ihn mit einer überraschenden Bereitwilligkeit. „Vielleicht kommt die Stunde, wo ich Ihnen das alles glaube, aber vorher mache ich mir noch die Mühe und unterhalte mich etwas intensiver mit dem Mann unserer Besatzung, der die Hitze-Verbrennungen zweiten Grades auch abbekam, aber als einziger von den dreien die Geschichte überlebte. Bis später also.“

 „Aber was hat denn dieser Mann und seine Gesundung mit Professor Lassales Theorie zu tun, Van?“ rief Hol seinem Freund nach, als Hous schon an der Tür stand.

 Dieser war kurz stehengeblieben, hatte sich noch einmal umgedreht und wie beiläufig bemerkt: „Das weiß ich noch nicht. Ich suche jetzt nur alles Mögliche zusammen, um eure verdammte Theorie zu Fall zu bringen!“

 Die Tür fiel hinter Van Hous ins Schloß.

 Dann flog sie gleich wieder auf, und der leitende Ingenieur der fünf Schmelzöfen stürmte in die Hütte.

 „Kommodore.“ Das Gesicht des Mannes zeigte alle Spuren von Ratlosigkeit und Angst. „Ich komme gerade von einer Fahrt mit dem Turbowagen zurück, wollte einen Freund kurz besuchen, der mit einigen Kollegen hinter dem Hügel 4 …“

 Als Hol Perr hörte, daß von Hügel 4 gesprochen wurde, vergaß er sogar seinen verstauchten Arm und flog aus dem Sessel hoch.

 „Ist etwas passiert?“

 „Nicht eine Spur ist mehr von dem Labor zu finden, Kommodore! Nur ein flacher Trichter zeigt noch, wo er gestanden hat. Aber man kommt nicht heran … da brennt alles! Aber das ist kein Feuer wie sonst, das hat weder mit Hitze etwas zu tun, noch mit radioaktiver Strahlung. Und …“

 „Wo ist der Turbowagen?“

 „Der steht hier draußen, Kommodore!“, gab der Mann auf Perrs Frage Antwort.

 „Riskieren Sie es noch einmal, nach Hügel 4 zu fahren, um mich dort hinzubringen?“ wollte der Kommodore wissen.

 „Dann fahre ich mit!“ schaltete sich Lassale ein.

 Doch Perr winkte ab. „Das ist zu gefährlich für Sie, Professor! Vielleicht haben Sie nicht gewußt, womit diese Männer beschäftigt waren. Ich hatte ihnen den Auftrag gegeben, über Pbz die Isotope X-12 zu entwickeln, um dann zu 0-451 zu kommen!“

 Der Rücken des Professors wurde plötzlich so krumm, als hätte man ihm Zentnerlasten auf die Schultern gepackt. Lassale strich sich mit müder Handbewegung durch das Haar. „Mann“, er hatte sich an den leitenden Ingenieur der Schmelzöfen gewandt, „wissen Sie, daß Ihre Nachricht eigentlich nicht möglich sein kann? Wissen Sie, daß dann dieser tote Planet von Rechts wegen in Atome hätte auseinanderfliegen müssen? Und jetzt brennt es nur hinter Höhe 4? Also, Kommodore, dieses Mal lasse ich Ihren Befehl nicht gelten. Ich muß mitkommen! Fahren wir!“

 Zwei Stunden später kamen sie von Hügel 4 zurück.

 Den Ingenieur setzten sie an den Schmelzöfen ab.

 Zwischen den Metallhütten, die aufgestellt worden waren, um die Besatzung unterzubringen, während sie die zerstörte ‚Gs’ einschmolzen, brachte Professor Lassale den Turbowagen zum Stehen.

 Vorsichtig trug er ein verschlossenes Bleigefäß in seine Hütte.

 Was an Geräten, Instrumenten und Aggregaten in der ‚Galaxis’ den harten Aufprall bei der Landung überstanden hatte, war aus dem riesigen Schiff ausgebaut worden.

 Lassales Labor war vollständig.

 Hol Perr sah seinen Untersuchungen zu.

 Der Energie-Reflektor heulte auf. Die chemische Analyse begann. Hinter einem halben Dutzend Schutzfelder abgesichert ließ Lassale durch einen Roboter aus dem Bleigefäß eine winzige Probe der ‚brennenden’ Erde herausnehmen, die er von Hügel 4 mitgebracht hatte.

 Eine spektroskopische Untersuchung reihte sich an die andere.

 Auch nicht die kleinsten Spuren von schwaches Linien waren festzustellen. Perr wußte, wonach der Professor suchte – es war das Gleiche, wonach er auch fieberte. Es mußten sich doch mit diesen hochempfindlichen physikalischen Instrumenten Spuren radioaktiver Strahlung feststellen lassen!

 Mit einem gänzlich unprofessoralen Fluch brach Lassale seine Versuchsserie ab.

 Er benutzte eine drastische Redewendung: „Jetzt gehe ich mit der Bremse dran!“

 Diese Erde ‚brannte’ immer noch.

 Als Hol Perr das Vorgehen des Professors verfolgte, wurden seine Augen groß.

 Er ging wirklich mit der Bremse dran!

 Er brach diese ‚brennende’ Erde in ihrer Atomstruktur auf.

 Aber die Meßinstrumente waren tot und blieben tot.

 „Warum brennt dieses Zeug bloß? Was stellt dieses Brennen überhaupt dar, das weder Hitze entwickelt noch atomare Strahlung zeigt? Und ich kann mir nicht helfen, Kommodore“, Lassale warf kurz seinen Kopf über die Schulter und blickte Hol Perr an, halb verzweifelt, halb hoffnungsfroh. „Ich bekomme von Mal zu Mal den stärkeren Eindruck, als ob sich da irgendwas unter diesem Strahlbeschuß wohlfühlen würde! Man könnte aus der Haut …“

 Sie fuhren beide nicht aus der Haut, weder Professor Lassale noch Kommodore Perr.

 Aber beide hatten gleichzeitig dem Bleibehälter einen flüchtigen Blick zugeworfen, und jetzt starrten ihre Augen darauf, als wollten sie ihn verschlingen.

 Sie sahen etwas, das sie schon einmal erlebt hatten.

 Damals vor vierzehn Tagen, war es das große Heckteil der ‚Galaxis’ gewesen, das plötzlich korrodierte, brüchig wurde und von einem leichten Windhauch als Staub dann fortgetragen wurde.

 Das ‚Brennen’ hatte auch das Bleigefäß ergriffen.

 Die Milligramm-Spuren der brennenden Erde hatten sich mit ihrer Unterlage verbunden und breiteten sich nun mit einer erstaunlichen Geschwindigkeit nach allen Seiten aus.

 Mit einem einzigen Handgriff hatte Lassale den Hauptstromschalter auf Aus gerissen.

 Nur noch die Schutzfelder standen.

 „Polaris und Mira“, das war Lassales Lieblingsausdruck, „wir sind da schon wieder etwas Neuem auf die Spur gekommen. Sehen Sie, Kommodore, das Brennen läßt nach! Und Ihr Freund, Van Hous, der kann sich von mir aus auf den Kopf stellen – das Ganze wurde erst da lebendig, als wir der Geschichte mit einem Strahlbeschuß zu Leibe gingen. Wissen Sie auch, was das für uns bedeutet, Kommodore?“

 Der konnte sich noch nicht von dem Anblick des Bleibehälters und der zweiten Brennstelle losreißen. Was Professor Lassale mit dem Brustton der Überzeugung behauptet hatte, wollte er erst noch bewiesen haben, doch dann brauchte er nicht mehr lange zu warten. Zusehends ließ dieses eigentümliche ‚Brennen’ nach.

 Bevor Perr eingreifen konnte, ließ Lassale wieder die volle Strahlung los.

 Es dauerte vielleicht fünf oder zehn Sekunden, dann brannte alles wieder, als Lasalle zum zweiten Mal den Hauptstromschalter auf Null fallen ließ.

 Überglücklich, als ob er eine lebenswichtige Entdeckung gemacht hätte, rieb er sich die Hände.

 „Kommodore, jetzt möchte ich nur noch wissen, wie es mit unserem Waffenvorrat bestellt ist? Ich gehe mit Ihnen jede Wette ein, daß wir unsere gesamten Raketen, die atomare Sprengkörper besitzen, ruhig in die Schmelzöfen werfen können. Wollen wir mal zum Depot ’rausfahren?“

 Und eine Stunde später kamen sie vom Depot zurück.

 Diese Stelle hatte genauso ausgesehen wie hinter Hügel 4, wo Wissenschaftler in einem kleinen Labor an der Entwicklung von 0-451 beschäftigt gewesen waren.

 Das Depot war verbrannt, so eigentümlich verbrannt, wie hier alles verbrannte, was Strahlung von sich gab.

 Wieder kam Lassale auf seine Frage zurück: „Kommodore, wissen Sie auch, was das für uns bedeutet?“

 „Wir bauen aber trotzdem das neue Schiff!“ gab Hol Perr zu Antwort.

 „Und was haben Sie davon, Kommodore, wenn wir ein neues Schiff besitzen, mit dem wir doch nicht starten können? Ich halte Sie nämlich nicht für so töricht, daß Sie mit dem Gedanken spekulieren, auf der Basis der flüssigen Treibstoffe das neue Schiff hochbringen zu wollen.“

 Das war ein indirekte Frage.

 Wieder ging Hol Perr nicht direkt darauf ein.

 „Warum ist 0-451 hier instabil geworden? Wie konnte es passieren, daß 0-451, für uns doch nur der Kontaktstoff, mit einem Male …“

 „Erlauben Sie, daß ich unterbreche, Kommodore!“ warf der Professor mit ruhigem Ton ein. „Kontaktstoffe wirken durch ihre Anwesenheit. Aber warum soll ein Katalysator, der das Zustandekommen zweier Stoffe beschleunigt, wenn er sich selbst für einen Augenblick mit diesen beiden verbindet, nicht instabil werden?“

 „Professor, Sie glauben wirklich, was Sie sagen?“ fragte der Kommodore vollständig fassungslos.

 „Ja! Seitdem ich nämlich weiß, daß uns ein verkürzter Sprung gelungen ist, bin ich dagegen gewappnet, plötzlich vor den größten Unmöglichkeiten zu stehen!“

 „Aber Sie haben mir doch auf der Rückfahrt vom Depot selbst erklärt, Professor, daß der atomare Aufbau dieses toten Planeten sich in keiner Form von irgendeinem Stern, gleich in welchem Weltall er sich befindet, unterscheidet. Wie können dann hier physikalische Erscheinungen auftreten, die unser wissenschaftliches Weltbild über den Haufen werfen?“

 Einem erregten Kommodore antwortete ein umso ruhigerer Professor: „Sie vergessen immer wieder unseren verkürzten Sprung, Mr. Perr. Bei unserer Suche nach einem ganz kurzen Weg zu Raum 7, der möglichst wenig Energie verschlingen sollte, sind wir in einem Weltall gelandet, das uns auf Grund der Relation eigentlich verschlossen bleiben mußte. Während in jedem normalen Universum das „Non plus ultra“ an Stoffen die sind, die Radioaktivität aufweisen, scheint es in diesem unmöglichen Weltall umgekehrt zu sein.“

 „Das glaube ich nicht, Professor!“

 Trotz der ernsten Situation lachte jetzt der Professor.

 „Kommodore, Sie erlauben doch, daß ich ganz ehrlich bin. – Als ich damals hörte, daß ich zu Ihrer Besatzung abkommandiert worden sei, hatte ich Befürchtungen. Ihnen geht nämlich der Ruf voraus, ein Mann zu sein, der alles auf eine Karte setzt! Heute bin ich in der Lage, mein voreiliges Urteil zu revidieren. Nur bin ich jetzt noch neugierig, wohin Sie uns mit Ihrem Schwung noch bringen. Denn aufs Geratewohl hinaus lassen Sie doch kein neues Raumschiff bauen, oder …?“

 „Ich muß Sie enttäuschen, Professor! Ich hatte meine ganze Hoffnung auf 0-451 gesetzt. Heute stehe ich vor der Alternative … mein Gott! Wir müssen noch einmal ’rausfahren, Professor! Zum anderen Depot, wo wir die Atom-Reaktoren abgestellt haben! Ich kann schon nicht mehr glauben, daß wir von ihnen auch noch eine Spur wiedersehen.“

 Als eine ferne Sonne langsam am Himmel unterging, kamen Kommodore Perr und Professor Lassale von ihrer dritten Fahrt zurück.

 Sie machten eine kurze Bestandsaufnahme.

 Sie überprüften den Inhalt der Energie-Tanks.

 Das Ergebnis war katastrophal.

 Mit der vorhandenen Energie in allen Tanks schafften sie es nicht einmal, den verbliebenen Rest der ‚Gs’ einzuschmelzen.

 Fünf Minuten später gingen in der provisorischen Siedlung sämtliche Beleuchtungskörper aus.

 Drei Schmelzöfen wurden stillgelegt. Alle Geräte, die nicht unbedingt zur Aufrechterhaltung des primitivsten Lebens notwendig waren, wurden noch in derselben Nacht eingezogen und unter Verschluß genommen.

 Kommodore Perr ließ die gesamte Mannschaft zusammentreten.

 Es war eine andere Erde als damals wenige Minuten vor dem Start, da sie mit der neuen ‚Galaxis’ ihre Jungfernfahrt antreten sollten.

 Hol Perr nannte die Dinge so beim Namen, wie sie waren.

 „… Und wir besitzen keinen einzigen Atom-Reaktor mehr!“ führte er in seiner Rede weiter aus. „Unsere Energie-Tanks sind bis auf ein Drittel ihrer Leistung leer! Die Vorräte an Lebensmitteln und Wasser reichen noch für drei Erdenjahre. Wir müssen also innerhalb dieser Frist einen Weg finden, der uns einmal neue Energie-Quellen erschließt und zum anderen die Möglichkeit gibt, diesen toten Stern zu verlassen.

 Ich habe mit Bedacht unsere katastrophale Lage so geschildert, wie sie der Wirklichkeit entspricht, um jeden Mann meiner Besatzung zu zwingen, sein Letztes an Wissen und Ideenreichtum abzugeben!

 Vorschläge aller Art, die auf diese Punkte hinweisen, bitte ich der Kommission zu unterbreiten, die morgen von Professor Lassale gebildet wird.“

 Das war die Rede des Kommodore gewesen.

 Die Scheinwerfer erloschen, als er das letzte Wort gesprochen hatte.

 Über dem toten Planeten wölbte sich ein wolkenloser Himmel.

 In Gruppen debattierend gingen die Männer auf ihre Unterkünfte zu.

 Schon in den ersten Stunden kam Erfindergeist zur Blüte.

 Als Hol Perr mit Lassale und Van Hous gegen Mitternacht durch die Siedlung ging, sah er hier und dort durch die kleinen Fenster spärlichen Lichtschein nach draußen fallen.

 Man war in die Zeiten des Wachs- und Kerzenlichtes zurückgefallen.

 Aber man resignierte nicht.

 Kommodore Hol Perr hatte an eine leicht verwundbare Stelle gerührt, an ihren Ehrgeiz, ihren Stolz und ihren Lebensmut.

 Und das Raumschiff, die neue ‚Galaxis’, sie wurde doch gebaut!

 Sie verfügten über keinen einzigen Reaktor mehr. Aber sie jagten Flüssigkeits-Raketen dreißig- und vierzigtausend Kilometer hoch. Draußen im Raum füllten diese unbemannten Aggregate ihre Speichertanks mit Sonnen-Energie.

 Die fünf Schmelzöfen wurden dann eines Tages stillgelegt. Man riß sie auseinander und baute einen einzigen großen Ofen. Wie ein Moloch fraß dieser riesige Ofen die plumpen Metallbarren. Und Tausende und aber Tausende Tonnen von Material verschlangen die Platten, die gegossen wurden.

 Ganz in der Nähe der Werft stieß man durch Zufall auf ein Erzlager, und einen Monat später betrug der tägliche Ausstoß schon zehn Tonnen.

 Der Ingenieurstab konnte ein halbes Erdenjahr früher als vorausberechnet mit der Fertigstellung des neuen Raumschiffes kalkulieren.

 Aber noch immer hatte die neue ‚Galaxis’ keinen Antrieb.

 Da trat ein Ereignis ein, mit dem niemand gerechnet hatte.

 Ein Strahlungs-Techniker stürzte eines Tages in Professor Lassales Labor.

 „Herr Professor, ich habe hinter Hügel 4, dort wo das Labor vor Monaten in die Luft gegangen ist, im Staub herumgebuddelt, weil mein Geiger anschlug. Und hier drin“, er zeigte auf den dickwandigen Bleibehälter, „habe ich Isotope X-12! Untersuchen Sie es bitte, Herr Professor, ob ich recht habe.“

 Damit war der Techniker schon wieder draußen.

 Der Hauptstromschalter klickte. Ein Schutzfeld nach dem anderen baute er vor sich auf. Der Roboter hob den Bleideckel ab und bekam von dem Professor den Befehl, eine winzige Probe des Inhaltes zu entnehmen.

 Für seine Ohren klang es wie Musik, als das Prasseln im Geigerzähler aufklang.

 Spektroskopische Untersuchungen – und nicht nur schwache Linien zu sehen, sondern kräftige Linien mit typischen Kennzeichen der Isotope X-12!

 Ohne sich darüber klar zu sein, verstärkte Lassale den Magnetschirm.

 Es gab für Professor Lassale keinen einzigen Zweifel mehr. In dem Bleibehälter war Isotope X-12. Aber wieso hatte sich diese Isotope nicht auch in Staub verwandelt?

 Da störte ihn ein Geräusch.

 Er blickte zur linken Instrumententafel hin.

 Was war mit dem Zeiger los? Wie verrückt tanzte er auf der Skala hin und her.

 „Polaris und Mira, was versucht da wie verrückt, mein aufgebautes Magnetfeld zum Zusammensturz zu bringen?!“

 Er stellte eine Querverbindung her, hielt für einen Augenblick den Atem an und schaltete.

 Die Sicherungen hielten.

 Was machte Isotope X-12, die winzige Probe, die er zur spektroskopischen Untersuchung durch den Roboter hatte herausnehmen lassen?

 Nein, dieses Mal brannte nichts.

 Aber jetzt war etwas Neues da, das unheimliche Kräfte besitzen mußte, um solche Störungen im aufgebauten Magnetfeld hervorrufen zu können.

 Aber wie sollte der Professor auch auf die Idee kommen, daß Ungk immer wieder versuchte, im Verändern der Perioden und im gleichzeitigen Fallenlassen einer ganzen Reihe von Wellenimpulsen durch das Magnetfeld zu kommen, weil ein strahlendes Isotop X-12 ihn lockte.

 Über seine Durchspruchanlage konnte Lassale den Kommodore nicht erreichen. Aber Van Hous hörte den Rundruf und war jetzt mehr als nur Zuschauer in Lassales Labor.

 „Das ist ja interessant …“

 Zu mehr hatte er sich bisher nicht durchringen können, das war alles, was er zu der Störung des superstarken Magnetfeldes sagte.

 Bevor Lassale über diese Zurückhaltung verärgert sein konnte, war Hous schon mit dem Sektorant beschäftigt.

 Lassale ließ Van Hous gewähren. Er hatte begriffen, was sein Kollege vorhatte.

 Als die direkte Leitung zum Magnetfeld abgeschaltet war, wurde es durch diesen Sektorant in einer Reihe von aneinanderhängenden Feldern aufgeteilt. Ein Dutzend Zeiger schlugen aus.

 Da war es Van Hous, der es zum ersten Mal ganz klar und unmißverständlich aussprach.

 „Es versucht auf Sektor 6 durchzukommen!“

 Lassale blickte seinen Kollegen überrascht an. Es?

 Trotzig, verbissen, fiebernd und lauernd zugleich stieß Hous über seine Lippen: „jetzt versucht es über Abschnitt 5 durch das Magnetfeld zu brechen, aber warte, Freundchen, ich mache dir dein Leben noch verdammt sauer!“

 Mit dem Neutralisations-Effekt kompensierte Van Hous auf Abschnitt 5 die Kraft des Magnetfeldes.

 Van Hous hatte mit dem billionsten Teil einer Sekunde gespielt.

 Der Zerhacker bekam Impuls. Der Neutralisations-Effekt riß auf Sektor 5 für eine billionste Sekunde des Magnetfeld auf, um sofort wieder zu verschwinden und den Schutzschirm in alter Kraft erstehen zu lassen.

 „Da! Wir haben es, Professor! Sehen Sie mal, wie das Gerät ausschlägt!“

 Lassale warf Hous einen bedenklichen Blick zu.

 Er sprach immer von „ES“.

 Er wurde von dem cholerischen Hous herumgerissen, zur Instrumententafel gezerrt. Mit ausgestrecktem Arm und langem Zeigefinger wies er auf die zitternde Nadel, die einen Teil der Vorgänge in Sektor 5 andeutete.

 „Sie glauben mir nicht, Professor, aber das macht nichts! Passen Sie mal auf! Ich gehe jetzt mit der Stärke des Magnetfeldes noch höher, und es müßte doch mit allen Sternenteufeln zugehen, wenn ich ‚ES’ nicht klein bekäme!“

 Eine Hand hatte Hous auf den Relais-Sicherungen, mit der anderen betätigte er einen Stellknopf.

 Und Ungk mußte es zum ersten Mal erleben, daß ihm die Macht des freizügigen Handelns genommen wurde.

 Er ließ den wichtigsten Wellenimpuls hintereinander ausfallen, brachte ihn verhundertfacht im blitzschnellen Hochjagen seiner eigenen Lebensspannung in anderer Form zur Auswirkung, nahm jetzt alle Spannung weg und versuchte, indem er einen fast unmeßbar hohen Frequenz-Bereich hineinjagte, aus diesem Raum auszubrechen, der ihn von allen Seiten umgab.

 Ungk lebte ein unsterbliches Leben. Jetzt aber erlebte Ungk etwas, das seine Unsterblichkeit doch bedrohte.

 Das war keine Störung mehr, auf die er eingehen konnte. Sich hier anzugleichen, widersprach seiner Natürlichkeit. Aber in ihr zu bleiben, hieß die eigene Energie verbrauchen, bis dann für den kleinsten Spannungswechsel keine Kraft mehr vorhanden war.

 Da war Hous’ Hand, die mit gleichmäßiger Ruhe den Stellknopf höher drehte, um das Magnetfeld stärker und stärker werden zu lassen, in einem Zusammenzucken abgerutscht.

 Instrument 5 für Sektor 5 schlug mit dem Zeiger gegen den Stift am Ende der Skaleneinteilung und ließ ihn verbiegen.

 Mit dem Abrutschen der Hand war auch der Stellknopf um zehn Grad weitergedreht worden.

 Im gleichen Augenblick sprang krachend die Relais-Sicherung heraus.

 Professor Lassale wollte aufschreien … aber das harte, trockene Einrasten der erneut haltenden Sicherung verschloß ihm beim Atemholen den Mund.

 Das superstarke Magnetfeld stand wieder.

 Die Instrumente auf dem Sektorant hatten wohl Leben, aber selbst der verbogene Zeiger an Gerät 5 schlug nicht mehr wild aus, sondern pendelte nur noch leicht hin und her.

 Mit einem erleichterten Aufatmen trat Hous zurück und stellte sich an die Seite seines Kollegen.

 Beide blickten zum Labortisch.

 Da lag die winzige Probe der Isotope X-12, und dort stand ganz unversehrt der Bleibehälter mit der großen Menge des radioaktiven Stoffes.

 „Nett, nicht wahr, Professor?“

 Der drehte sich schwerfällig um.

 „Das kann ich noch nicht sagen, Hous. Aber auf jeden Fall war es ungeheuerlich! Sie haben von dieser Störung gesprochen, als ob sie durch ein Wesen hervorgerufen worden sei.“

 Der stiernackige Van Hous nickte.

 „Ich will es Ihnen sagen, Professor, hier auf diesem toten Planeten lebt irgend etwas, das mit Vergnügen die kosmische Ultra-Strahlung genauso schluckt wie jedes strahlende Elementarteilchen. Und wenn Sie mich jetzt fragen, woher ich das weiß, dann kann ich Ihnen sogar eine Antwort darauf geben:

 Bei Hol Perrs Heck-Sprengung gab es keine Radioaktivität. Das stabile 0-451 wurde plötzlich wieder instabil, hätte nach unseren Erkenntnissen explodieren müssen und tat es doch nicht. Heute weiß ich, daß die Sprengung überflüssig war. In dem Augenblick nämlich, als keine strahlende Materie mehr von diesem eigentümlichen Wesen zu schlucken war, hätte auch die Korrosion des Hecks der „Galaxis“ ein Ende gefunden. Was soll ich noch mehr an Beispielen aufführen? Sie kennen Sie alle so gut wie ich auch. Nur dadurch, daß einer von den strahlverseuchten Männern unserer Besatzung mit dem Leben davonkam, der aus der ‚Galaxis’ herausgeschafft wurde – das ließ mich zu der Vermutung kommen, es mit einer Art von Wesen zu tun zu haben.

 Und der Beweis dafür, Professor – ein superstarkes Magnetfeld setzt ihnen ein unverrückbares Halt entgegen! Wir beide haben es ja eben in diesem Labor erlebt!“

 Professor Lassale gab keine Antwort.

 Die Techniker verbissen sich in die neue Aufgabe.

 Seitdem die neuerrichteten Strahlungslabors unter dem Schutz eines superstarken Magnetfeldes lagen, machte die Gewinnung von 0-451 gute Fortschritte.

 Nur wie man das Problem bewältigen sollte, die neue „Gs“ auch in ein Magnetfeld zu packen, ohne daß eine Reihe empfindlicher Instrumente erheblich gestört wurde, war noch nicht klar, aber der Tag stand trotzdem schon fest, an dem das Schiff diesen unwirtlichen Planeten verlassen sollte.

 Ständig waren zwei Dutzend Flüssigkeits-Raketen unterwegs, die mit leeren Energie-Tanks in den Weltraum hineinschossen, einer fernen Sonne einen winzigkleinen Teil von ihrer Kraft zu nehmen, sie in die Tanks zu füllen und wieder zurückzukehren.

 Neue Reaktoren waren gebaut worden, plumper im Aussehen, aber stärker in ihrem Leistungsvermögen.

 Auf die Herstellung von Atom-Sprengköpfen hatte man verzichtet. Die Labors waren mit dringlichsten Arbeiten überlastet, sie arbeiteten ebenso in drei Schichten wie der Rest der Besatzung an der Fertigstellung des Raumschiffes.

 Professor Lassale konnte immer noch nicht der Theorie, die Van Hous aufgestellt hatte, seine Zustimmung geben.

 Als Van Hous eines Tages wieder mit neuen Beweisen kam und bei seinem Kollegen immer noch keinen Erfolg feststellen konnte, explodierte er.

 „… aber Sie mit Ihrem unmöglichen Weltall, Kollege Lassale, das will ich schlucken! Den verkürzten Sprung auch! Sie halten mir nur ständig das Ergebnis unserer Elektronen-Gehirne vor, doch diese unverständlichen Störungen unserer Super-Magnetfelder tun Sie als Bagatelle ab! Nur einen Augenblick, ich demonstriere Ihnen jetzt einen Vorgang, und sagen Sie hinterher nicht, ich hätte Ihnen einen Tiefschlag versetzt!“

 Die Explosion eines Cholerikers spielte sich in Lassales Labor ab.

 Mit einem halben Dutzend schneller Handbewegungen hatte Van Hous sämtliche Schutzfelder, die um eine mehrere hundert Gramm schwere Probe 0-451 aufgebaut worden waren, zum Einsturz gebracht.

 Mit einer Metallzange nahm er das 0-451 vom Tisch, flüchtete regelrecht damit nach draußen, und da blieb Lasalle nichts anderes übrig, als dem aufgebrachten Mann zu folgen.

 Lassales Hütte lag einige hundert Meter von den anderen in einer kleinen Bodensenke.

 Hous stürmte schon die Anhöhe hoch, holte mit dem rechten Arm aus und schleuderte das 0-451 in weitem Bogen von sich.

 „Bleiben Sie hier, Professor! Denken Sie an die drei Besatzungsmitglieder, von denen zwei sterben mußten!“

 Aber Lassale wollte anscheinend nicht hören, Hous mußte seinen Kollegen festhalten, zurückreißen.

 „Da geht es doch schon los!“

 Das stabile 0-451 veränderte sich auffallend.

 Der aus blau schimmerndem Kristall bestehende Stoff blitzte für einen winzigen Augenblick auf und floß dann wie Wasser auseinander.

 „… Jetzt ist es auf dem Wege, sich wieder zur Isotope X-12 zurückzuentwickeln. Sie sind sich ja im klaren darüber, Professor, daß wir mit diesem ganzen Planeten in die Luft gehen, wenn ich mit meiner Theorie Unrecht habe, nicht wahr?“

 Bei Van Hous war der cholerische Ausbruch immer noch im Gange.

 Das Schauspiel dauerte nicht länger als zehn Minuten, dann war alles vorbei.

 Sorglos näherte sich Van Hous der Brandstelle. Zögernd folgte ihm Lassale.

 Hous war schon in die Knie gegangen und schöpfte mit beiden Händen eine Probe Staub auf.

 Als sein Kollege neben ihn trat, spreizte er die Finger und ließ ihn wieder zu Boden rieseln. Der leichte Wind trieb ihn in einer Fahne davon.

 „Mein Gott, Professor“, sagte er, während er seine Hände gegeneinander klatschte, um die letzten Staubreste zu entfernen, „allmählich bekomme ich einen Begriff davon, wieviel Ärger die Menschen auf der Erde mit uns sogenannten Wissenschaftlern schon gehabt haben. Wir sind ja hier unter uns, und ich kann Ihnen darum meine Meinung unverblümt sagen: Sie gehören auch zu diesen sturen, bockbeinigen Vertretern unserer Sparte! Was Sie nicht kapieren wollen, das streiten Sie mit einer Energie ab, die man nur noch bösartig nennen …“

 Das letzte Wort wurde ihm vom Mund weggerissen.

 Über den öden Planeten raste ein unheimlich tiefes Grollen.

 Dort hinten, weiter hinter der langgezogenen Hügelkette, schoß ein Strahlenpilz blitzartig in den wolkenlosen Himmel hoch.

 Die Druckwelle kam wie der unsichtbare Faustschlag eines Titanen heran.

 Die beiden Männer wurden zu Boden geschleudert. Lassales Geigerzähler mit dem eingebauten Warnaggregat heulte auf.

 Strahlung! Strahlung von einer Intensität, die tödlich war, wenn sie noch einige Minuten anhielt.

 Und hinter der Druckwelle fegte jetzt der Wind her. Direkt vom Explosionsort trieb er genau auf sie zu.

 Allen Gefahren zum Trotz richtete Van Hous sich auf und blickte zu ihrer Siedlung hin.

 Da stand nichts mehr!

 Da lag nur noch der fast fertiggestellte Rumpf der neuen ‚Gs’, von den Metallhütten aber war keine Spur mehr zu sehen – fortgeblasen, zerfetzt von einer tödlichen Luftwelle.

 Und die Menschen? Die Besatzung?

 Die Geräte, die große Menge von 0-451, die unter superstarken Magnetschirmen vor dem rätselhaften Zerfall geschützt wurden – standen die Magnetfelder noch?

 Hous bekam die Antwort.

 Er sah die Menschen davonrennen. Wild gestikulierten sie, Panik drückte jede ihrer Bewegungen aus, und blindlings stoben sie nach allen Seiten davon.

 Da hinten lief das 0-451 auseinander, und dort verbrannten die Reaktoren, ihre Kraft-Stationen, die der neuen ‚Gs’ auf ihrem Flug durch den Raum die notwendigen Energien liefern sollten.

 Und doch war ein Wunder geschehen.

 Dieses Unglück hätte auf der Erde nicht passieren dürfen.

 Kein Mensch auf Terra hätte auch nur die Anfänge des Donnergrollens einer Explosion vernommen. Die 6000 Trillionen Tonnen schwere Erdkugel wäre in einem unvorstellbar kurzen Zeitablauf zu einem Lichtblitz zerstrahlt.

 Aber hier nicht!

 Hier war sogar die atomare Strahlung mit einem Schlag verschwunden, aufgesogen worden wie Tinte vom Löschpapier.

 „Professor Lassale, geben Sie jetzt wenigstens zu, daß ich recht habe! Fangen Sie allmählich an, meiner Theorie zu glauben, daß auf diesem öden Planeten irgend etwas lebt, das radioaktive Strahlung zur Erhaltung seiner Art benötigt wie wir die Luft zum Atmen?“

 Lassale richtete sich in der Mulde langsam hoch. Er kletterte zu Van Hous hinauf.

 „Mein Gott, Hous, wären Sie nicht auf die Idee gekommen, dieses Experiment zu machen, wir lägen jetzt auch unter den Trümmern. Aber die neue ‚Gs’ scheint von der Katastrophe nichts abbekommen zu haben. Einige Hellinge sind wohl zusammengebrochen, aber im großen und ganzen sieht die Sache von hier aus noch gut aus. Aber unsere neuen Reaktoren …“

 „… sind zum Teufel!“ erklärte Hous ganz brutal.

 „Wo gehen Sie denn hin, Hous?“ rief der Professor hinter ihm her, als Van plötzlich loszog.

 Hous lief zu der Stelle hin, wo bis vor kurzem noch die sechzig, siebzig Metallhütten gestanden hatten.

 Als ob ein riesiger Besen diesen Platz leergefegt hätte, so sah er aus. „Wir schaffen es, wenn nur die Menschen diese Katastrophe überstanden haben …“

 Und er kam gerade noch dazu, sich hinzuwerfen.

 Mit einem satanischen Pfeifen war es aus der Höhe heruntergestürzt.

 Eine Flüssigkeits-Rakete war abgestürzt, war zurückgekommen mit vollen Energie-Tanks von ihrer Reise, war nicht mehr von Impulsen gesteuert und gelenkt worden, sondern hatte nur noch der viereinhalbfachen Schwerkraft dieses Planeten gehorcht und schlug dicht neben dem kurz vor der Vollendung stehenden Rumpf der neuen ‚Gs’ auf.

 Da standen einem Menschen, der Van Hous hieß, die Tränen in den Augen.

 Mit der zerplatzenden Rakete und ihren Treibstoffresten, die sofort Feuer fingen, begann das neue Unglück.

 Auch die Energie-Tanks waren auseinandergeflogen, und einer wirbelte hoch durch die Luft und stürzte auf den Rumpf der ‚Gs’.

 Hous biß sich die Lippen blutig und schlug die Hände vor sein Gesicht.

 Aber er mußte es sehen, wie alles zu Ende ging!

 Und Energie, die einer fernen Sonne geraubt worden war, breitete sich wie Wasser auf der glatten Außenhaut der ‚Gs’ aus und zerschmolz sie.

 Van Hous wurde von einer Hitzewelle angesprungen.

 Er preßte seinen Kopf in den Boden.

 Jetzt war das Feuer im Nacken.

 Und der Tod hielt rings um den Rumpf der ‚Gs’ grausige Ernte.

 Aber auch diese Hölle war vorübergegangen …

 Sie hatte einen wüsten Trümmerhaufen übriggelassen.

 Was da lag, war nicht mehr zu erkennen. Auch der phantasiereichste Mensch konnte aus diesem halb zerschmolzenen Klumpen keine Schlüsse mehr ziehen und sich vorstellen, daß dieses einmal der vierhundert Meter lange Rumpf eines Raumschiffes war, das Menschen in ihren heimatlichen Raum auf eine heimatliche Erde zurückbringen sollte.

 Wie betrunken fiel Hous über die eigenen Füße. Wie ein Betrunkener hörte er aus weiter Ferne plötzlich dicht neben sich eine Frage. Schwankend drehte er sich um und starrte in Hol Perrs verbranntes Gesicht.

 Sein Freund lebte also noch.

 Das war der erste Überlebende, den er traf.

 Sie gingen zu zweit weiter.

 Sie blieben nicht allein.

 Aber als sie dann zum dreißigsten Mal die Stätte der Verwüstung durchkreuzt hatten, war das Häufchen Menschen um sie herum immer noch klein.

 Vierzig nur waren übriggeblieben, die anderen hatte der Tod geholt. Und hinter der Hügelkette, stand da noch ein Labor, nachdem eines davon in die Luft geflogen war?

 Da zischte es dicht über ihre Köpfe hinweg, und im gesteuerten Gleitflug sahen sie eine Flüssigkeits-Rakete auf dem vorgeschriebenen Platz landen.

 Das ließ sie sogar ihre Brandwunden vergessen.

 Vierzig Menschen stürmten auf das kleine Aggregat zu, vierzig Menschen schöpften neue Hoffnung und waren schon dabei, das nur kurz hinter ihnen liegende Grauen zu vergessen.

 Es gab also hinter der Hügelkette noch Labors.

 Eins davon mußte ihre Lage erkannt und von sich aus die Steuerung der Raketen übernommen haben. Und wieder kam eine Rakete mit vollen Energie-Tanks von ihrem Flug zurück.

 Auf halbem Wege zu dem gelandeten Aggregat blieben sie stehen. Die Menschen verfolgten mit gespannten Blicken den Kurs des Projektils.

 Etwas unsicher, aber punktgenau landete auch diese Rakete glatt.

 Als der Abend kam, war der Rest der Besatzung um ihren Kommodore versammelt.

 Hol Perr sah einundsechzig Menschen um sich. Nur die einundzwanzig Männer aus den drei intaktgebliebenen Labors waren unverletzt geblieben. Alle anderen hatten unter Verbrennungen, Quetschungen und Blutergüssen und sogar Knochenbrüchen zu leiden.

 Das neue Schiff hieß TORSO.

 Nicht ganze drei Monate waren seit der Katastrophe vergangen, als Hol Perr eigenhändig die Luftschleuse mit dem Handrad verschloß.

 Senkrecht wie in den Anfängen der Weltraumzeit stand die Rakete, und die Spitze zeigte hoch zum Himmel.

 Es war der letzte verzweifelte Versuch von zweiundsechzig Menschen, diesen öden, unwirtschaftlichen Planeten zu verlassen.

 Aus neun flüssigkeitsgetriebenen Raketen hatten sie ein zweistufiges Aggregat gebaut.

 Die Hauptstufe sollte ihnen Flugbahngeschwindigkeit bringen.

 Nach Erreichen dieser Geschwindigkeit wollten sie mit dem verbleibenden Rest und einem primitiven Photonen-Antrieb versuchen, einen Planeten zu erreichen, auf dem sich leben ließ.

 An Terra, die gute, alte Mutter Erde, dachten sie nur noch verstohlen, ohne Hoffnung, sie wiederzusehen.

 Zweiundsechzig Menschen schnallten sich fest.

 Sie wußten, daß sie den Versuch machten, eine Bombe als Rakete zu benutzen.

 Die Hauptstufe war ein einziger Tank, bis zur Halskrause mit gefährlichem Treibstoff gefüllt. Unerprobt die gesamte Konstruktion.

 Dachte Hol Perr daran, als er den Zündschlüssel in das Schloß stieß und schaltete?

 Einundsechzig Augenpaare blickten zu ihm hin.

 Einundsechzig Menschen sahen an ihrem jungen Kommodore nicht das geringste Anzeichen einer Spannung.

 Ruhig, gelassen, so, als ob er das schon tausendmal getan hätte, führte er jeden Handgriff aus.

 Ein Zittern ging durch die TORSO.

 Draußen jagten jetzt mit heulendem Jaulen Feuerstöße aus fünf Düsen.

 Langsam kam die Rakete vom Boden ab.

 Zitternd, leicht schwankend, beinahe haltlos nach rechts und links pendelnd, stieg sie höher.

 Heute war der Himmel voller Wolken.

 Sie sahen diesen wolkenverhangenen Himmel durch Bullaugen. Noch waren die Quarzscheiben nicht durch Metallplatten verschlossen.

 Es gab in der TORSO keine Sichtschirme. Es gab nur die direkte Sicht.

 Zitternd durchstieß das Schiff die Wolkendecke.

 Nun kam der Andruck.

 Das erste Stöhnen kam auf. Einer schrie. Mit dicken Schweißperlen auf der Stirn schnallte ein Arzt sich los und kroch mühselig zu dem Mann hin.

 So schwer wie heute war es dem Arzt noch nie geworden, einem Menschen eine Spritze zu geben.

 Er glaubte, das kleine, winzige Ding mit dem Ampullenkörper und ihrem Inhalt würde einen Zentner wiegen.

 Als er die Injektionsnadel aus dem Fleisch herauszog, sprangen sämtliche Düsen der Hauptstufe auf Vollast.

 Wie von einem unsichtbaren Schlag getroffen, brach der Arzt neben dem Mann zusammen, der unter der sofortigen Wirkung der Spritze ganz ruhig geworden war.

 Hol Perr, der Kommodore der TORSO, gab die größte schauspielerische Leistung seines Lebens ab.

 Am liebsten hätte er jetzt auch aufgeschrien, nach einem Arzt gerufen und nach einer Spritze verlangt.

 Das durften einundsechzig Menschen in dieser Rakete, aber nicht der zweiundsechzigste, der Kommandant.

 Das durfte es für ihn nicht geben.

 Für ihn gab es nur drei Instrumente: Die beiden großen, die den Inhalt der zwei Haupttanks anzeigten und das kleinere, das ihm sagte, wie groß die Geschwindigkeit ihrer Rakete schon war.

 Die drei Instrumente verschwammen vor seinen Augen. Die kreisrunden Glasscheiben schienen plötzlich aus Gummi zu sein, waren ganz langgezogen und schmal dabei und bekamen jetzt auch noch einen Knick.

 Er durfte nicht schlappmachen, er hatte jetzt seine gesamten Energien auf den Augenblick zu richten, wo er seinen rechten Fuß eine Winzigkeit vorzuschieben hatte, um den Kontakt auszulösen, der die leergebrannte Hauptstufe von der TORSO trennte.

 Treibstoff, wieviel war noch in den Tanks? Wie hoch die Geschwindigkeit schon?!

 Er konnte ja nicht einmal mehr atmen. Die Schmerzen schrien in seinem ganzen Körper.

 Für einen Augenblick wurde es hell vor seinen Augen.

 Die Instrumente, verschwommen zu erkennen, die drei Zeiger und auch die Zahlen.

 Hol Perr, der Kommandant der TORSO, quälte sich ein Stöhnen über die Lippen, und er streckte doch den rechten Fuß.

 Als er in den Abgrund der Bewußtlosigkeit stürzte, nahm er bruchstückhaft die Erkenntnis mit, daß die Hauptstufe sich von der TORSO getrennt hatte.

 Und ein winziges Raumschiff mit zweiundsechzig Menschen an Bord entfernte sich führungslos mehr und mehr von einem öden, unwirtlichen Planeten.

 Der Photonenantrieb bewährte sich.

 Alle Kompensatoren waren wieder in Tätigkeit. Es gab an Bord der TORSO keinen Menschen mehr, der unter dem Andruck zu leiden hatte.

 Hol Perr war einer der ersten gewesen, der wieder aus der Bewußtlosigkeit erwacht war.

 Zusammen mit zwei anderen stellten sie den Abstand von dem toten Planeten fest und richteten den Kurs an.

 Auf einen Fixstern, 1,4 Parsec von ihnen entfernt, flogen sie zu.

 Ihre Lebensmittelvorräte waren beschränkt. Der Tag war genau abzusehen, an dem die letzte Ration verteilt wurde.

 Sie wußten, daß man unter hunderttausend Sonnen eine findet, die ein Planetensystem besitzt.

 Sie wußten auch, daß dieser K-Stern, der tiefgelb zu ihnen herunterschimmerte, unter Millionen Sternen seiner Klasse ein Planetensystem besaß.

 Neben der Sonne, die ihren einzigen Planeten beschien, den sie soeben unter Qualen und Schmerzen verlassen hatten, gab es in nächster Nähe nur diesen K-Stern.

 Erst fünf Lichtjahre weiter stand der Nächste. Und abermals zwei Lichtjahre tiefer im Raum fanden sie schon zwölf, unwahrscheinlich dicht nebeneinanderstehend.

 Zwölf Lichtjahre waren für eine Photonen-Rakete eine unmögliche Entfernung.

 Darum ließen sie es darauf ankommen, darum lösten sie sich ab, um in den Raumanzug zu steigen, die TORSO zu verlassen, um draußen mit eigenen Augen zu sehen, ob man diesem K-Stern inzwischen nähergekommen war.

 Eine direkte Sicht nach draußen gab es in der TORSO nicht mehr.

 Die Quarzscheiben waren durch schwere Metallplatten gegen die Raumstrahlung abgeschirmt worden.

 Die dritte Woche waren sie unterwegs.

 Der primitive Photonen-Antrieb arbeitete mit einer unglaublichen Zuverlässigkeit. Langsam näherte sich die TORSO der Lichtgeschwindigkeit.

 Van Hous kam von draußen.

 Er legte den Raumanzug ab und gab ihn dem Mann, der schon darauf wartete.

 „Sehen Sie sich draußen einmal ganz genau um, vielleicht haben Sie auch so gute Augen wie ich!“

 Der Mann stutzte, blickte Van Hous fragend an, aber er konnte an dessen Gesicht nichts entdecken, das ihm eine Erklärung für seine Bemerkung gab.

 Hol Perr, der mit Professor Lassale damit beschäftigt war, den augenblicklichen Standort der TORSO auf einer Karte einzutragen, hatte die Worte gehört.

 „Was gibt es denn da draußen zu sehen?“ wollte er wissen.

 „Ich glaube, wir können uns langsam für eine Landung fertigmachen, Hol, aber warten wir einmal ab, ob der Mann, der jetzt nach draußen gegangen ist, dasselbe sieht wie ich.“

 Trotz allem Drängen ließ Van Hous nichts mehr verlauten.

 Kommodore Perr hatte seine Zigarette noch nicht ganz aufgeraucht, als der Mann durch die Luftschleuse wieder hereinkam.

 Das Gesicht, das unter dem Raumhelm etwas verzerrt aussah, ließ dennoch klar alle Zeichen einer höchsten Erregung sehen. Die nervösen Hände des Mannes griffen ein paar Mal daneben, bis es ihm endlich gelang, den Raumhelm abzuziehen.

 Mit den schweren Magnetstiefeln an den Füßen stampfte er auf seinen Kommodore zu.

 Doch dieses Mal war es Van Hous, der angesprochen wurde.

 „Mr. Hous, ich habe sie auch gesehen, acht Stück! Aber es können auch zehn sein, wenn die beiden großen Dinger keine Sonnen sind.“

 „Wovon wird denn hier gesprochen?“ fuhr der Kommodore dazwischen.

 Jetzt war es für dieses Mitglied der Besatzung selbstverständlich, seine Mitteilung an Perr weiterzugeben.

 „Kommodore, wir fliegen genau auf ein Planetensystem zu. Aber diese zehn Sterne, ich meine, zwei müßten davon Sonnen sein, denn so große Planeten gibt es doch nicht – aber alle zusammen strahlen kaum Licht aus, sind gegen den dunklen Hintergrund des Raumes nur so eben zu erkennen, viel dunkler als bei uns auf der Erde der Mond bei einer Finsternis!“

 Zweifelnd und beinahe mißtrauisch, blickte Perr zwischen Hous und dem anderen hin und her.

 „Mit bloßem Augen ist ein komplettes Planetensystem zu erkennen? Und gleich acht Stück – und zwei Sonnen dazu? Und selbst die Sonnen dunkler als ein verfinsterter Mond?!“

 Die Unterhaltung der drei Männer hatte die anderen aufhorchen lassen.

 Da kam noch einer von draußen herein.

 Er trug den Raumhelm schon in der Hand.

 „Kommodore, wir fliegen auf ein Planetensystem zu! Aber das sind nicht einmal Dunkelplaneten, sondern die sieben oder neun Stück leuchten in einem ganz schwachen Blaulicht! Mehr als fünfzehn Lichtminuten sind wir von dem ganzen System nicht mehr entfernt.“

 Die TORSO machte ihrem Namen Ehre.

 Sie besaß keine Teleskope noch Elektronen-Fernrohre. Selbst die schon zum alten Eisen abgelegte Radar-Einrichtung fehlte bei ihr.

 „Einen Raumanzug für mich!“

 Das war ein Befehl.

 Kurz vor der Luftschleuse stülpte sich Hol Perr den Helm über. Er verschwand in der primitiven Kammer, und die zurückbleibenden Menschen in der TORSO hören, wie die Zapfen nacheinander quietschend einrasteten.

 Kaum fünf Minuten später kam der Kommandant zurück.

 Auf dem Weg zum Kommandopult zog der den Raumanzug aus. Es gab Hände genug, die ihm dabei halfen und den Anzug weglegten.

 „Du hast die Beschleunigung abgeschaltet, Van?“ fragte er ihn kurz.

 Hous nickte.

 „Wenn ich richtig gezählt habe, dann sind es acht Planeten und zwei Sonnen. Das sind tatsächlich Schnelläufer – eigentlich nicht zu fassen, daß alle acht Planeten auf einer Bahn um ihre beiden Sonnen kreisen. Aber jetzt stehen wir vor der Alternative, von den beiden Quarzfenstern die Metallplatten wegnehmen zu müssen und der Raumstrahlung …“

 „Ein Fenster genügt auch, Hol. Die Leute sollen versuchen, irgendwo im Aggregatraum oder im Lazarett Platz zu finden. Acht Raumanzüge haben wir zur Verfügung und ich bin der Ansicht, jetzt schnell zu entscheiden, wer sie anzuziehen hat.“

 Professor Lassale gehörte nicht zu den Männern, die einen Raumanzug anziehen mußten.

 Aber seinem jüngsten Assistenten hatte der Kommodore mit wenigen Worten seine Aufgabe zugewiesen.

 Hous schraubte schon eine Metallplatte vor dem linken vorderen Quarzfenster ab.

 Der große Raum wurde verdunkelt. Es dauerte einige Zeit, bis die Augen der Männer sich an das neue Licht gewöhnt hatten.

 In der kurzen Zeit waren sie dem Planeten-System ziemlich nahegekommen.

 Es war ein wunderbares Bild, das sich ihnen vor dem schwarzen Hintergrund eines Weltraumes bot.

 Acht Kugeln, die sich auf einer Kreisbahn bewegten, liefen mit erstaunlicher Geschwindigkeit um zwei Sonnen.

 Plötzlich beugte Perr sich dichter ans Fenster heran.

 War es doch gewesen, als ob sich irgend etwas Riesenhaftes vor einen der Planeten geschoben hätte.

 Da war es ganz deutlich zu erkennen!

 „Du liebe Milchstraße, was ist denn das?!“

 Er räumte den Platz vor dem Fenster und forcierte mit einer Armbewegung zwei andere Männer auf, sich zu überzeugen.

 Und einer der beiden sah jetzt genau dasselbe wie der Kommodore.

 Der aber meinte: „Du meine Güte, wenn ich mich nicht in diesem lahmen Raumschiff wüßte, müßte ich annehmen, ein riesenhaftes Stahlrohr heranschweben zu sehen, so ein Monstrum, das man früher benutzte, um das Wasser von Stauseen zu Turbinen zu führen.“

 Van Hous hatte doch die besten Augen.

 Er preßte seinen Raumhelm dicht gegen die Quarzscheibe, und über den Sprechfunk hörten die anderen ihn flüstern: „Ein Stück Rohr, das im Weltraum herumfliegt, ist im allgemeinen kein Grund zur Aufregung, aber in diesem unmöglichen Weltall regt mich das ziemlich stark auf, und das verfluchte Ding ändert jetzt sogar seinen Kurs und schießt mit seiner Rohröffnung genau …“

 Ein kurzer, harter Schlag war durch die TORSO gegangen.

 Im gleichen Augenblick war Van Hous mit einem Aufschrei vom Fenster zurückgeflogen.

 Als sich die nächsten beiden mit ihren Raumhelmen gegen die Scheiben preßten, konnten sie nichts mehr sehen.

 „Der Schlag kam doch von draußen!“

 Die acht Männer in den Raumanzügen sahen sich gegenseitig an.

 Obwohl sie in dieser Isolierbekleidung steckten, hatten sie den kurzen, harten Schlag ganz deutlich vernommen.

 Vom Fenster her kam die Meldung: „Es ist überhaupt nichts mehr zu sehen! Als ob wir in einer Dunkelkammer steckten!“

 „Oder in diesem vertrackten Rohr!“ ergänzte der Kommodore diese Meinung.

 Sie waren sich über ihre Lage keineswegs im klaren.

 Aber die vollkommene Dunkelheit, die hier vor dem Quarzfenster lag, zwang sie dazu, zu glauben, in einem Rohr zu stecken, das nach seinen Dimensionen in der Lage gewesen wäre, selbst die große „Galaxis“ aufzunehmen.

 Plötzlich fühlte sich Hol Perr von Menschen umringt.

 „Licht an“, befahl er durch Sprechfunk.

 Die Beleuchtung flammte auf.

 Zwanzig, fünfundzwanzig Mann sah der Kommodore um sich herumstehen.

 Jedes Gesicht zeigte Erschrecken, Angst und Fassungslosigkeit.

 Er riß seinen Raumhelm ab.

 Eine Sintflut von Nachrichten stürzte auf ihn ein. Er verstand überhaupt kein Wort.

 Erst seine scharfe, schneidende Stimme schaffte Ruhe.

 Ein Mann, der dicht vor ihm stand, wurde von ihm aufgefordert, zu reden.

 Hol Perrs Gesicht versteinte.

 Aber als er die anderen ansah und überall das leichte Kopfnicken fand, da wußte er, daß dieser Berichterstatter keiner Halluzination zum Opfer gefallen war. Ihre Energie-Tanks waren leergemacht worden! Man hatte ihnen einfach die Energie herausgeholt.

 Wie?

 Im gleichen Augenblick bekam er noch zusätzlich die Bestätigung für diese Nachricht.

 Die Beleuchtung in der TORSO flackerte plötzlich, als ob sie in den letzten Zügen läge.

 Sie hatte das letzte Flackern getan …

 Auch die normalen Batterien waren leer, und der Sprechfunk sagte ebenfalls seinen Dienst auf.

 Sieben Mann rissen ihren Raumhelm vom Kopf.

 Die kleinen Pumpen, die die verbrauchte Luft absaugten, streikten.

 Das war der Moment, in dem jedes Gespräch verstummte.

 Einundsechzig Männer standen nun um ihren Kommodore geschart.

 Aber Hol Perr war auch nur ein Mensch.

 Und doch bezwang er sich und ließ selbst seinen Freund Van Hous nichts von dem Grauen merken, das langsam in ihm hochstieg.

 Dieses unmögliche Weltall entpuppte sich immer mehr und mehr als etwas tatsächlich Unmögliches!

 Acht Planeten, im blauweißen Licht schimmernd, die auf einer Bahn um zwei Sonnen kreisten, acht Planeten, von denen jeder zum anderen den gleichen Abstand besaß!

 Perr hörte die Fragen nicht, die man an ihn richtete.

 Seine eigenen Überlegungen nahmen ihn ganz gefangen.

 Genauso gefangen wie die TORSO war, in einem Rohr, in einem Etwas, das nach einem Rohr aussah.

 Und die Energie hatte man ihnen gestohlen. Die kümmerlichen Schutzfelder um die TORSO waren für die anderen wohl nur eine Bagatelle.

 Da fühlte Hol Perr durch seinen Raumanzug eine Hand auf seiner Schulter.

 Das war Van Hous, der sich neben ihn gestellt hatte.

 Da lagen Vans Lippen dicht vor seinem Ohr, und unhörbar für die anderen flüsterten sie: „Ich habe gerade mal kurz den Kompensator ausgeschaltet – fast hätte es mich mein Leben gekostet. Hol, wir müssen uns mit einer unheimlichen Geschwindigkeit bewegen!“

 Er nickte. Van Hous sollte verstehen, daß er alles gehört hatte. Überrascht hatte ihn diese Nachricht nicht.

 Aber da kam das Grauen wieder in ihm hoch. Hol hatte an die Zukunft gedacht, und wieder klang ihm in dem Ohren, was irgendwann einmal geprägt worden war: „Unmögliches Weltall!“

 Jetzt verspürte er tatsächlich Sehnsucht nach diesem öden, unwirtlichen Planeten, auf dem nach Van Hous Ansicht irgend etwas leben sollte, das von radioaktiver Strahlung lebte.

 Allmächtige Milchstraße, so etwas konnte man vielleicht gerade noch verstehen, aber was lebte auf diesen acht weißschimmernden blauen Planeten?

 „Das ist absurd!“ keuchte Van Hous. „Das ist absolut unmöglich!“

 Hol Perr hatte gerade etwas behauptet, das seinem Freund einen Schock versetzte.

 „Bei allen Sternen, Hol!“ Er feuchtete sich mit der Zunge die Lippen an, sprach weiter: „Wie kommst du dazu, solchen Unsinn auszusprechen? Als sich dieses rätselhafte Ding über unsere Rakete stülpte, gab es noch einen Zusammenstoß – mir liegt das Dröhnen noch in den Ohren! Jetzt kommst du daher und behauptest, wir würden mit unserem Schiff in einem Vakuum treiben, das absolut sei! So etwas gibt es nirgendwo, in keinem Universum!“

 „Das war kein Zusammenstoß, Van!“ Mit der Sicherheit eines Menschen, der auch für seine Behauptungen die Beweise erbringen kann, fiel Perr ihm ins Wort. „Unsere Energie-Tanks sind geplatzt, alle im gleichen Augenblick. Doch als sie mit diesem donnernden Krachen auseinanderflogen, waren sie auch schon leer. Erinnere dich, was mit unserer zweiten ‚Galaxis’ geschah, als dicht neben dem fast fertigen Rumpf eine Flüssigkeits-Rakete abstürzte und ein Energie-Tank durch unglücklichen Zufall auf dem Rumpf landete: Ein zerschmolzener Metallklumpen blieb übrig. Doch was ist hier passiert, als die Tanks platzten? Nichts von alledem!

 Unsere gespeicherte konzentrierte Energie verschwand spurlos. Und nun versuche mal im Dunkeln meine Hand zu finden und gib sie mir – nun? Hast du es gespürt?“

 Van Hous erlebte an sich ein eigentümliches Gefühl.

 Als er Perrs Hand ergriff, glaubte er im gleichen Augenblick, ein Mensch zu sein, der aus zwei Körpern bestand. Er erkannte die Gedanken seines Freundes, als ob er sie hinter seiner eigenen Stirn geweckt hätte. Jetzt Worte zu formen und sie über die Lippen zu bringen, war vollständig überflüssig.

 Hous hielt immer noch Perrs Hand.

 Er nahm alle Gedanken des Freundes in sich auf.

 Jeder Mensch in der TORSO bewegte sich in einem Schutzfeld. Doch es war nicht von ihnen geschaffen, es war ihnen von außen aufgezwungen worden, es gab ihnen die Möglichkeit, in einem Vakuum weiterleben zu können.

 „Wann hast du das entdeckt?“ fragte Hous in Gedanken seinen Freund.

 „Als ich mich zwischen zwei Männern hindurchschlängelte und mit meinen Händen zufällig ihre Hände berührte“, war Perrs Gedankenantwort.

 „Und deine Behauptung, wir müßten in einem absoluten Vakuum stecken, wie kam die zustande, Hol?“

 „Die Erkenntnis sprang mich an, als ob ich der Empfänger eines starken Richtstrahlers gewesen wäre. Kannst du dir vorstellen, daß Überlegungen in einem sechs- oder siebendimensionalen Rahmen zu Erkenntnissen führen, die das Verhältnis zwischen Materie und Energie so klar darstellen, daß ich jetzt sogar erkannt habe, was GON ist?“

 „GON“, fragte Van mit seinen Lippen, und angestrengt suchten seine Gedankenwellen bei seinem Freund eine Erklärung für dieses unverständliche Wort.

 „GON ist das Nichts! GON ist Null! GON ist der Ausgangspunkt für Materie und Energie und zugleich auch wieder der Schoß, in dem Materie und Energie verschwindet, zum Nichts wird, zur Null, zum GON!“

 Ein erschütterter Van Hous fragte mit bebenden Lippen: „Hol, du verwirfst das Gesetz von der Erhaltung der Energie? Du bestreitest den fundamentalen Satz von der Erhaltung der Masse und …“

 „Aber nein!“ Hol Perr sprach es so leichthin aus, als ob es sich um eine Bagatelle handelte. „GON ist für alles Anfang und Ende zugleich! Wie jedes Universum zwar unbegrenzt, aber doch endlich ist, so kommt jede Materie und Energie aus dem Nichts und daher ins Nichts zurück, zum GON. GON ist Materie und Energie mit dem Wert Null!“

 „Mein Gott.“ Mehr brachte Van Hous nicht über die Lippen.

 Alles in ihm sträubte sich, an GON zu glauben …

 Daß die TORSO in diesem Augenblick sich aufbäumte, in ihrer Verstrebung ächzte und stöhnte, war direkt eine Erlösung, befreite den verstörten Van Hous von einer Last, die fast unmenschlich schwer auf ihm ruhte.

 Wo es etwas gab, an dem man sich festhalten konnte, klammerten sich die Hände.

 Die Panik in der TORSO drückte sich durch eine tödliche Stille aus.

 Die Besatzung glaubte, in einer riesigen Zentrifuge zu stecken, die auf höchsten Touren lief.

 Was ging mit ihrem Raumschiff vor?

 Was geschah mit ihnen selbst?

 Kraftströme brachen aus ihrem Innern hervor und strömten gleichzeitig von außen in sie hinein. Zum Schreien und Stöhnen fehlte ihnen die Zeit und die Kraft. So wie sie glaubten, keinen Boden mehr unter den Füßen zu haben, nicht mehr im Innern der schützenden Hülle ihrer Rakete zu sein, so hatten sie ganz dumpf und schwach den Eindruck, ihren Körper zu verlieren.

 Löste sich alles auf, und ihr Leib auch?

 Der Wirbel, in den sie hineingestürzt waren, wurde noch entsetzlicher.

 Ganz dicht am Rande der Bewußtlosigkeit rasten sie ständig entlang. Sie fühlten, daß es keine Zeit mehr gab.

 Aber es gab Licht. Eine Art Licht, das keine Farbe hatte.

 Es wurde stärker und stärker, strömte beinahe im Übermaß auf sie ein, und je mehr es sich steigerte, umso schwächer wurde der Wirbel, der sie in eine Tiefe riß.

 Auch das Stürzen veränderte sich.

 Sie wußten, daß auch sie verändert waren, und konnten es doch nicht erkennen.

 Nur einer hatte sich sichtlich verändert, und doch konnte niemand sagen, worin die Veränderung lag. Dieser eine war ihr Kommodore, Hol Perr.

 Er strahlte eine Ruhe und Gelassenheit aus, die sie ganz deutlich fühlten.

 Langsam drehte er sich um, stellte sich vor die Quarzscheibe, von der man die Metallplatte fortgenommen hatte.

 Er stand nicht allein davor. Hinter seinem Rücken drängten sie sich heran, blickten über seine Schulter nach draußen.

 „Und das ist auch kein Licht!“

 Perr, ihr Kommodore, behauptete es. Hinter seinem Rücken blickten sich die Kernphysiker an. Einer zuckte vielsagend mit den Schultern. Die anderen nickten dazu.

 Als ob Perr ihre Gedanken gelesen hätte, so drehte er sich um und meinte ganz sachlich: „Wir haben die Kreisbahn der acht Planeten durchbrochen, wir haben nicht nur eine der beiden Sonnen erreicht, sondern befinden uns in ihr!“

 „In einer Sonne?“ platze ein Kernphysiker mit seinem Unglauben heraus.

 „Meine Herren, fangen Sie endlich an zu begreifen, daß wir uns wirklich in einem unmöglichen Weltall befinden? Und wissen Sie, wann wir das zeitlose Ziel dieser Fahrt erreicht haben?“

 Der Kommodore machte eine Pause. Gelassen blickte er von einem Gesicht zum anderen. Hier las er Bestürzung heraus, dort Mitleid und Angst, und da wiederum heftigen Zorn.

 Er kam nicht dazu, seine eigenen Fragen selbst zu beantworten.

 Aber er sagte ganz einfach: „Jetzt sind wir da …“

 Und in diesem Augenblick floß die TORSO auseinander wie ein hauchdünner Körper aus Eis, der plötzlich von allen Seiten durch Hitze angegriffen worden ist.

 Menschen der Erde hatten sich in einem durch nichts zu bekehrenden Übermut immer für eine Rasse ganz besonderer Art gehalten.

 In GON wurde es ihnen bestätigt, daß sie etwas Besonderes waren, aber dieses machte keinen der zweiundsechzig Menschen der TORSO überheblich.

 Sie waren zusammen mit ihrem Schiff der Natur dieses Raumes angeglichen worden.

 Sie sahen sich gegenseitig noch als Menschen, weil sie es so gewohnt waren von Jugend an. Doch als einer von ihnen auf Hol Perrs Worte hin den Versuch unternahm, floß seine Figur genauso auseinander wie die TORSO … zerfloß.

 Sie brauchten nicht mehr zu sprechen, etwas übertrug ihre Gedanken zum anderen bin. Aber aus ihrer natürlichen Gewohnheit kamen sie nicht heraus und ihre Lippen bildeten Worte, die nicht zu Klang wurden, weil die Voraussetzung fehlte, daß sie durch Schallwellen übertragen werden konnten.

 Die Welt um sie war schattenlos.

 Sie besaß kein Licht und keine Dunkelheit. Es gab nichts mehr, was aus Materie und Energie bestand.

 Nur der grobe Ausdruck ‚Neuer Aggregat-Zustand’ versuchte zu erklären, was GON war.

 Und doch versagte auch diese Erklärung, weil es für dieses scheinbar Unmögliche weder Begriffe noch Worte gab.

 Es erschreckte sie nicht, daß sie, ohne Widerstand zu verspüren, durcheinander hindurchgehen konnten. Daß sie alles bis auf ihre Empfindungen und ihr Denken verloren hatten, ließ sie neugierig werden.

 Warum sollten sie sich nicht in dem Mittelpunkt einer Sonne aufhalten? In dieser Fülle von Unmöglichkeiten konnte das Ausgefallenste nur natürlich sein. Und wenn das Unmögliche zur Natur erhoben war, dann mußten diese acht Planeten, die sich auf einer Kreisbahn um zwei Sonnen drehten, wie diese beiden Mittelpunkte, auch künstlich geschaffen sein.

 Sie fühlten alle nichts von dem Wirbel, der auf sie zukam.

 Als ein weiches Gefühl sie von allen Seiten gleichzeitig ergriff, kam in keinem der Menschen Widerstand auf. Getragen von einem unnachgiebigen, wohltuenden Zwang schienen sie in eine zeitlose Ziellosigkeit getragen zu werden.

 Das GON trug Gebilde zu ihnen heran, oder sie in diese Gebilde hinein, und sie fanden sich anderen gegenüberstehend.

 Van Hous stöhnte auf.

 Professor Lassale ließ durch eigenes Wollen seinen Körper auseinanderfließen, um dem Grauenhaften zu entfliehen, weil sich ihm einfach Unmögliches zeigte, aber der Eindruck blieb ihm unverändert. Unbewußt nahm er wieder seine schattenlose, menschliche Figur an.

 Nur einer unterschied sich auch jetzt wieder von der gesamten Besatzung, und das war ihr Kommodore Hol Perr.

 Aber auch ihm blieb verschlossen, was die Gebilde vor ihnen und in ihnen und um sie herum ausdrücken wollten.

 Der Kontakt zum anderen bestand, aber weder die umgewandelten Menschen des Planeten Terra noch die Wesen in GON fanden die Brücke, auf der sie sich verstehen konnten.

 Das Atom hatte aufgehört zu bestehen.

 Sie sollten es glauben und mußten es glauben, aber das Verstehen dafür blieb aus.

 Da war es Professor Lassale, der die Gedanken seines Kommodore empfand.

 Hol Perr sträubte sich gegen einen Zwang.

 Er unterhielt sich mit einem Etwas, versuchte mit allen Kräften eine Verständigung zustandezubringen und seine Auffassung darzulegen.

 Die Gebilde um sie herum veränderten ihre Normen, im schattenlosen Licht-Dunkel wurden sie um Nuancen kräftiger, obwohl es keine Farben gab.

 Dann kam wieder das typische Merkmal dieses Universums, daß alles um sie herum zerflatterte, zerfloß.

 Unbewußt, wie ein Mensch aus Fleisch und Blut, strich sich Hol Perr mit der Hand über die Stirn.

 Er fand sich zwischen Lassale und Van Hous stehend. Er blickte zuerst den einen und dann den anderen an.

 „Man will uns verbieten, mit dem Gedanken zu spielen, wieder die Erde zu erreichen. Die Unsterblichkeit als Wirklichkeit zu erleben, benutzt man als Lockmittel. Und als das nichts half und ich auf ihre Drohung nicht einging, wurde die Verständigung zwischen den anderen und mir erschreckend klar.

 Man will uns verbieten, auch nur an die Rückkehr zur Erde zu denken!“

 Van Hous glaubte zu knurren; sein cholerisches Temperament hatte er behalten.

 „Wer verbietet, der fühlt sich unsicher!“ stellte er präzise fest. „Ich bin nur darüber erbost, daß du, Hol, dich mit diesen anderen unterhalten konntest, sie vielleicht sogar erkannt hast, während wir diese Gebilde nur erlebten. Warum hat man sich bloß mit dir in Verbindung gesetzt?“

 „Ich glaube, weil ich auch jetzt noch der Kommodore einer zusammengeschmolzenen Mannschaft bin, Van“, erwiderte Perr ganz ruhig, ohne sich von Hous’ Erregung anstecken zu lassen. „Aber ich unterstreiche deine Ansicht: wer versucht, Zwang auszuüben, fühlt sich unsicher. Nur fragt sich jetzt, wer von beiden Parteien unsicherer ist, diese anderen, die hier ihr Zuhause haben, oder wir, die sich erst mit diesem neuen Zustand vertraut machen müssen …“

 Lassale machte sich bemerkbar.

 „Befinden wir uns tatsächlich im Mittelpunkt eines dieser beiden Zentralgestirne, um die diese Planeten auf einer Kreisbahn ihren Umlauf durchführen?“

 Perr schüttelte den Kopf. „Nicht im Mittelpunkt, sondern vor dem Mittelpunkt! Mehr weiß ich darüber auch nicht zu sagen. Als ich soeben meine Fragen über diesen Punkt schärfer präzisierte, glaubte ich ein Ausweichen zu verspüren. Warum wollten Sie das wissen, Professor?“

 „Ach, nichts“, wich nun Lassale der direkten Fragen des Kommodore aus. „Ich bin mit meinen Überlegungen noch nicht zu Ende. Bloß die eine Frage quält mich immer wieder: Warum werden die beiden Zentralgestirne ausgerechnet von acht Trabanten umkreist und nicht von neun?“

 Perr ließ es ihn wissen.

 „Trotz zweier Zentral-Gestirne wäre der Zustand dieses Systems bei neun Trabanten stabil! In diese Richtung gehen doch ihre Überlegungen, nicht wahr, Professor? Aber wenn nun gerade das Unstabile …“

 „… das Unstabile und das Ungerade, Kommodore, das ist hier das Natürliche!“ fiel ihm Lassale in einer plötzlich aufflammenden Erregung ins Wort. „Wir sind durch unseren ‚verkürzten Sprung’ in ein Weltall geraten, das zu unserem Universum in einem ungleichwertigen Verhältnis steht. Und alles Unstabile und Ungleiche versucht die Natur zu berichtigen.

 Vermag die Berichtigung nicht von außen heranzukommen, so geschieht sie aus dem Innern heraus!

 Wir sind jetzt im Innern … wir sind jetzt die Gefahr für dieses unausgeglichene System, und darum der Versuch, uns zu zwingen, nicht einmal mehr in Gedanken an eine Rückkehr zur Erde zu denken!“

 „Sie sprechen von einer Gefahr, Kollege?“ warf Van Hous sachlich ein. „Warum sind dann diese Wesen überhaupt das Risiko einer Gefahr eingegangen und haben uns zu sich heruntergeholt?“

 „Hous, das ist ja gerade der Punkt, den ich nicht verstehen kann. Eine ungeheuerliche Notwendigkeit muß sie gezwungen haben, das Risiko auf sich zu nehmen, und sie werden natürlich alles in ihrer Kraft Stehende versuchen, uns zum Verweilen zu zwingen ..,“

 „Womit ich keineswegs einverstanden bin! Aber wie, bei allen Milchstraßen, soll es hier für uns überhaupt eine Möglichkeit geben, aus eigener Initiative etwas zu tun, wo wir nicht einmal Boden unter den Füßen haben und für uns die Begriffe von oben, unten und rechts und links verschwunden sind?!“

 Die Antwort, die Professor Lassale seinem Kollegen gab, war von verblüffender Einfachheit.

 „… indem wir uns der Natur dieses Systems vollkommen anpassen, in ihm aufgehen und es erkennen!“

 Aber der cholerische Van Hous war mit diesem einfachen Rezept nicht einverstanden.

 „Auf diesem Wege kommen wir nie zum Ziel! Nur wenn wir …“

 Im gleichen Augenblick war Van Hous nicht mehr in der Lage, seine eigenen Gedanken weiterzuspinnen. Aber auch den einundsechzig anderen Menschen erging es nicht anders.

 Eine unbekannte Macht lähmte alles in ihnen, verurteilte sie so zu verharren, wie sich jeder einzelne gerade befand.

 Das cholerische Temperament eines Van Hous lehnte sich gegen diese Vergewaltigung auf.

 Plötzlich hörte Hol Perr seinen Freund schreien, fluchen und toben.

 Und als ob sein Toben ansteckend gewesen wäre – eine auf sechzig Mann zusammengeschmolzene Besatzung, diese sechzig Menschen legten ihren Gefühlen keinen Zwang mehr an und lebten in diesem Augenblick nur der Wut darüber, nicht handeln zu können.

 Da brach etwas um sie herum zusammen, und von Innen heraus wurde es gesprengt.

 Wie bei einer Explosion flog es nach allen Seiten auseinander, ohne die typischen Erscheinungen einer plötzlichen Veränderung.

 Das Schattenlose war immer noch um sie. Aber sie glaubten jetzt, auf festem Boden zu stehen, und vor ihnen gab es keine Gebilde mehr, die sich ständig veränderten, sondern bizarre, ins Groteske verzerrte Formen, die beinahe unverändert blieben, wenn man vom Pulsieren absah.

 Aber das interessierte keinen.

 Sie standen so dicht zusammengedrängt, daß der eine halb in den anderen hineinragte und jemand durch seinen Nebenmann hindurchgriff … sie hatten sich längst daran gewöhnt, und alle Gedanken von einundsechzig verwandelten Menschen drückten ein erlösendes Aufatmen auf, als sie in ihrer Mitte Hol Perr erkannten.

 Sie waren gewöhnt, sich als Menschen zu sehen, und aus dieser Gewohnheit heraus formten sie sich wieder in diese Figuren.

 Ein müder Hol Perr mit dem leichten Anflug eines Lächelns im Gesicht strich sich über die Augen und sagte zu Hous: „Das vergesse ich dir nie, Van!“

 Es wurde nicht mehr davon gesprochen.

 Ein jeder fühlte, wie sie auf eine unabwendbare Entscheidung zutrieben.

 Sie sollten verdammt sein, hierzubleiben?

 GON? Dieses Wort, das einen neuen Begriff darstellen sollte, fraß in ihnen und peitschte sie auf.

 So wie man ihnen ihren Körper geraubt hatte, ohne ihnen das Leben nehmen zu können, so mußte es eine Möglichkeit geben, den umgekehrten Weg zu gehen.

 Und Menschen, eine Zusammenballung von Menschen, die nur auf ein einziges Ziel losgeht, hat schon oft Unmögliches möglich gemacht.

 Sie hatten Boden unter den Füßen, und wenn sie hochblickten, sahen sie über sich das Oben, sie nahmen es einfach hin. Ebenso auch die pulsierenden Formen vor sich.

 Zweiundsechzig Menschen der Erde zuckten nicht zusammen, als sie ihre Ebenbilder auf sich zukommen sahen.

 Ein Gedanke war in ihnen wach.

 Diese anderen hatten sich gewollt in menschliche Formen gekleidet. Vielleicht waren sie in ihrem Naturzustand widerliche, ekelerregende Ungeheuer.

 Grauen gab es überall neben dem Schönen. Das eine gehörte zum anderen.

 Waren sie eigentlich auch nackt?

 Aber weil es jeden einzelnen Anstrengung kostete, sich nackt unter anderen Menschen zu bewegen, darum fanden sie sich angezogen.

 Doch was ihnen entgegenkam, war etwas unnatürlich Geschaffenes.

 Einer unter der Besatzung knurrte, doch es sollte keinen Wunsch ausdrücken, obwohl er es als Wunsch formulierte: „Wenn wenigstens unter dieser Bande ein nettes, hübsches Mädchen wäre …“

 Wenn so eine Bemerkung unter zweiundsechzig Männern fällt und niemand etwas darauf erwidert, dann ist diese Masse Mensch eine einzige, fanatische Einheit.

 Schöne Mädchen sehen …?

 Sie wollten zur Erde zurück! Sie wollten aus dem unsterblichen Revier eines unmöglichen Weltalls wieder heraus!

 Warum kamen diese sechs da so langsam auf sie zu? Mußten sie sich erst mit dem Gebrauch ihrer Beine vertraut machen und das Gehen richtig lernen?

 Nach alter Gewohnheit hatte Hol Perr seinen rechten Arm hochgestreckt und damit das Zeichen zum Stehenbleiben gegeben.

 Es gab weder ein Rechts noch Links. Zwischen pulsierenden Formen standen sie.

 Schrumpfte der Boden unter ihren Füßen zusammen oder kamen diese Formen auf sie zu?

 Van Hous machte seinen Freund darauf aufmerksam.

 „Du“, sagte er, „das sieht wieder so aus, als ob man nochmals einen Versuch machen wollte, uns einzusperren. Aber das ist ihnen nur einmal gelungen, das passiert ihnen kein zweites Mal mehr. Und wenn diese Bande glaubt, mit dummem Anstarren …“ Und im gleichen Augenblick näherte sich sein Gemütszustand schon wieder einem cholerischen Ausbruch. „Aber da steckt doch gleich ein halbes Dutzend in dieser einen Figur! Warum kommt der nicht allein? Und wenn sich dieser Knabe nicht bald einfallen läßt, seine Paladine zu entlassen, dann …“

 „Nicht doch, Van …“, wollte Hol beschwichtigen.

 Hous hatte sich jedoch etwas vorgenommen, was er unbedingt zu Ende führen wollte.

 „Aber doch!“ konterte er. „Fünf Schritt darf er noch tun, und wenn er es sich einfallen läßt, sein halbes Dutzend Begleiter aus sich herauszuexpedieren, dann …“

 Die Grenze, die Van Hous dem anderen Wesen gesetzt hatte, war von diesem überschritten worden.

 Hous brauchte sich nicht künstlich zu erregen. Es hatte ihn schon Anstrengung genug gekostet, ganz ruhig neben seinem Freund stehenzubleiben und die Gefahr auf sich herankommen zu sehen.

 Er wußte, daß es Gefahr war, was sich ihnen näherte. Er ließ sich nicht von diesen geschaffenen menschlichen Formen düpieren. Jetzt versuchten diese Wesen eine neue Methode, um mit einem Problem fertigzuwerden, für das ihnen noch jede Erfahrung fehlte.

 Fast gleich standen ihre Chancen.

 Van Hous strich dieses ‚fast’. Mit Kleinigkeiten gab er sich nicht mehr ab. Hatten auch die anderen hier ihr Zuhause und bewegten sich in einer Welt, die ihnen vertraut war, dann waren ihnen aber nicht die Menschen der Erde vertraut.

 Und Van Hous wurde zu einem Choleriker, der alle Funktionen seines körperlosen Seins in einem Punkt zur Auslösung brachte, als er seiner hochschießenden Wut hemmungslos die Zügel schießen ließ.

 Sechzig Menschen stimmten ihre Empfindungen mit Van Hous ab.

 Intuitiv, und darum so gewaltig.

 Es gab in diesem GON plötzlich etwas Neues, eine Ausdrucksform, die diesen Wesen unbekannt war.

 Sie wurden nicht zurückgeschleudert, sie wurden nicht gelähmt. Sie flossen auch nicht auseinander, aber sie verloren ihre menschlichen Formen und wurden zu Geschöpfen, die darstellten, was sie wirklich waren.

 Fludium!

 Fludium, die unwägbare ausströmende Wirkung!

 Und die pulsierenden Formen rechts und links von ihnen wichen zurück. Sie krümmten sich spiralförmig, und der Boden unter den Füßen der Menschen von Terra schien sich zu strecken und zu dehnen.

 Der Lebenswille einer Masse Mensch, der man das Körperliche genommen hatte, wurde stärker und gewann über die Fluida die Oberhand.

 Nur einen aufmerksamen Beobachter gab es hier, einen, der nicht von Van Hous’ cholerischem Wutausbruch angesteckt worden war, einer, der beim Verlassen des toten Planeten vom Schicksal dazu bestimmt schien, eine Sonderstellung einzunehmen – Kommodore Hol Perr.

 Er wollte einfach nicht an das Böse in Reinkultur glauben. Nach seinem Empfinden war das Böse genauso wenig allein wie das Gute auch.

 Aber dann wurde es für ihn ganz klar. Und während die Fluida von unsichtbaren, gewaltigen Kräften zerrissen zu werden drohten, von Kräften, die sechzig entschlossene, hochgradig erregte Menschen ausströmten, fiel Hol Perr ein, was Professor Lassale über dieses unmögliche Weltall vermutet hatte:

 Die Relation stimmte nicht. Das Verhältnis zwischen ihrem heimatlichen Universum und diesem unmöglichen Weltall ging nicht auf!

 Und hier, im Innern eines Zentralgestirns, schon selbst nicht mehr Menschen im normalen Sinne, erlebten sie wieder andersgeartete Wesen. Konnte man an sie die Maßstäbe der Sittlichkeit anlegen, wie sie für ein normales Universum Gültigkeit haben?

 Da strahlten seine Gedanken einen Befehl aus, einen Befehl in einem einzigen Wort: „Aufhören!“ Und noch einmal: „Aufhören!“

 Ja, Kommodore Perr war immer noch der Kommandant seiner kleingewordenen Mannschaft.

 Selbst Van Hous gehorchte.

 Aber er dankte es ihm nicht.

 Und diese Fluidum-Wesen dankten es ihm auch nicht.

 Sie waren nicht mehr das Gequälte, das von unsichtbarer Macht zerrissen werden sollte, und die pulsierenden Formen krümmten sich nicht mehr in furchtbaren Spiralen. Auch der Boden unter den Füßen der körperlosen Menschen dehnte sich nicht mehr nach allen Seiten.

 Aber sie waren von allen Seiten von den Fluida eingekreist, und Hol sah drei auf einmal auf sich zustürzen.

 Sie waren keine Gefahr.

 Sie brachten etwas Ausgeglichenes, etwas Harmonisches herbei. Nur als das Ausgeglichene und Harmonische sich wie ein flüssiger Film über Hol Perr stülpte, kam ihm zum Bewußtsein, was er getan hatte.

 Doch dieses Bewußtsein scharf zu formulieren, und sich selbst einzugestehen, einen schweren Fehler begangen zu haben, das gelang ihm nicht mehr.

 Die Lähmung war so herrlich, die Stille so harmonisch und das Schattenlose von einer selbstverständlichen Natürlichkeit.

 Er war von zweiundsechzig Menschen der einzige, der diese Empfindungen verstand.

 Dann gab es um sie herum nur Fluida, die nichts mehr störte, die sich nicht mehr vor einer unbekannten, neuen Macht zu fürchten brauchten.

 Perr wußte, daß er träumte, aber das Können fehlte ihm, sich selber zu wecken. Es war ein Traum, der ihm Hellsichtigkeit schenkte.

 Er sah seine ‚Galaxis’ wieder, das stolze Schiff, das auf einem öden unwirtlichen Planeten eine Bruchlandung machte, erlebte zum zweiten Mal, wie das gesamte Heck der ‚Gs’ korrodierte und sie flüchten mußten.

 Er sah sich auf einmal neben den drei Männern seiner Besatzung stehen, von denen kurze Zeit später zwei an ihren rätselhaften Verbrennungen sterben mußten.

 Aber Hol Perr sah in seinem Traum, der ihm Hellsichtigkeit bescherte, auch das Rätselhafte, das zu den Verbrennungen dieser drei Männer führte.

 Er erkannte Ungk, Xonuu und Pruubk.

 Für einen Augenblick wurde in ihm das Grauen wach. Ungk, Pruubk und Xonuu wuchsen mit dem Zerfall des 0-451 und der Korrosion des Hecks. Im wirren Wechsel ihrer Spannung streiften sie auch die drei Besatzungsmitglieder, und Hol Perr vermochte in seinem hellsichtigen Traum durch die Haut dieser drei Menschen zu sehen, erkannte fremdartige Verbrennungen und beobachtete die Impulse, die ganz schwach von diesen Brandstellen ausgingen.

 Kontra eilte diesen Impulsen nach. Und der eine Mensch starb und der andere dann auch.

 Den dritten brachten die Ärzte nach draußen.

 Die Impuls-Spuren des dritten zerflatterten, hörten für Xonuu auf, Leitstrahl zu sein.

 Dann verschwanden die Traumbilder ineinander. Die Hellsichtigkeit verflog, und Hol Perr befand sich wieder in einem Zustand, den er selbst mit ‚Nichts’ bezeichnet hätte, wenn er aufgefordert worden wäre, ihn zu definieren.

 Zweiundsechzig körperlose Menschen empfanden noch nichts von dem grauenhaften Versuch, der an ihnen durchgeführt wurde.

 Ein Fluidum bewegte sich plötzlich in ihrer Mitte, welche kurz vorher durch pulsierende Gebilde von körperlosen Menschen befreit worden war.

 Das Ganze begann, um das Fluidum herum zu kreisen, um ein ähnliches Bild abzugeben, das den acht Planeten glich, die um zwei Zentral-Gestirne kreisten.

 Mittelpunkt war das Fluidum.

 Mittelpunkt blieb das Fluidum, auch als es davonzog und die acht umlaufenden Kugeln einfach mitnahm.

 Das Schattenlose veränderte sich nicht. Gebilde gab es nicht mehr. Eine zeitlose Reise nahm ihren Anfang, die eigentlich kein Ende finden durfte.

 Und doch fand sie ein Ende … im Mittelpunkt, der wiederum auch der Anfang war. Mittelpunkt eines Zentral-Gestirns! Und das Fluidum war nicht mehr da.

 Und die acht kreisenden Kugeln ließen ihre gemeinsame Kreisbahn einschrumpfen und strebten alle gleichzeitig dem Mittelpunkt zu.

 Je mehr der Durchmesser ihrer Kreisbahn sich verringerte, umso höher wurde ihre Umlaufgeschwindigkeit.

 Doch wiederum stand beides nicht in einem ausgeglichenen Verhältnis.

 Der Augenblick war nicht mehr weit, daß alle acht Kugeln mit ihren Rändern sich gegenseitig berührten und eine Kette bildeten.

 Da brach der Ring … Eine Kugel hatte sich verformt und sieben andere nahmen im gleichen Augenblick dasselbe Aussehen an.

 Ein wildes Auseinanderfließen und gleichzeitiges Fortstreben vom Mittelpunkt schien etwas ungeheuerlich Großes in seinen Grundfesten zu erschüttern.

 Körperlose Menschen fanden sich in dem anomalen Zustand wieder zurück.

 Sie empfanden das Lachen ihres Kommodore Perr als eine Kampfansage.

 Sie waren weniger geworden. Vierzehn von ihnen fehlten. Niemand vermochte über den Verbleib dieser Vierzehn Auskunft geben.

 „Diese Fluida haben ihre Macht und ihr Können überschätzt!“ stellte Van Hous fest und nickte seinem Freund beifällig zu. „Dieses Mal bist du es gewesen, der den Zwang gesprengt hat, Hol! Bei Gott, das war wirklich eine teuflische Idee, uns in acht Kugeln aufzuteilen und mit satanischer Folgerichtigkeit zielgenau in den Mittelpunkt zu jagen.“

 Professor Lassale lauschte ebenfalls auf Hous’ Gedanken.

 „Kollege Hous, ich verstehe weder das eine noch das andere. Wieso hat gerade Kommodore Perr den Zwang gesprengt, und was verstehen Sie unter ‚satanischer Folgerichtigkeit’?“

 Van blickte sich aufmerksam um. Er ging von seinen menschlichen Gewohnheiten nicht ab und übersah mit Absicht, daß er keinen Körper mehr besaß.

 „Im Augenblick kann ich ja keinen von der Bande entdecken, doch sie nicht zu sehen, heißt noch lange nicht, daß sie nicht doch unsere Gedanken auffangen. Lassen wir es mal wieder darauf ankommen, mit welcher tückischen Waffe sie abermals versuchen, uns zu vernaschen … Aber Sie wollten ja von mir eine Erklärung wissen: Daß wir überhaupt noch in diesen Zustand zurückgefunden haben, verdanken wir deswegen unserem Kommodore, weil er während unserer Karusselfahrt versuchte, mittels der Kraft seiner Gedanken aus acht herumrasenden Kugeln neun zu machen!“

 Lassale zuckte zusammen.

 „Neun Kugeln hätten Stabilität herbeigeführt …“

 „Das ist es, Professor Lassale!“ triumphierte Van Hous. „Wir kennen jetzt endlich die Methode, um uns zu wehren: Stabilität! Allein Perrs konzentriertes Wollen, aus acht umlaufenden Kugeln neun zu machen, genügte, um einen scheinbar ausgeglichenen, aber in Wirklichkeit doch wackligen Zustand zum Zusammenbruch zu bringen. Und wenn es dieser Bande gelungen wäre, uns in den Mittelpunkt zu jagen … Oh, verdammt noch mal! Vierzehn von uns fehlen, sind spurlos verschwunden …“

 Er blickte seinen Freund an.

 „Hier stimmt wieder etwas nicht, Van!“ ließ Hol Perr seine Gedanken erkennen. „Die vierzehn Mann von unserer Besatzung werden auch noch da sein, nur in welcher Form?!“

 Als ob er noch einen Körper hätte, hob Van Hous seine Schultern und ließ sie wieder fallen. „Was weiß ich? So kommen wir auf keinen Fall weiter! Irgend etwas muß getan werden! Ich bin der Meinung, daß wir zuerst unsere vierzehn vermißten Besatzungsmitglieder suchen und dann, wenn es notwendig ist, dieses ganze verdammte Planetensystem auf den Kopf stellen! Ich habe das Gefühl, wir können es. Und ich habe auch das Gefühl, daß wir bei dieser Aktion noch nicht einmal einen Kratzer abbekommen. Nur wie wir wieder an unsere Körper kommen, das ist mir ein größeres Rätsel, als es dieser dreimal verfluchte und verdammte unmögliche Weltraum darstellt!“

 Van Hous kam wieder in Fahrt.

 Da jagte sie ein Alarmgedanke aus der Mannschaft auf.

 Sie waren von Fluida umzingelt.

 Van Hous kamen sie gerade recht, und auch Kommodore Perr nickte grimmig, während Professor Lassale noch mit der Überraschung fertigwerden mußte.

 „Van, stell dir ein Atom-Modell vor! Denk ganz intensiv an ein Wasserstoff-Atom!“ heizten Perrs Gedanken zu seinem Freund hinüber.

 Van und Hol konzentrierten ihre Gedanken auf das Wasserstoff-Atom, schalteten sich im Ablauf ihrer Überlegungen gleich, und zuerst war die Kreisbahn da, auf der das Elektron mit 1/137 Lichtgeschwindigkeit den Kern umläuft. Sie dachten an die Gesamtenergie, an die potentielle Energie des Elektrons im Feld des Kerns und kamen nun zur kinetischen Energie des Elektrons, als ihnen klar wurde, was sie mit der Macht ihrer Gedanken angerichtet hatten.

 Schon einmal schien es, als ob sich etwas riesenhaft Großes in seinen Grundfesten gelockert hätte – jetzt lag eine ganze Welt in wilden Zuckungen.

 Sie bekamen es selbst zu spüren.

 Achtundvierzig körperlose Menschen konnten ihre Panik nicht mehr bändigen.

 Ströme unbekannter Art und Gefühle in grauenhafter Stärke, für die der Begriff eines höllischen Erschreckens nur einen lächerlichen Abklatsch der Wirklichkeit darstellte, rissen sie mit.

 Es gab keine Fluida mehr.

 Es gab etwas, das sich verändern wollte, um zu etwas ganz anderem zu werden, um keine Ähnlichkeit mehr mit dem zu haben, aus dem es gekommen war.

 Van Hous war ein Wissenschaftler, der die Gebiete der Astrophysik wie der Strahlen- und der Kernphysik meisterhaft beherrschte.

 Kommodore Hol Perr war neben seinem Können, Raumschiffe zu führen, auch ein Experte, aber gleichgültig wie Professor Lassale als Mensch zu bewerten war, als Wissenschaftler stellte er alle weit in den Schatten, und er war es, der einen Katastrophen-Zustand wieder normalisierte.

 Seine Gedanken konzentrierten sich auf acht Kugeln, die sich auf einer Kreisbahn bewegten und von denen jede von der anderen den gleichen Abstand besaß, acht Planeten, die um zwei Zentral-Gestirne ihre Bahn zogen und die alle im gleichen, schwachen, weichen Blaulicht schimmerten.

 Wieder und wieder dachte er daran.

 Und dann erhielt er Hilfe von einer Seite, von der er sie nicht erwartet hatte. Van Hous und Hol Perr schalteten sich mit ihren Gedankenkräften in sein gedankliches Konzentrat ein.

 Der Versuch eines Zusammenbruchs ebbte ganz langsam ab.

 Die wilden Zuckungen ließen nach, unbeschreibliche Erschütterungen verklangen allmählich.

 Die Menschen selbst brauchten Zeit, um sich wieder zu fangen.

 Sie empfanden ihre Macht, ein ganzes Sonnensystem willkürlich, mittels ihrer gedanklichen Vorstellung zerstören zu können, als das bisher erschreckendste Erlebnis ihrer Katastrophenreise.

 Es war lächerlich, sich die Hände zu reichen. Sie fühlten von ihrem Händedruck nichts. Einer konnte in den anderen hineingreifen, ebenso durch den anderen hindurchgehen.

 Und doch geschah es. Zwei Hände streckten sich Professor Lassale entgegen, es gab zweimal einen drucklosen Händedruck, weil es in Wirklichkeit keine Hände gab.

 Ihre Gedanken spielten hin und her.

 Wieder hatten sie ein gemeinsames Ziel. Achtundvierzig Menschen von einer anderen Welt wollten diese Fluida zwingen, ihnen ihre vierzehn Kameraden freizugeben.

 Diese mußten leben, sie konnten nicht tot sein. Es gab in diesem System kein Sterben, so lange das System selbst lebte.

 Der Kommodore brauchte keinen Befehl zu geben.

 Seine Überlegungen fanden den Beifall von siebenundvierzig anderen.

 Sie waren zu allem entschlossen und bildeten wieder eine Einheit, in der sie sich unangreifbar fühlten.

 Wenn es notwendig war, dann flog dieses ganze unstabile System auf.

 Mit einem Mal hatten sie dann aufgegeben.

 Sie sahen das Zwecklose ihres Tuns ein.

 „Wir befinden uns in einer beneidenswerten Lage“, ließ Hol Perr seine sarkastischen Gedanken laut werden. „Allmählich gewinnt bei mir die Überzeugung Boden, daß wir dazu verdammt sind, überall vor etwas Unbegreiflichem zu stehen und auf keine einzige Frage eine Antwort bekommen. Ich habe noch nie an Hexereien geglaubt, aber daß wir seit dem Augenblick des drohenden Zusammensturzes kein einziges Fluidum mehr gesehen haben, das ist kein Zufall, sondern Absicht! Wir …“

 In diesem Augenblick störte Van mit seinem Einfall.

 „Du liebe Milchstraße“, stellte er in seinem Erschrecken fest, „wir haben uns wie der berüchtigte Elefant im Porzellanladen benommen! Hol, erinnere dich, da man dich zwingen wollte, nicht einmal mehr an unsere gute, alte Mutter Erde zu denken. Unser Denken nämlich, unser Bestreben, sich auf etwas zu konzentrieren, welches das Stabile betrifft, bedeutet doch für dieses System eine tödliche Gefahr! Und wir Toren haben in dem Verbot, nicht einmal an unsere Erde zu denken, eine Erpressung gesehen!“

 Hol widersprach Van Hous Ansicht.

 „Ich glaube nicht, daß die Sache so einfach liegt. Wir versuchen, diese Fluida zu verstehen und laufen in unseren Bemühungen aneinander vorbei, wie uns nicht nur Welten in Wirklichkeit trennen, sondern Universen! Wir selbst unterscheiden Gut und Böse, ich möchte aber bezweifeln, ob man in diesem System so etwas kennt. Man hat versucht, mich mit dem Argument der Unsterblichkeit zu locken – ich habe es wenigstens so verstanden, es als eine Lockung angesehen. Damit ist für mich der Beweis erbracht, daß diese Fluida ganz genau wissen, was sie mit uns gemacht haben. Gleichgültig, von welchen sittlichen Voraussetzungen man ausgeht, man nimmt unbekannten Wesen, die man zu einem Besuch zwingt, nicht ihre Hilfsmittel fort, wie man uns die TORSO zerstört hat!“

 „Ich unterstreiche Ihre Überlegungen, Kommodore“, mischte sich Lassale ein. „Ich bin sogar davon überzeugt, daß es uns mit unseren primitiven Mitteln gar nicht gelungen wäre, auf einem dieser acht Trabanten auch nur zu landen, ebensowenig glaube ich, daß dieses weiche, blauschimmernde Strahlen nur eine Spiegelung war, die konzentriert das schwache Licht des Weltraums zurückwarf, aber keine eigene Strahlung dieses Systems. Und um wieder auf den Ausgangspunkt der Überlegungen zurückzukommen: Haben Sie nicht auch das Gefühl, daß wir hier ganz allein sind?“

 Der Rest der Besatzung stand dicht um die drei Männer herum. Wie ein trockener Schwamm das Wasser aufsaugt, so tranken sie die Gedanken, die in diesem drei Köpfen lebendig geworden waren.

 „Ich befürchte es, Professor“, gab Hol Perr zu. „Unsere vierzehn vermißten Kameraden haben wir nicht gefunden. Die Fluida sind verschwunden. Was machen wir jetzt?“

 „… den Versuch, aus diesem Zentral-Gestirn oder dieser Sonne erst einmal herauszukommen! Irgendwo in diesem System muß sich doch etwas finden lassen, das nach Technik aussieht …“

 Da unterbrach ihn Hol.

 „Technik? Was erwartest du in einer unmöglichen Welt? Vielleicht liegen die Machtmittel der Fluida vor uns und wir entdecken sie einfach darum nicht, weil wir sie gar nicht als solche erkennen! Indem sie vor uns flüchteten, uns allein ließen, haben sie uns vor eine schwierigere Aufgabe gestellt, als wenn sie ihre tückischen Waffen zur Anwendung gebracht hätten!“

 „Darauf kann ich nichts erwidern“, gab Van ohne Einschränkung zu. „Oder doch! Warum versuchen nicht wir sie einzuholen?!“

 Van Hous Gedanke elektrisierte die Männer.

 „Wo aber ist oben?“ zögerte Professor Lassale plötzlich.

 „Alles was dem Mittelpunkt entgegengesetzt ist, ist Oben!“

 Hous entfernte sich schon.

 Er jagte dem ‚Oben’ zu. Niemand zögerte, ihm zu folgen, auch Professor Lassale nicht.

 Doch dann erhielten sie wieder den Beweis, in einer Welt zu sein, die nicht mit irdischen Maßstäben zu berechnen war.

 Er gab kein Oben!

 Aber es gab achtundvierzig hoffnungslose Menschen.

 „Warum gibt es hier bloß kein Oben?“ dachte Hol Perr schon zum hundertsten Mal. „Als wir mit der TORSO auf dieses System zuflogen, sahen wir acht Kugeln. Mein Gott, sollten es in Wirklichkeit gar keine Kugeln gewesen sein? Aber was gibt es dann noch für Formen, die in dieses Weltall hineinpassen?“

 Auch Lassale resignierte.

 „Unsere Phantasie reicht nicht aus, um auch nur eine Ecke eines unmöglichen Weltalls mit den dafür passenden Formen zu füllen! Kommodore, Sie haben eben die Tatsache ganz scharf herausgestellt, als sie behaupteten, daß durch die Flut der Fluida unsere eigene Situation mehr als gefährlich geworden wäre.“

 „Wenn ich das schon immer höre!“ polterte Van Hous in seinen Gedanken. „Wir sind hierhergekommen, und nun muß es auch einen Weg geben, der wieder hinausführt! Von mir aus kann hier zwei mal zwei fünf sein!“ Im gleichen Moment waren seine Gedanken wie abgeschnitten. Doch die neuen, die kamen, schienen sich gegenseitig zu behindern, so wild wirbelten sie durcheinander. Aber aus diesem Wirbel hörten siebenundvierzig andere Menschen das eine ganz deutlich heraus: „Wenn zwei mal zwei wirklich fünf ist, dann kann genauso gut der Mittelpunkt das Oben sein. Ob wir wirklich vernünftig gehandelt haben, unseren achtkugeligen Kreis zu sprengen, als wir in den Mittelpunkt hineingejagt werden sollten? Kann der Mittelpunkt nicht auch der Ausgang nach draußen sein?“

 Das war doch Verrücktheit!

 War Verrücktheit überhaupt der passende Ausdruck dafür?

 Und zwei mal zwei war fünf?

 Als ob Van Hous ein Magnet sei, so folgten ihm alle anderen.

 Sie betraten den Mittelpunkt.

 So wurde es von ihnen empfunden. Sie wußten alle, daß sie etwas ganz Unsinniges taten, und sie glaubten doch an einen Erfolg.

 Vor ihnen war Hol Perr schon verschwunden; Van Hous wollte der Nächste sein, doch zögerte er dann. Er ließ Professor Lassale den Vortritt.

 Die beiden körperlosen Menschen erreichten aus eigenem Wollen den Mittelpunkt und verschwanden in ihm, als ob sie in ein dunkles Tor hineingegangen wären.

 Nun machte sich Van Hous die Arbeit des Zählens.

 Der achtundvierzigste, der das Zentrum einer Kugel aufsuchte, war er selbst.

 Er wunderte sich, keine Besorgnis mehr zu verspüren. Auch hatte dieses nicht zu definierende Gefühl keine Ähnlichkeit mit den Ängsten, die sie gepeitscht hatten, als sie zu acht Kugeln geformt auf sich ständig verengender Kreisbahn unwiderstehlich diesem Mittelpunkt zustreben mußten.

 Es gab nicht das Gefühl des Versinkens, weder des Schwebens noch eines seitlichen Dahintreibens.

 Van Hous konnte auch nicht feststellen, ob das Erreichen des Mittelpunktes und seines Verschwindens in ihm Zeit beanspruchte, da für ihn und jeden anderen, seitdem sie ihren Körper verloren hatten, das Gefühl für die Zeit auch abhandengekommen war.

 Was war jetzt eigentlich passiert?

 In Van Hous gewann die nüchterne Überlegung Raum.

 Er mußte an die Theorie seines Freundes denken.

 Nichts – Null – Vakuum – Neuer Aggregat-Zustand.

 „Du heilige Milchstraße, irgendwie fange ich doch an, diese Geschichte zu verstehen. Vielleicht ist sie sechsdimensional, oder sogar siebendimensional. Vielleicht …“

 Seine Gedanken wurden abgestoppt.

 Ein Aufmerken löste sie ab.

 Van erkannte, wo er sich befand.

 Zwischen den beiden Strahlgestirnen und den acht auf einer Kreisbahn sich bewegenden Planeten.

 Durch den Mittelpunkt einer Kugel war er nach draußen in den Raum geschleudert worden, durch Nichts in ein Nichts!

 Jetzt verstand er auch, warum er seine Kameraden nicht entdecken konnte.

 Jeder von ihnen befand sich auf einer anderen Bahn, war in eine andere Richtung geschleudert worden.

 Dann hatte Hous seine Überlegungen schon wieder vergessen.

 Aber warum erkannte er die beiden Zentral-Gestirne und ihre acht Planeten nicht so wieder, wie er sie beim Anflug mit ihrer TORSO gesehen hatte?

 „Jetzt fängt es wieder an, unverständlich zu werden. Das sind weder Kugeln noch Körper, das Ganze hat keine Abgrenzung, und von einem weichen Blauschimmern ist nicht das Geringste zu sehen. Aber …“ Er war sich bewußt, keine einzige Überlegung systematisch bis ans Ende zu führen. Dieses Mal aber kam die Unterbrechung durch einen äußeren Einfluß.

 Er hatte ein Fluidum entdeckt.

 Es gab für Hous keinen anderen Begriff, als sich auf die Spur dieses Fluidums zu setzen.

 Doch da kam das Fluidum auf ihn zu!

 Der Choleriker Hous ließ es mit einer Ruhe herankommen, die jeden Phlegmathiker zur Ehre gereicht hätte.

 Aber dann hatte er allen Grund, bestürzt zu sein.

 Was war mit seinen Gedanken los?

 Er sah plötzlich Bilder, die er nicht verstand.

 Erst ziemlich spät begriff er, daß das Fluidum versuchte, mit ihm in Verbindung zu treten.

 Wie hatte es Hol Perr bloß fertiggebracht, aus diesen Bildern einen Sinn herauszulesen?

 Aber da wurde ihm die TORSO gezeigt.

 In der Darstellung war sie wohl verzerrt, aber dennoch zu erkennen.

 Der Vorgang wurde wiederholt, wie in der TORSO die Energie-Tanks platzten und die konzentrierte Kraft in der Röhre, die sich über das Raumschiff stülpte, aufgesogen wurde.

 Van Hous war nur noch Wissenschaftler.

 Mit dieser gestohlenen Energie ging eine unglaubliche Veränderung vor.

 In dieser Röhre wurde sie verwandelt, verlor ihre Form und Kraft. Plötzlich strahlte etwas ab.

 Bis zu diesem Moment hatte jede Art von Strahlung für Van Hous etwas mit Wellenlängen, Frequenz und Quanten-Energie zu tun.

 Doch das von dem röhrenähnlichen Gebilde Abstrahlende zeigte ganz deutlich, daß jedes dieser drei Charakteristika fehlte.

 Das war NICHTS, was zu dem achtfachen Planeten-System abgestrahlt wurde.

 Mit fieberhafter Aufmerksamkeit betrachtete Hous die Bilder, die ihm vorgespiegelt wurden.

 Aber zum Teufel, was war das nun? Strahlung und doch keine, die auf das Planeten-System zuschoß. Sie berührte die Bahnebene nicht, auf der die Planeten kreisten. Aber zwischen den beiden Zentral-Gestirnen endete sie, als ob dort ein unsichtbarer Spiegel stehen würde, der sie auffing.

 Neue Bilder wurden ihm gezeigt.

 Sämtliche Energie-Speicher in der TORSO mußten ihre Kraft abgeben und wurden von der Röhre aufgesogen.

 Aber dann, ganz wie ein Mensch, der atmen muß, glaubte Hous die Luft anhalten zu müssen – die Atomstruktur der TORSO wurde aufgebrochen und es gab als Ausgleich nicht etwa konzentrierte Strahlungs-Energie, sondern es gab nur wieder dieses verdammte NICHTS!

 Und nun sah er sich selbst und seinen Freund und Professor Lassale und die Besatzung.

 Das Schicksal der TORSO wurde auch das ihre.

 Ihre Körper vergingen, und in umgewandelter Form, wiederum als Nichts, wurden sie zum System hingestrahlt.

 Das war ein Bild gewesen, das den cholerischen Van Hous gerade nicht lustig machte.

 Das neue Bild jedoch ließ ihm keine Zeit, einen temperamentvollen Gefühlsausbruch zu starten.

 Da war von ihnen doch noch etwas übriggeblieben, und diese Röhre biß sich an dem Rest die Zähne aus. Sie wurde damit nicht fertig. Sie jagte mit einem Mal samt ihrem fiktiven Inhalt davon und stürzte sich in das System hinein.

 Hous konnte die rasende Fahrt der Röhre bis zu einem Punkt verfolgen, an dem sie sich einfach auflöste, dabei die fiktive TORSO mit ihrer körperlosen Besatzung ausspuckte und verschwinden ließ.

 Aber wie sie verschwand, konnte Hous nicht erkennen.

 Er versuchte soeben, bei dem Fluidum eine Frage anzubringen, als ihm eine neue Bildfolge gezeigt wurde.

 Er ließ die Eindrücke auf sich einwirken.

 Sie waren nicht das erste Raumschiff gewesen, das von diesem achtfachen Planeten-System verschlungen worden war.

 In Van kroch das Grauen hoch.

 Van Hous gab es auf, Wissenschaftler zu sein.

 Jetzt war er nur noch Mensch. Jetzt betrachtete er alles nur noch von menschlichen Gesichtspunkten her.

 Die Fluida kannten weder Gut noch Böse. In ihrer Eigenschaft, unsterblich zu sein, brauchte man bei ihnen gar nicht den Versuch zu machen, zu erklären, was Mord war, sie konnten es einfach nicht verstehen. Und darum machten sie sich auch nichts daraus, Raumschiffe, die in die Nähe ihres Systems kamen, zu kapern, sie samt ihrer Besatzung in ihr Nichts umzuwandeln und für ihre Zwecke zu gebrauchen.

 Der ganze Planeten-Apparat lebte nur deswegen, weil seine Unstabilität aufrechterhalten wurde, künstlich aufrechterhalten! Und die Mittel der Fluida waren zu schwach, um es aus eigener Kraft zu erhalten.

 Gut und Böse nicht zu erkennen, ließ sie für jedes Raumschiff zu einer tödlichen Gefahr werden, und was das Bedrückende an dieser Tatsache ausmachte, war das Fehlen des sittlichen Empfindens, gut oder böse zu handeln.

 Van Hous dachte es nicht einmal, er lenkte seine eigenen Gedanken ab. Doch in den tiefsten Tiefen seines Unterbewußtseins war das Urteil über dieses planetarische System schon gefällt worden.

 Es lautete: Vernichtung!

 Da schrak er zusammen.

 Wieder ein neues Bild. Das System mit den beiden Zentral-Gestirnen schien an Ausdehnung zu gewinnen.

 Das Fluidum ließ es Van Hous von einem Standpunkt aus sehen, als ob er sich weit draußen mit einem Raumschiff im All befinden würde.

 „Aha! Ihr habt uns nicht nur das Raumschiff weggenommen, nicht nur unsere Körper gestohlen, ihr benutzt fremdes Eigentum nur zu dem Zweck, euer Leben zu erhalten und wie Piraten den Lebenskreis auszuweiten! Damit dauert aber eure Unsterblichkeit nur so lange, wie ihr euer geschaffenes System am Leben halten könnt …“

 Nun hatte Van Hous wirklich Grund zu staunen.

 Das Fluidum vor ihm ließ ihn ein Bild sehen, das in seiner Deutlichkeit nicht mißzuverstehen war.

 „Das wollen wir mal abwarten, Knabe“, gab Van Hous auf dieses Bild seine gedankliche Erwiderung. „Du und deine Genossen, ihr kennt uns Menschen von der Erde verdammt schlecht. Ihr glaubt jetzt wirklich, uns gebändigt zu haben, und daß wir keine Gefahr mehr für euch seien. Ich nehme dir ohne weiteres ab, daß wir kraft unserer Gedanken euer unstabiles Produkt kein zweites Mal mehr in seinen Grundfesten erschüttern können wie vorhin, als mein Freund und ich uns nur den Aufbau des Wasserstoffatoms vorstellten. Ebenfalls glaube ich, daß meine cholerischen Ausbrüche keine Wirkung mehr zeigen werden. Nur …“

 Hatte das Fluidum ihn nicht verstanden?

 Irgend etwas Unbestimmtes beunruhigte Van Hous.

 Da stellte er auch schon etwas Neues an sich fest: Sein körperloses Sein schien zu vibrieren. Der Fluß seiner Gedanken wurde langsamer und näherte sich einer Lähmung.

 Als er diesen Zustand erkannte, kam bei ihm jede Reaktion zu spät.

 Dann wunderte er sich nicht einmal mehr, die komplizierten vorgespiegelten Bilder in alle Details zu verstehen, und das Abklingen der Lähmung war für ihn selbstverständlich.

 Ebenso selbstverständlich seine Bemerkung, die er in Gedankenform von sich gab: „Ich werde dann meine Kameraden mal aufsuchen!“

 Hatte die Begegnung mit dem Fluidum Zeit gekostet, hatte es Zeit gekostet, bis er seinen Freund, Lassale und die Besatzung wiederfand?

 Kostete es Zeit, wiederum durch den Mittelpunkt in einen der acht Trabanten zu gelangen?

 Sie nahmen es bald schon als etwas Natürliches hin. Sie stiegen wieder aus und hatten dem dritten von acht Planeten schon ihren Besuch abgestattet.

 Im vierten fanden sie das, was sie anzutreffen nicht zu glauben wagten.

 Das war also die Technik der Fluida!

 Der vierte Trabant war ein einziges, riesiges Werk, aber was sie auch sahen, es blieb ihnen rätselhaft.

 Sie suchten nach Hebeln, nach Schaltungen und Wicklungen. Kraftstationen suchten sie zu finden, Energie-Zentren und Impulse.

 Nichts davon fanden sie. Das Schattenlose besaß keine Körper. Nicht eine Erscheinung war zu verstehen. Die graphische Darstellung einer Wellenlinie war ebensowenig zu finden wie ein Diagramm.

 „Das ist sechs- oder siebendimensional“, gab Van Hous kopfschüttelnd zu. „Diese Planeten sind auch genausowenig Kugeln oder kugelige Körper wie die beiden Zentral-Gestirne. Weil wir aber gar nicht anders sehen können, weil unsere Natur uns verweigert, über dreidimensionales Empfinden hinauszuschreiten, darum hat sie uns als Ausgleich Sternkugeln erscheinen lassen und uns dadurch in die Irre geführt. Du lieber Gott, aber was fangen wir mit diesem Zeug alles an?“

 Es hatte sie nicht überrascht, kein einziges Fluidum zu sehen.

 Van Hous’ Bericht über seine Begegnung mit einem dieser Wesen beeindruckte sie auch nicht sonderlich. Aber es erfüllte jeden mit einem stillen Triumph, daß es diesen Fluida nicht gelungen war, sie restlos umzuwandeln, und fast jeder nahm Van Hous’ leichtsinnig dahingesprochene Worte als feststehende Tatsache an, mit denen er behauptet hatte: „Wir finden auch noch den Weg, uns unsere Körper wiederzuholen!“

 Plötzlich stutzte Hous.

 Er erinnerte sich, daß eins dieser Bilder, das ihm von einem Fluidum vorgespiegelt worden war, genau dasselbe gezeigt hatte, was er hier sah.

 Aber er fand keinen Sinn darin.

 Beinahe wütend wandte er sich mit seinen Gedanken an Hol Perr: „Daß dieses GON nichts sein soll, Anfang und Ende zugleich, das hat uns alle begriffstutzig werden lassen! Neuer Aggregat-Zustand – das lasse ich mir noch gefallen, Vakuum auch noch, aber in einer Leere muß ich auch die Leere formen lassen, meinetwegen siebendimensional und …!“

 „Wir sollten es einmal versuchen, Kollege Hous!“ war Lassale ein.

 Van blickte den Professor verblüfft an.

 Der hatte mit seiner Bemerkung alles vorweggenommen, was er nun ausdrücken wollte.

 Und dann nickte Van Hous doch eifrig. „Wen nehmen wir noch, Professor? Ihre beiden Assistenten, dann könnten wir noch einen Kernwissenschaftler und zwei Strahlungsleute gebrauchen. Auch einen Mann, der mit dem Neutralisationseffekt umgehen kann. Fangen wir sofort an?“

 Wer nichts von dieser Unterhaltung begriffen hatte, das war dieses Mal Kommodore Perr.

 Aber er bezähmte seine Gedanken.

 Professor Lassale holte die anderen herbei.

 Zunächst stieß er überall auf Unverständnis, bemühte sich wieder und wieder, den anderen ihr Vorhaben begreiflich zu machen, und hatte erst nach langer Zeit auch den letzten Mitarbeiter überzeugt.

 Nur ob ein Erfolg auf ihrer Arbeit lag, dafür mußte noch der Beweis erbracht werden.

 Lassale und Hous waren von ganz normalen Überlegungen ausgegangen. Dieses System war einmal allein durch die Kraft ihrer Gedanken in seinen Grundfesten erschüttert worden. Es hatte ihnen gezeigt, daß es unstabil bis zur höchsten Vollendung war.

 Jetzt versuchten sie, einen anderen Weg einzuschlagen.

 Sieben Wissenschaftler konzentrierten sich.

 In ihren Gedanken entstanden Schaltungen, mathematische Probleme mußten gelöst werden, die sonst Elektronen-Gehirnen überlassen wurden. Aus vorgestellten Zeichnungen wuchs in einem harmonischen Verlauf Teil um Teil, und einundvierzig körperlose Menschen sahen zwischen sieben Wissenschaftlern etwas entstehen, das ihnen genauso wenig sagte wie all das hier, aus dem dieser vierte Planet bestand.

 Es wurde.

 Aus der Kraft ihrer Gedanken und unter dem Zwang ihrer Vorstellungen – aber es war sechs- oder siebendimensional.

 Plötzlich kam ein gedanklicher Aufschrei.

 Van Hous zerriß mit seiner Störung die Überlegungskette.

 Hol Perr fieberte wie alle anderen, die untätig zusahen.

 „Lassale“, stöhnte Van auf, „wir haben doch alles hier! Wir brauchen nur das mit diesem Aggregat parallel zu schalten, den Neutralisationseffekt mit fünfhundert Prozent wirken zu lassen und als Produkt steht dann das Feld!“

 Und der Professor nickte zustimmend.

 Nun erkannte er es auch.

 In ihren Vorstellungen hatten sie irdische Geräte gesehen und vor ihnen waren die Geräte kraft ihrer Gedanken so entstanden, wie sie in diesem System nur werden konnten.

 Sie fanden die Brücke und das Verstehen.

 Sie ließen sich auch nicht stören, als der Alarm kam, daß Fluida in großen Scharen herankamen.

 Jetzt arbeiteten sie, verbissen, energiegeladen und dabei ganz vergessend, daß sie Fremdlinge in einem fremden Raum waren.

 Auch Hol Perr bekam das zu spüren, was sein Freund Van bei der Unterredung mit einem Fluidum erlebt hatte – Vibration.

 Einundvierzig Menschen der Erde fühlten eine Lähmung in sich aufsteigen und empfanden gleichzeitig ihre Machtlosigkeit.

 Sie sahen die Fluida von allen Seiten herankommen, und im letzten Begreifen konnten sie nicht verstehen, daß ihre sieben Wissenschaftler davon nichts verspürten.

 Keiner der sieben drehte sich auch nur ein einziges Mal nach der Gefahr um.

 Gas es in diesem GON keine Zeit?

 Sie hatten jetzt keine Zeit!

 Aber sie waren fertig.

 Und das, was Nichts war, wurde von Van Hous eingeschaltet.

 Er sprang durch die Geräte hindurch, kroch unten wieder heraus, wo oben war, und verlor sich links, wo sich die rechte Seite befand.

 Verstehen?

 Sieben verstanden es, und diese Sieben erlösten einundvierzig andere aus ihrer Lähmung, jagten die Vibration davon.

 Eine Erschütterung ging durch dieses Planeten-System.

 Waren sie auf dem Wege, nicht nur das Zuhause der Fluida zu zerstören, sondern auch sich selbst die Grundlage zu nehmen, jemals wieder Menschen zu werden?

 Sie brachten etwas fertig, das der Natur dieser Instabilität widersprach, was wie ein Faustschlag aufs Auge war.

 „Ihr kennt kein Gut und Böse, ihr wißt nicht, was Mord ist, habt keine Ahnung von Diebstahl und Vergewaltigung. Ihr könnt das nicht verstehen, und darum bleibt uns auch kein anderes Mittel übrig, als euch zu vernichten!“

 Das waren Van Hous’ Gedanken, die die anderen auffingen.

 Er steigerte das, was in anderen Universen mit Energie bezeichnet wurde, und hier das Nichts war.

 Wo gab es noch Fluida?

 Die waren nicht mehr zu entdecken. Tot konnten sie nicht sein, ihr System lebte ja noch.

 Und Menschen der Erde machten sich das Vermögen dieses Systems untenan.

 Professor Lassale, Hous und fünf andere Wissenschaftler nahmen all das mit, was sie aus eigenen Gedankenkräften aufgebaut und als für sie passend hier vorgefunden hatten. Durch den Mittelpunkt eines Planeten traten sie nach draußen in den Raum, den Raum zwischen der Kreisbahn und den beiden Zentral-Gestirnen.

 „Professor, werden sie mit ihren Kollegen allein damit fertig?“ Und bevor von Lassale eine gedankliche Antwort kam, nahm Van seinen Freund Hol schon mit und jagte durch den Mittelpunkt wieder in den vierten Planeten hinein.

 „Wenn uns jetzt die Fluida erwischen, sind wir geliefert! Ich kann bald nicht mehr. Ich merke ganz deutlich, daß der Rest, der von uns übriggeblieben ist, einem ganz normalen Zerfallsprozeß unterliegt – Hilf mir mal, Hol!“

 Verwirrt schaute Hol Perr sich um.

 Er hatte zu diesem Unfaßbaren und Unbegreiflichen keine innerliche Beziehung. Er hatte nicht zusammen mit den Wissenschaftlern Geräte und Aggregate in seiner Vorstellung aufgebaut und sie in unvorstellbaren Formen in diesem superdimensionalen Raum als irdische Geräte wiedererkennen können.

 „Du mußt es schaffen, Hol! Du mußt“, stöhnte Van neben ihm.

 Aber neben Van waren auch Fluida!

 Sie schienen auf die Wesen von Terra gewartet zu haben.

 „Da, Hol! Da, das Stau-Welle-Aggregat, und siehst du das denn nicht? Siehst du …“

 Sie erlebten, daß man auch das Nichts auflösen kann!

 Um sie herum war in einem schattenlosen Nichts mit einem Mal schattenlose Leere.

 Wie konnte Van Hous das nur begreifen?

 Der knirschte in ohnmächtiger Wut: „Die Bande manipuliert mit allen Dimensionen, sie tauscht sie nach Belieben aus. Verdammt, warum kann ich nicht erkennen, was sie als Ersatz für das Vertauschte hinstellen und wo sie es hinstellen?“

 Was sie noch nie empfunden hatten, wurde ihnen jetzt gezeigt.

 Eine Enge drängte sich an sie heran, als ob sie normale Menschen wären, denen man den Brustkorb einzwängte und keinen Platz mehr zum Atmen ließ.

 „Das Stau-Welle-Aggregat.“ Das war Hous’ Gedanke, vermischt mit ohnmächtigem Wimmern.

 Vielleicht war sein Erkennen, ohnmächtig zu sein, noch einmal die Ursache der starken Gedanken, die er losließ.

 Hol Perr konnte ihm einfach nicht helfen.

 Stau-Welle. Diesen Ausdruck hörte er zum ersten Mal, und was war hier Stau-Welle-Aggregat?

 Hous steckte schon mitten drin.

 Die Enge um sie herum war so bedrängend, daß beide glaubten, auch das Letzte ihres Seins nun zu verlieren.

 Da fauchte etwas zwischen ihnen durch, an ihnen vorbei und über sie hinweg. Und ein Van Hous, der den Instinkt eines Raubtieres zeigte, brüllte in unmenschlichem Triumph seine Gedanken hinaus.

 „Wir lassen sie schmoren! Am eigenen Nichts sollen sie ersticken, diese gottlose Sippschaft! Und Lassale wird sie zurückjagen – da!“

 Sie waren wieder da.

 Fluida! Sie strömten aus dem Mittelpunkt heraus und durch den Mittelpunkt jagten andere schon wieder zurück.

 „Hoh! Das ist der Ausgleich, und dieser verdammte vierte Planet hält das bis in alle Ewigkeiten aus. Die Instabilität wird nicht berührt, aber die Burschen bekommen mal einen Vorgeschmack davon, was Höllenqualen sind.“

 Dieser Zorn und diese Wut steckten an.

 Das war Jagdfieber.

 Ein Impuls, der den letzten Anstoß gab, um die Entscheidung herbeizuzwingen.

 Die Fluida wurden weniger.

 „Und wenn ich darüber verrückt werde, ich jage sie zur Hölle!“ Van Hous ließ seine Gefühle in einer Orgie schwelgen. Sie kamen aus dem Wollen, weiterzuleben, wieder Mensch zu werden und die Erde zu sehen.

 „Es kommen keine mehr.“ Das war seine Feststellung.

 Sie stimmte.

 Und das Stau-Welle-Aggregat ging mit.

 Durch den Mittelpunkt nach draußen.

 Hol Perr und Van Hous stellten es zu den anderen.

 „Wo sind sie hin?“ fragte er.

 Es überraschte nicht einmal Perr, als sie hörten: „In das andere Zentral-Gestirn!“

 „Hinterher!“

 Ganz allmählich verlor auch Hol Perr das Gefühl, in einem unmöglichen Weltall zu sein.

 Hous aufpeitschendes „Hinterher!“ verwischte alles.

 Es gab in diesem Raum wohl eine Dimension, die den Begriff Entfernung darstellte.

 Es machte direkt Vergnügen, durch den Mittelpunkt in ein Zentral-Gestirn hineinzukommen.

 Zentral-Gestirn 2.

 Die Fluida wurden gejagt wie Hasen bei einer Treibjagd.

 „Sind das Millionen oder Milliarden … ist dieses Zentral-Gehirn 2 ihr Zuhause oder haben sie sich nur hierher verkrochen? Ich vergraule es ihnen!“

 Sieben Wissenschaftler waren zu Jägern geworden. Einundvierzig andere fieberten dem Ende der Jagd entgegen.

 Hol näherte sich seinem Freund. Er riß ihn aus seiner kalten Wut heraus.

 „Verlier über allem Eifer nicht das Ziel aus den Augen, Van“, mahnte er. „Was nützt es uns, dieses System auseinanderzureißen. Dadurch kommen wir auch nicht zur Erde zurück, finden nicht einmal unsere Körper wieder, und daß dann ein Raumschiff lebensnotwendig ist …“

 Van nickte kurz.

 „Du hast den Kern der Sache immer noch nicht begriffen, Hol. Dieses unmögliche Weltall konnte gar keinen schöneren Namen haben: ‚Unmöglich!’ Aber wir kommen nicht eher hier heraus, als bis diese Fluida in ihre Schranken zurückgewiesen worden sind. Allem Anschein nach schätzt du mich plötzlich für einen Menschen ein, der im Blut waten will. Fehlkalkulation, mein Lieber! Ich will nur nach Hause, zur Erde zurück!“

 Sie taten jetzt, was man anderswo mit Aufräumen bezeichnet.

 Mit den eigenen Waffen, nur anders angewandt, wurden die Fluida gejagt.

 Verspürte denn keiner der Menschen das immer stärker werdende Zittern, das aber kein wirkliches Zittern war?

 Perr stand neben Professor Lassale.

 „Ich bin in Sorge, Professor“, sagte er mit seinen Gedanken. „Mit dieser Methode treiben wir die Fluida zu einer Verzweiflungstat. Ist uns damit gedient, wenn sie die Unstabilität ihres Systems aufheben und es zusammenbrechen oder auseinanderfliegen lassen? Vergessen wir doch nicht, daß all das hier nur eine Blase innerhalb eines Universums ist, und dann, dieses Ding, das nach einer Röhre aussah und doch keine Röhre war, wir brauchen es doch, um den Super-Dimensionen entfliehen zu können.“

 Zentral-Gestirn 2 war ‚aufgeräumt’.

 Keine Spur eines Fluidums war mehr zu entdecken, und auch die Menschen stürzten sich durch den Mittelpunkt nach draußen.

 Sie hatten nicht vergessen, die Geräte und Aggregate mitzunehmen. Hier war das ein Kinderspiel, bedurfte genausowenig einer Anstrengung wie ihr eigenes Handeln, und doch merkte jeder, daß in ihnen irgend etwas begann, ein Ende zu nehmen.

 „Diese Fluida besitzen eine teuflische Intelligenz“, stellte Kommodore Perr fest, der zum ersten Mal ein unerklärliches Gefühl in sich verspürte, das einer menschlichen Müdigkeit ähnelte.

 „Die machen uns noch sauer“, behauptete einer aus der Mannschaft.

 „Wir müssen hier raus!“ drängte ein anderer.

 So etwas wie Panik machte sich breit.

 Hol Perr glaubte, als erster die Ursache dieser Panik zu erkennen.

 Kurz beriet er sich mit Professor Lassale.

 „Das kann ich nicht entscheiden, Kommodore, wir müssen Van Hous zu Rate ziehen.“

 Hous stutzte, als er die Bedenken eines Freundes vernahm.

 „Wir haben im letzten Abschnitt nur Glück gehabt, und unsere Vermutungen und Theorien trafen jedes Mal ins Schwarze. Aber wir können nicht auf der Annahme, auch weiterhin noch Glück zu haben, einfach ins Blaue hinein laborieren!“

 „Wieso kommst du auf die Idee, wir könnten mit unserem Vorgehen die komplizierte Unstabilität dieses Systems vernichten und uns damit selbst den Rückweg abschneiden?“

 „Weil die Fluida keinen Versuch mehr machen, uns in unserem Handeln aufzuhalten!“

 „Dann müssen wir noch einmal zum vierten Planeten zurück“, entschied Van Hous kurz entschlossen, verbesserte sich sofort und sagte: „Ich muß dann noch einmal hin. Und wenn diese komische Röhre erscheint, dann rate ich euch, ohne Aufenthalt zu versuchen, hineinzukommen. Bis dann, Hol.“

 Sie sahen sich als Menschen.

 Van streckte seinem Freund die Hand hin.

 Der nahm sie.

 „Warum gerade du?“ Mit einem leichten Achselzucken wollte Van darüber hinweggehen, besann sich aber eines anderen.

 „Weil ich als einziger mit diesen sechs- oder siebendimensionalen Geräten umgehen kann! Viel Glück, Hol!“

 Und Van Hous jagte durch den Mittelpunkt des vierten Planeten in diesen hinein.

 Sie sahen noch einmal die Fluida.

 Als diese Röhre erschien, einfach wurde, und dicht vor ihnen auf sie wartete, kamen die Fluida quer durch den Raum gestürmt.

 Die Besatzung gehorchte immer noch ihrem Kommodore.

 Ohne Widerstand glitt jeder durch die Wandung, und niemand schenkte dem eigentümlichen Gebilde, das sie dort vorfanden, einen Blick.

 Als vierzig Menschen in dieser Röhre steckten, kam der erste Wissenschaftler nach, der sich von den Aggregaten trennte.

 Zum Schluß stand Hol Perr mit Professor Lassale und noch einem seiner Kollegen allein da.

 Mit Mißtrauen und Bedenken blickten sie in die Runde.

 Die Fluida vor ihnen verhielten, als ob sie auf etwas ganz Bestimmtes warteten.

 „Die Sache wird unheimlich. Die Wirkung unserer Geräte läßt nach, der Stau-Welle-Aggregat ist schon ganz ausgefallen! Irgend etwas geht hier vor, das wir noch nicht übersehen können, dessen Entwicklung uns verborgen bleibt.“

 Das war keine Schwarzseherei Lassales. Perr konnte das alles nur unterscheiden. Auch der andere Wissenschaftler nickte dazu.

 Er erlaubte sich eine Frage: „Kommodore, wollen wir diese Fluida-Aggregate nicht mitnehmen?“

 „Nichts nehmen wir mit!“ entschied Perr. „Einmal wissen wir nicht, was diese Aggregate werden, wenn Hous die Umwandlung gelingen sollte, und zum anderen wird das Raumschiff, was wir vorfinden, gerade kein Ebenbild der alten ‚Galaxis’ sein, sondern vielleicht nur ein Gerät, das an die primitiven Raketen vor hundert Jahren erinnert und …“

 Da hatte sich die Röhre in Bewegung gesetzt.

 Sie jagte fort!

 Sie wurde nicht kleiner, aber in ihren Umrissen undeutlicher.

 Wie die Menschen in die Körper der Zentral-Gestirne und der Planeten nur durch den Mittelpunkt hineinkommen konnten, so raste diese Röhre auch wohl auf so etwas zu.

 Dann gab es die Röhre nicht mehr.

 Nichts war an ihre Stelle getreten.

 Nichts hatte sie abgelöst.

 „Dieses GON ist nie zu verstehen!“ ließ Perr seine Gedanken hören.

 „Soweit bin ich auch, Kommodore!“ meldete sich der Professor. „Aber etwas, was mich eigentlich beunruhigen müßte, beruhigt mich doch: Hier gibt es auch so etwas wie Pannen! Keines dieser Fluida-Geräte arbeitet noch. Sehen Sie sich die Fluida einmal an, wie sie von allen Seiten herankommen.“

 Lassale hatte nicht übertrieben.

 Aber erst, als sie auf den vierten Planeten zurasten und ihre einzige Chance darin sahen, innerhalb des Planetenkörpers noch eine Möglichkeit zu finden, diesen Ansturm abwehren zu können, entdeckten sie, daß sie vor den Fluida flohen und die Fluida vor etwas andrem, vor etwas Unbekanntem.

 Der Mittelpunkt nahm sie auf und spuckte sie in das Innere des Planeten hinein.

 Sie mußten lange suchen, bis sie Hous fanden.

 Schwach waren dessen Gedanken.

 „Warum habt ihr so lange gewartet?“

 Hinter seinem Warum mußte noch etwas anderes stehen.

 Zum ersten Mal wurde ihnen das Warten ewigkeitslang.

 Niemand drängte. Sie fieberten vor Ungeduld und hatten doch Zeit.

 „Ist die Röhre weg?“

 Hous begnügte sich mit dem Nicken seines Freundes.

 „Dann haben wenigstens vierundvierzig Menschen noch die Chance, einmal zur Erde zurückzukommen.“

 Es fehlte immer noch etwas.

 Es mußte noch mehr kommen, Hous war ihnen eine Erklärung schuldig.

 Beinahe menschlich müde, übermüdet, dreht er sich zu seinem Freund hin und blickte ihn von unten herauf an.

 „Die Fluida werden kein harmloses Raumschiff mehr einfangen und mitsamt seiner Besatzung umwandeln. Ich habe etwas Schicksal gespielt, aber ich hätte es nicht tun sollen, denn die Unstabilität dieses planetarischen Systems fängt an, zusammenzubrechen!“

 Van Hous hatte den Impuls gegeben, Unsterbliches sterblich werden zu lassen.

 Aber dann verstand er das Lachen in dem Gesicht seines Freundes nicht.

 Hol schüttelte den Kopf, bevor er sprach.

 „Du schaffst es nicht! Mit der Umwandlung dieses planetarischen Systems wandeln sich auch die Fluida. Frag’ mich nicht, Van, denn ich verstehe das selbst nicht, aber GON ist Anfang und Ende zugleich.“

 „Nein!!!“ Noch einmal flackerten in Van Hous alle Gedankenenergien auf. „Man hat es dir inspiriert, mit dem Wort GON wurdest du hypnotisiert! GON ist nichts anderes als die Vergewaltigung der Natur, und man hat Unstabilität zum Idol gemacht!“

 Mitten in Van Hous erregter Erwiderung war für ein planetarisches System der kritische Punkt erreicht worden.

 In einem nicht meßbaren Zeitabschnitt veränderte sich das Unstabile.

 Das unmögliche Weltall zeigte sich in einem unmöglichen Bild und stieß das Fremde, das ihm aufgezwungen worden war, einfach hinaus.

 GON – es war doch nicht das Ende.

 GON war der Anfang.

 GON bestand nicht mehr aus acht Trabanten und zwei Zentral-Gestirnen, die man alle durch den Mittelpunkt erreichen und verlassen mußte.

 GON hatte in seiner alten Form aufgehört zu bestehen und einer jungen Sonne Platz gemacht.

 Das bisher für GON gültige Kontinuum war aufgehoben worden.

 Es bedeutete nichts, alle Fremdkörper abzustoßen und ihnen das zurückzugeben, wonach ihre Natur verlangte.

 Es hatte keine Zeit, sich damit zu befassen und brauchte wohl Äonen, um ihre acht jungen Planeten in Bahnen zu bringen, die der Harmonie eines jeden Universums untergeordnet waren.

 Die junge Sonne fing an, ihr weiches Strahlen zu verschenken, und, wo vorher Schattenlosigkeit herrschte, Licht und Dunkel wachsen zu lassen.

 Licht war Leben, und Dunkelheit war Sterben. Die Unsterblichkeit war vom Leben mit dem Zusammenbrechen des Unstabilen abgelöst worden.

 Was hinter ihnen lag, lag in GON. Vor ihnen lag die Zukunft.

 Fluida?

 Daran gab es kein Erinnern mehr. Eine junge Sonne mit acht jungen Planeten verlangte nach dem Leben, und es fing an zu sein.

 Es gab auf ihnen noch kein Wesen, das mit hellwachen Sinnen die Hand über seine Augen legte und einem Raumschiff nachblickte, das in den Tiefen eines Universums mit steigender Geschwindigkeit versank.

 Doch in diesem Raumschiff standen Menschen vor Bildschirmen und bewunderten in stummer Andacht die Geburt neuer Welten.

 Es war keine ‚Galaxis’.

 Es war ein großes Raumschiff, das zweihundert Mann als Besatzung haben mußte und nicht siebenundvierzig.

 Wohl hieß der Kommandant Hol Perr, und unter den Wissenschaftlern an Bord befand sich Professor Lassale.

 Siebenundvierzig.

 Einer fehlte!

 Einer, der an alles gedacht hatte und über allem Nachdenken sich selbst vergaß – Van Hous!

 Hol Perrs Gesicht war steinern.

 Sein Blick, der den Bildschirmen galt, schien sie verbrennen zu wollen.

 „Warum hast du dich selbst vergessen, Van?“

 Wie die Schläge des Hammers auf einen Amboß, so hämmerten die Gedanken hinter seiner Stirn, und immer endeten sie in der Frage: ‚Warum hast du dich selbst vergessen, Van?’

 Nein, sie hatten es bis heute nicht begreifen können, sich umdrehen, sich umsehen und dann sich in einem Raumschiff wiederzufinden, sechsundvierzig Menschen gegenüberzustehen, die sich selbst erst im gleichen Moment in einem Raumschiff wiederfanden.

 Aber Van Hous fehlte, und Van Hous kam nie mehr zurück!

 Auch ihn hatte Gon hinausgeschleudert, als er zur Sonne wurde, die acht Planeten besaß.

 Aber Van Hous hatte für sich selber draußen, außerhalb des Systems, keinen Platz geschaffen, hatte für sich selbst nicht die notwendigen Energien bereitgestellt, hatte sich einfach vergessen.

 Das wollte Hol Perr nicht verstehen.

 Alles in ihm sträubte sich dagegen.

 Er kapselte sich selbst ein.

 Nur einen Freund in seinem Leben hatte er bis heute besessen, Van Hous!

 Und das sollte jetzt nicht mehr so sein? Das war jetzt vorbei? Für immer und …

 „Nein!“ Er quälte dieses Wort in einem unterdrückten Stöhnen über seine Lippen.

 Was war Ewigkeit?

 Was war Unsterblichkeit?

 Was war GON?

 Und dann knallte seine rechte Hand auf Professor Lassales Schulter, und der Wissenschaftler wurde herumgerissen, starrte in die fieberglänzenden Augen seines Kommandanten und hörte den Befehl: „Sagen Sie mir ganz genau, was ein ‚verkürzter Sprung’ ist!“

 Lassale schluckte und trat einen Schritt zurück.

 Perr folgte ihm, stand wieder dicht vor ihm. „Professor, Sie können sich die Antwort auf meine Frage sparen, wenn Sie es fertigbringen, daß wir abermals in einem verkürzten Sprung unser Universum wieder erreichen!“

 Und das Dämmern in Lassales Augen verriet, daß er zu erkennen glaubte, was Hol Perr erzwingen wollte.

 Er dachte an Van Hous!

 Professor Lassale hatte den Kommodore sofort verstanden, als er den Befehl erhielt, seine Berechnungen anzustellen.

 Und das Elektronen-Gehirn arbeitete.

 Lassale bewunderte im Stillen den Menschen, der das alles geschaffen hatte, und deutlicher denn je konnte er nachfühlen, was der Kommodore mit seinem Befehl erzwingen wollte.

 Mochte es für die Besatzung auch unverständlich sein, daß sie sich wieder in einem Raumschiff befand, für Hol und Lassale war es fast etwas Normales.

 Die Kraft der Van Housschen Gedanken hatte er selber den Fluida-Aggregaten in Planet 4 aufgezwungen, nicht nur dieses röhrenartige Gebilde mit einem Teil der Mannschaft aus dem instabilen System herausgebracht, sondern auch die Voraussetzung geschaffen, daß sie draußen im unmöglichen Weltall ein Raumschiff vorfanden.

 An was hatte Van Hous nicht alles denken müssen! Er war doch nur ein einzelner Mensch gewesen, kein Team, das sich die Arbeiten kontrollierte und prüfte, ob keine notwendige Einzelheit im Raumschiff fehlte.

 Hier fehlte so vieles.

 Hier war nur das Notwendigste vorhanden, jedoch in einer Vollkommenheit, die Lassale immer wieder Bewunderung abzwang.

 Wo sollten Unterlagen herkommen, die er geschaffen hatte, als sie mit der ‚Galaxis’ von der Erde gestartet waren, um nach Raum 7 eine neue Zeit-Passage zu finden, um dann in diesem unmöglichen Weltall zu landen?

 Ein kleiner Vorteil lag auf seiner Seite. Er hatte sich nachher noch einmal die Mühe gemacht, alles nachzuprüfen, und bei seinem phänomenalen Gedächtnis stand ihm diese Berechnung so klar vor Augen, als ob er sie von Blättern abläse.

 Der ‚verkürzte Sprung’.

 Dieses unmögliche Weltall, das zu ihrem Universum in keinem natürlichen Verhältnis stand.

 Lassales Gedanken glitten ab, und er lauschte auf das Arbeiten des Elektronen-Gehirns.

 Im gleichen Augenblick warf es ein Diagramm aus.

 Er schob es in die Dechiffrier-Maschine und wartete das klargezeichnete Ergebnis ab.

 Da war Hol Perr hereingekommen. Lassale blickte nicht auf, starrte nur auf den Boden.

 „Was haben Sie, Professor?“ Sorge lag in Perrs Stimme. Langsam beugte er sich zu Lassale herüber, sah ihm über die Schulter und betrachtete nun auch das Klar-Diagramm.

 Er wollte schon sagen: ‚eine konfuse Zeichnung’, als er Lassales Blick bedeutungsvoll auf sich ruhen fühlte.

 „Sie verstehen das Diagramm nicht, Professor?“ fragte der Kommodore flüsternd, als hätte er Angst, ein Dritter könnte seine Worte hören.

 „Es ist nicht zu verstehen, das ist sechs- oder siebendimensional, und der einzige, der zu diesen Vielfach-Dimensionalen so etwas wie ein natürliches Verhältnis besaß, das war nur Van Hous. Der könnte vielleicht damit klarkommen, der hat kraft seiner Gedanken das Elektronen-Gehirn und die Dechiffrier-Maschine so konstruiert, daß beide im sechs- oder siebendimensionalen Kontinuum genauso präzise arbeiten wie in unserem Raumzeitgefüge. Daß er den Schlüssel nicht mitlieferte, um das da zu begreifen, wer kann es wagen, Van Hous daraus einen Vorwurf zu machen!“

 Der Kommodore kroch etwas in sich zusammen. Doch das verging genauso schnell wie ein Zusammenzucken.

 Hinter Lassale richtete er sich auf, ging um den Tisch herum und ließ sich auf der anderen Seite im Sessel nieder.

 Kommodore und Professor saßen sich gegenüber. Vor ihnen mitten auf dem Tisch lag das Blatt mit dem unverständlichen Diagramm.

 „Warum ist das Diagramm unverständlich, Professor?“ Perrs Frage war nur natürlich.

 Lassale hob leicht seine Hände, als wollte er damit eine Entschuldigung andeuten, und meinte ruhig: „Ich habe meine seinerzeitig angestellten Berechnungen weitergeführt, unsere Fahrtkurve nach dem verkürzten Sprung versucht festzulegen, um unsere Koordinaten zu ermitteln, und was habe ich erhalten? Das da!“

 Das war Resignation, vollendete Hoffnungslosigkeit, vollkommene Aufgabe!

 Hols Hände waren ineinander verkrampft, und ihre Muskeln machten sich in Form von Strängen auf den Handrücken bemerkbar.

 „Professor, Sie dürfen nicht aufgeben! Wie Van plötzlich in der Lage war, das Kontinuum der Fluida zu verstehen und die Funktionen ihrer Aggregate so deutlich zu erkennen, als ob er sie selbst gebaut hätte, versuchen Sie es noch einmal! Versuchen Sie es hundertmal, wenn es neunundneunzigmal nicht klappt! Herrgott, Professor, es kommt doch nicht nur darauf an, unser Universum wieder aufzufinden.“

 „Kommodore“, Lassale nahm ganz langsam wieder seine rechte Hand hoch und brachte mit dieser einfachen Bewegung Perr zum Verstummen. „Ich weiß worauf es ankommt! Ich habe einen Menschen, der mir gegenüber nur Andeutungen fallen ließ, noch nie so klar und deutlich verstanden, wie ich Sie verstanden habe, als Sie mir den Befehl gaben, meine Berechnungen aufzustellen. Sie manipulieren mit der individuellen Lebensspanne! Sie wollen diesem unmöglichen Weltall ihre Trumpfkarte entgegenhalten und beweisen, daß Sie damit alles ausstechen! Und ich bin so ehrlich, Ihnen zu sagen, daß ich Sie für einen gefährlich Verrückten halten würde, wenn uns dieser Weltraum nicht bewiesen hätte, daß selbst das Sinnlose seinen Sinn hat.“

 „Lassen wir das, Professor!“ wischte der Kommodore es mit der Bemerkung fort. „Soll ich Ihnen Ihre beiden Assistenten zur Unterstützung hereinschicken? Oder kommen Sie damit weiter, wenn wir diesen toten Planeten wieder aufsuchen, nicht auf ihm landen, aber in seine Sicht kreuzen?“

 „Kommodore, lassen Sie mich allein. Ich möchte ganz allein bleiben, bitte!“

 Hol Perr beugte sich diesem Wunsch.

 Ohne noch ein Wort zu verlieren, stand er auf und verließ den Raum.

 Sein Schritt hallte laut, als er über den langen Gang dem Kommandoraum zuging.

 Es gab an Bord dieses Raumschiffes nichts mehr, was man mit guter oder schlechter Stimmung bezeichnen konnte.

 Eine dumpfe Schwüle lastete auf der Besatzung, war überall.

 Selbst Hol Perr fühlte, wie dieses Dumpfe mehr und mehr über ihn Herrschaft gewann.

 Professor Lassale ließ sich nicht sehen. Er hatte sich im Raum mit dem Elektronen-Gehirn und der Dechiffrier-Maschine eingeschlossen.

 Im Kommandoraum konnte Perr an Hand der Geräte verfolgen, daß Lassale nur noch eins tat: arbeiten, rechnen und wieder rechnen und arbeiten.

 Sie fanden den toten Planeten nicht wieder, und nach nirgendwo ein Zurück.

 Sie wußten, daß in diesem unmöglichen Weltall keine einzige ihrer Entfernungsbestimmungen stimmte. Die junge Sonne mit acht jungen Planeten lag in den Tiefen des Raumes, irgendwo. Die Menschen selber waren kleiner als ein Staubkorn in dieser unendlichen Verlorenheit, und nur die einmalige Vollkommenheit ihres aus Gedankenkraft geschaffenen Raumschiffes, geworden durch Fluida-Aggregate, hielt ihre letzten Impulse, weiterleben zu wollen, aufrecht.

 Das Grau des Raumes flog mit ihnen.

 Der Zeitpunkt lag schon weit hinter ihnen, wo der eine oder andere der Besatzung mit stummer Hoffnung in den Augen zu der Tür hinblickte, hinter der Professor Lassale in seinem Raum arbeitete.

 Als die Warngeräte plötzlich anschlugen und die Ortung weit vor ihnen einen unsichtbaren Körper feststellte, riß es sie nicht mehr aus ihrem dumpfen Dahinbrüten heraus.

 Doch ein Hol Perr, Kommodore einer zusammengeschmolzenen Mannschaft, die keinen Lebenswillen mehr besaß, riß sie hoch.

 Er brauchte nur kurze Zeit, um wieder Menschen um sich zu haben, die so frisch erschienen, als ob sie gerade aus einem langen Urlaub gekommen wären.

 Hol rief Professor Lassale an.

 Jetzt mußte er das Elektronen-Gehirn gebrauchen. Die Berechnungen auf Grund der Instrumentenanzeige ergaben kein Resultat. Irgendwo mußte sich ein Fehler unbemerkt eingeschlichen haben.

 Von Lassale blieb die Antwort aus.

 Er hatte sich isoliert, selbst die letzte Verbindung getrennt.

 Das Vibrieren der Zeiger steigerte sich. An den Elektronen-Teleskopen wurde Einstellung auf Einstellung vorgenommen, und doch konnte nichts entdeckt werden.

 Perr nahm das Raumschiff aus dem Kurs, schwenkte es um fünfundzwanzig Grad und hoffte, damit dem unsichtbaren Körper aus dem Weg gegangen zu sein.

 Der nervenzerreißende Alarm der Warngeräte jagte ins Inferno hoch und belehrte den Kommodore, daß sein Ausweichmanöver die Situation nur verschlechtert hatte.

 Über die Sprechanlage tönte sein Ruf durch das Schiff in alle Kabinen, und alle Hände waren dann damit beschäftigt, den Wirkungsgrad ihrer Kompensatoren auf neue Verhältnisse einzustellen.

 Beinahe in einer Null-Zeit brachte Perr das Raumschiff zum Stehen.

 Das Einmalige dieser Situation und das vollständige Fehlen irgendwelcher Anzeichen machten ihn kopflos wie einen Kandidaten, der während seiner ganzen Studienzeit nur gebummelt hat.

 Er war drauf und dran, seinen Platz am Kommandopult zu verlassen, zu Lassale hinzustürzen und dort Einlaß zu erzwingen. Dann dachte er im nächsten Augenblick nicht mehr an sein instinktives Wollen, sondern schreckte herum und starrte die Bildschirme an.

 Zodiakal-Licht. Aber der Lichtschirm war nicht kegelförmig, und in seinen Farben besaß es nicht das typisch gelbliche Silbergrau.

 Es stand vor ihnen wie eine Wand, und so still wie das Schiff im Raume stand, so ruhig verhielt es sich auch.

 Aber woher kam plötzlich dieses Leuchten?

 Die mit der Ortungs-Einrichtung gekoppelten Warngeräte schlugen wie verrückt aus.

 Man brauchte nicht mehr die Bildschirme zu kontrollieren. Diese Lichtmauer glich einem geschlossenen Ringwall, und stand.

 Die Wissenschaftler waren noch mit der spektroskopischen Untersuchung dieser Erscheinung beschäftigt. Aber es ging ihnen nicht anders wie Professor Lassale, als die Dechiffrier-Maschine das Klar-Diagramm ausgeworfen hatte.

 Unverständlich, mit den Ergebnissen war nichts anzufangen. Das überstieg ihr Wissen, und doch mußten sie das Problem meistern, um es angehen zu können.

 „Das Zeug lebt!“ schrie auf einmal in die quälende Stille ein Strahlungstechniker auf. „Das ist lebendig!“

 Wenn Van Hous das gerufen hätte, es wäre von jedem geglaubt worden. Van Hous hatte bewiesen, daß seine Ahnungen, selbst wenn sie unglaublich schienen, sich hinterher immer als richtig herausstellten. Aber Van Hous war nicht mehr. Und dieser Strahlungstechniker sollte sich einmal näher darüber auslassen, wie er zu dieser Behauptung kam.

 Der Mann wurde plötzlich unsicher, stammelte wirres Zeug und verstummte schließlich ganz.

 Hol Perr stand neben Professor Lassales jüngstem Assistenten. Sie beobachteten beide einen Bildschirm und die Werte auf den Instrumenten, die sich ständig änderten.

 „Strahlung?“ fragte Perr vorsichtig, mit einem kurzen Seitenblick zu dem jungen Wissenschaftler.

 „Vielleicht, Kommodore, aber dann keine Strahlung, die wir kennen. Und sehen Sie mal da …“ Die nächsten Worte hauchte er nur: „Das lebt wirklich!“

 Sie befanden sich im leeren Raum. Weder mit ihren Elektronen-Teleskopen noch mit ihren Ortungs-Geräten konnten sie einen Himmelskörper ausmachen. Und in dieser grauenhaften Leere plötzlich auf etwas Lebendiges zu stoßen, das sie gleich einem riesigen Ringwall umgab, und das dazu noch wie Zodiakal-Licht leuchtete? Mit angehaltenem Atem starrte Perr den Assistenten an.

 Er hatte es nicht gewagt zu wiederholen, aber der Assistent hatte den Mut dazu aufgebracht.

 Leben im leeren Raum!

 Als ob das Lebendige nur auf diesen Augenblick gewartet hätte, plötzlich kam diese strahlende Ringmauer von allen Seiten auf sie zu, und als Perr aus einer Eingebung heraus den Blickwinkel der Sichtschirme draußen am Raumschiff veränderte, mußt er erkennen, daß sie von oben und unten, von rechts und links, von allen Seiten von dieser lebendigen Wand umgeben waren.

 „Alarm abstellen!“ Der Kommodore mußte den Befehl brüllen.

 Vier, fünf Hände schalteten sämtliche Alarmgeräte aus.

 Aber das Zittern der Zeiger blieb, und sie änderten ihre Stellung auf den Skalenblättern, einige Röhren flammten plötzlich im anderen Licht auf, zwei erloschen.

 Er stellte Querverbindungen her, nahm, seitdem das Anti-Schwerkraftfeld zusammengebrochen war, diese Energien und führte sie den Magnet-Spulen zu.

 Der Assistent hielt den Atem an.

 Sein Kommodore baute um ihr Raumschiff ein lebensgefährliches Magnetfeld auf, blockierte jetzt sogar mit mechanischen Sperren die Relaissicherungen und nahm die halbe Energie, die sonst für den Antrieb des Schiffes verwendet wurde, auch noch hinzu.

 Der Assistent flüsterte es, die anderen brauchten es noch nicht zu wissen.

 Der junge Wissenschaftler blickte Perr aufmerksam an. Hatte der seine Feststellung gar nicht gehört?

 Hol hatte sich in einen Sessel geworfen, der vor dem Magnet-Pol stand.

 „Unser Anti-Schwerkraftfeld ist zusammengebrochen, Kommodore.“

 Was versprach er sich davon?

 Da gellte durch die spannungsgeladene Stille vom Gang her ein Schrei.

 Hol jagte einen Fluch über die Lippen, weil er im Zusammenzucken einen Reglerschalter bis zum Anschlag gerissen hatte.

 „Das Lebendige, es wird blutrot!“ Heisere Worte stießen an sein Ohr. Hol Perr ließ keinen Blick von den Instrumenten, wagte es nicht, auch nur ganz kurz zu einem der Schirme hinzusehen.

 Herrgott, wer kam denn wie ein Verrückter durch den Gang gerast?

 Wer war der Verrückte, der so irrsinnig schrie?

 „Nachsehen! Festhalten! Den Mund stopfen!“

 Und wenn Hol Perr jetzt befohlen hätte, diesen Verrückten mit dem Strahler zu verbrennen, keiner im Kommandoraum hätte auch nur eine Sekunde gezögert.

 Während draußen im Raum diese leuchtende, lebendige Wand sich immer stärker in ein intensives Blutrot wandelte und wie unter entsetzlichen Schmerzen sich zu winden schien, da war die Tür zum Kommandoraum aufgeflogen, der wie verrückt Schreiende hereingekommen und in ein halbes Dutzend Fäuste gelaufen, die ihn einfach niederrissen, ihm den Mund zuhielten und zurück in den Gang zerrten.

 Hol fragte nicht einmal, wer es gewesen war.

 Später war dafür noch Zeit.

 Er mußte das Magnetfeld, das er um das Schiff in einer bisher noch nie versuchten Stärke aufgebaut hatte, weiter in den Raum hinaustreiben.

 Jetzt fehlte ihm Professor Lassale.

 Er war sich einiger Punkte nicht ganz sicher.

 Kam er leichter zum Ziel, wenn er ein neues, wenn auch nur schwaches Anti-Schwerkraftfeld aufbaute, es als Impuls benutzte, um sein riesenstarkes Magnetfeld gleichmäßig und gleichzeitig nach allen Seiten in den Raum hinein auszustrahlen?

 Seine Hände arbeiteten schon, während hinter seiner Stirn die Gedanken noch zweifelten.

 Der Assistent mußte von seiner Unsicherheit einen Teil mitbekommen haben.

 Er faltete die Hände ineinander, und seine Handknöchel waren schneeweiß. Mit weitaufgerissenen Augen blickte er auf das Hauptinstrument und wartete darauf, daß unter Zurückschlagen des Zeigers auf Null sämtliche Sicherungen zu einer glasigen Masse zerschmolzen.

 Hol Perr laborierte mit der Energie, wie es auch der waghalsigste Forscher noch nie riskiert hatte.

 „Wir müssen sie kleinkriegen, oder sie haben uns!“

 Er war zu einem Jäger geworden, der sich einer Bestie gegenüber sieht, die man nur dann erledigen konnte, wenn man an einer ganz bestimmten Stelle den Fangschuß anbrachte.

 Er beobachtete ganz kurz auf einem Bildschirm das sich windende Blutrot.

 Mein Gott, wie sehnte er in diesen Sekunden Van Hous herbei, und Van, sein Freund, war nicht mehr.

 Lassale war auch nicht da …

 Aber etwas von Van lebte noch, und als er diese flammende Wand von allen Seiten auf sein Raumschiff zukommen sah, da hatte er sich dessen erinnert, was Van auf dem toten Planeten in Professor Lassales Labor getan hatte.

 Mit einem superstarken Magnetfeld hatte er ‚ES’ gebändigt, mit einem einzigen Mittel, das gegen ‚ES’ überhaupt Wirkung zeigte.

 Und waren mit einem Magnetfeld nicht auch die Fluida zurückgejagt worden?

 Das mußte in diesem verdammten, unmöglichen Weltall etwas Unnatürliches sein!

 Herrgott, was war denn da schon wieder los?

 Der Lärm im Gang lebte wieder auf. Die irre Stimme übertönte alles andere, kreischte schrill im höchsten Diskant.

 Es kostete Hol Perr Anstrengung, einfach abzuschalten und nicht hinzuhören.

 Ein ganz schwaches Anti-Schwerkraftfeld stand.

 Doch dann zögerte seine linke Hand, die den Reglerschalter bis ans Ende aufdrehen wollte.

 Du heilige Milchstraße!

 Die wenigen Menschen im Kommandoraum schrien nun auch, nicht so verrückt wie der im Gang, aber sie schrien.

 Das Lebendige da draußen starb.

 Es wurde nicht zerrissen, flog nicht auseinander und brach nicht in sich zusammen, doch wie es sein Aussehen veränderte und unbeschreibliche Zuckungen darbot, das glich beinahe einem menschlichen Sterben!

 Und das Grauenhafte jagte den kaltblütigen Männern die Schreie aus den Kehlen.

 Selbst Hol Perr konnte es nicht ansehen.

 Seine Hände wurden plötzlich zu Fäusten, rechts wie links schlug er gleichzeitig zu, als müßte er mit seinen Schlägen zollange Nägel in Eichenholz treiben, und die Aus-Tasten ließen Magnetfeld und Anti-Schwerkraft um sein Raumschiff zusammenbrechen.

 Doch sein menschliches Mitleid war nicht so groß, um töricht zu handeln.

 Eine Aus-Taste sprang wieder heraus und ein neues, schwaches Magnetfeld lag wieder schützend um das Schiff.

 Nichts floh davon!

 Es krümmte sich und hörte damit nicht auf.

 Aber es wurde weniger und dünner.

 Die Dunkelheit des Raumes besaß schon wieder mehr Kraft als das blutigrote Leuchten. Zum schmutzigen Grau mischte sich der schwarze Weltraum und das Rot.

 Wie Nebel schien es nun, der unter dem Druck des Windes aufgerissen wird.

 Und dann trieben die letzten Spuren davon.

 „Unmöglich!“

 Nur dieses eine Wort hatte Hol Perr ausgesprochen, aber der Assistent, der neben ihm stand, hätte es ganz anders übersetzt: ‚Ich bin müde!’

 Hol saß da wie ein Mensch, von dem man mehr verlangt hat, als er wirklich leisten kann.

 Sein Gesicht war blaß, seine Hände zitterten. Sein ganzer Körper zuckte, und langsam fiel sein Kopf auf die Brust.

 Ein Arzt tauchte neben Hol Perr auf.

 „Spritze“, der Assistent sagte es.

 In der Hand des Arztes lag schon eine Pistole. Eine Ampulle schob er in die Kammer, ließ sie zuschnappen und zielte dann mit seinem Gerät auf eine von Perrs Händen.

 Das feine Zischen war kaum hörbar.

 Der beklemmende, etwas beizende Geruch verflog sofort wieder.

 Während der Arzt mit der linken Hand die Spritz-Pistole fortschob, wischte er mit der anderen über Hol Perrs Handrücken.

 „Es wird …“ Herrgott, immer wieder war dieses irrsinnige Schreien draußen auf dem Gang zu hören.

 Während der Assistent sich um den zusammengebrochenen Kommodore kümmerte, riß der Arzt erstaunt seinen Kopf herum.

 Er hatte den schreienden Mann an seiner Stimme erkannt.

 Ja, und dann brachte er keine Bewegung mehr fertig.

 Wie ein Blitz zuckte der Gedanke durch sein Gehirn: Jetzt gibt es nie mehr eine Rückkehr zur Erde! Bei allen Sternen, Professor Lassale ist verrückt geworden!’

 Arzt und Assistent waren neben Hol Perr stehengeblieben.

 Nach ein paar Minuten schon zeigte sich bei ihm die Wirkung der Injektion.

 Wie aus einem tiefen Schlaf wurde er wieder wach, strich sich ein paar Mal über die Augen und blickte dann erstaunt und verwirrt nach rechts und links.

 Sein erster Blick galt den Schirmen.

 Dann kontrollierten seine Augen die Instrumente, und mit einem gesunden Seufzer der Erleichterung erhob er sich aus dem Sessel und streckte sich wie ein Mensch, dem es gar nicht darauf ankommt, mit jemand einen Ringkampf zu machen.

 „Was machen Sie denn für ein verkatertes Gesicht, Doktor?“ fragte er ahnungslos und schüttelte den Kopf.

 Zuerst kam ein tiefer Atemzug und ließ den Kommodore schon stutzig werden. Nun folgte ein tiefer Seufzer, dann ein weiterer, aber als die Erklärung dann immer noch auf sich warten ließ, war bei Perr die Geduld am Ende.

 „Nun reden Sie schon, Doktor!“

 Aber was dann kam, war schließlich doch etwas zuviel.

 Hol Perr mußte sich festhalten.

 „Lassale ist …?“

 „Er war der Verrückte, der so geschrien hat, aber Kommodore, wie sehen Sie denn jetzt aus?“

 Hol wehrte sämtliche Hände ab.

 Er brauchte niemand, der ihn festhielt.

 Er wußte selbst, wie er aussah.

 Zuerst Van Hous verloren, und jetzt Professor Lassale irrsinnig geworden.

 Das war ganz bestimmt das Ende! Es gab keine Hoffnung mehr, wenn er auch selbst nie die Hoffnung aufgegeben hatte, eines Tages wieder das heimatliche Raumzeitgefüge zu erreichen, auf der Erde zu landen, um sich wieder unter Menschen bewegen zu können.

 Er schenkte dem Poltern, mit dem die Tür zum Kommandoraum aufflog, nicht einmal einen Blick.

 Und der Arzt neben ihm war auch reichlich nervös.

 Warum zuckte er bloß so schreckhaft zusammen und sog pfeifend Luft in seine Lungen?

 „Hol, diese verdammte Bande …“

 Das andere endete in unartikulierten Lauten.

 Das war doch Lassale, Professor Lassale!

 Und im Kopfhochreißen sah Perr, wie vier Mann sich abmühten, den tobenden Professor zu bändigen. Einer hatte ihm die flache Hand auf den Mund gelegt und tat noch ein Übriges dazu, ihm die Nasenlöcher zuzuhalten.

 „Aufhören!“ Wenn der Kommandoraum des Raumschiffes Scheiben besessen hätte, bei diesem Schrei hätten sie klirren müssen …

 Acht Arme fielen herunter.

 Zwischen vier Menschen stand Professor Lassale, und so wie er jetzt aussah, konnte man ihn wirklich für einen Irren halten.

 „Was ist hier bloß los?“ Die Menschen, die versucht hatten, Professor Lassale zu bändigen, blickten sich ahnungsvoll an.

 So fragte doch kein Verrückter.

 Sie traten zur Seite und ließen den schwankenden Professor auf ihren Kommodore zugehen.

 Der Sessel vor dem Magnetpult fing ihn auf.

 Bis jetzt waren seine Fäuste noch geballt, nun sprangen sie auf, und drei zusammengeknäuelte Papierkugeln rollten über das Pult.

 Lassales zitternde Hände strichen die Bogen glatt.

 Hol konnte nur auf das oberste Blatt seinen Blick werfen, die beiden anderen lagen darunter; aber in seinem Gesicht schoß schon wieder die Hoffnungslosigkeit hoch.

 Dieses Klar-Diagramm kannte er. Das war doch das unverständliche Ergebnis, das das Elektronen-Gehirn und anschließend die Dechiffrier-Maschine ausgespuckt hatte.

 War Lassale doch verrückt?

 Perrs Augen wurden zu Schlitzen. Durch den Schleier seiner Wimpernhaare beobachtete er den Professor scharf.

 Ziemlich mitgenommen sah dieser aus. Ein Ärmel war ihm abgerissen, quer durch sein Gesicht zogen sich die Kratzer von Fingernägeln, und sein linkes Auge zeigte eine wundervolle Veilchenfarbe.

 „Ich habe es, Kommodore! Da!“ Mit dem flachen Handrücken knallte er gegen den Bogen, der dieses Diagramm trug.

 „Auf einmal kam es, nur begreife ich nicht, wie das möglich war. Als ob in dem Elektronen-Gehirn die ganze Zeit über der Teufel gesteckt hätte, um ständig seine schmutzigen Finger bremsend auf Impulse zu legen.“

 Hol wurde hellhörig.

 Im Augenblick interessierte ihn das Diagramm wenig.

 „Das Elektronen-Gehirn lieferte auf einmal ein anderes Ergebnis, habe ich Sie richtig verstanden, Professor?“

 „Auf einmal, und dann muß ich wohl jubelnd wie ein Verrückter aufgesprungen sein, wollte Ihnen die freudige Nachricht überbringen und lief beim Betreten des Kommandoraumes … na, Sie haben ja eben noch sehen dürfen, wie man mit mir umgesprungen ist!“

 Hol Perr griff plötzlich zur Wandtafel hinüber, klappte einen Deckel auf und entnahm dem Fach einen Kontrollstreifen.

 „Ich möchte auch den Kontrollstreifen vom Elektronen-Gehirn haben!“

 Er brauchte keine Minute zu warten. Hol Perr schien sich nur für diese beiden Streifen zu interessieren. Er legte sie nebeneinander und verglich sie aufmerksam.

 Sein Verdacht wurde bestätigt. Als Professor Lassale wieder einmal das Elektronen-Gehirn mit seinen Aufgaben fütterte, war er gerade dabei gewesen, um das Raumschiff herum das superstarke Magnetfeld aufzubauen.

 „Sind Sie mit Ihren Untersuchungen bald fertig, Kommodore“, drängte Lassale ungeduldig, „ich habe noch etwas Interessantes zu berichten! Und wenn ich Van Hous das nächste Mal treffe, dann muß er mir erklären, wie er dazu gekommen ist, ständig von einem sechs- oder siebendimensionalen Raum zu sprechen. Da haben Sie die Beweise dafür!“

 Professor Lassale legte die drei Bogen nebeneinander hin und deutete mit einer großartigen Armbewegung auf sie.

 Perr hatte auch etwas anderes gesehen.

 Als Lassale davon gesprochen hatte, das nächste Mal Van Hous etwas zu fragen, da waren die Männer plötzlich lebendig geworden, und eine ganze Reihe von Strahlern wurden aus ihren Futteralen gezogen.

 „Die Strahler einstecken!“

 Dieses Mal gehorchten die Männer nur widerwillig dem Befehl ihres Kommodore.

 Für sie war dieser Professor ein Verrückter, denn nur ein Verrückter konnte im Brustton der Überzeugung sagen, das nächste Mal würde er sich mit dem toten Van Hous unterhalten.

 Und daß Lassale verrückt war, bewies er jetzt wieder, weil er die Vorgänge hinter seinem Rücken vollständig ignorierte.

 „Wir sind hier wirklich in einem unmöglichen Weltall gelandet, Kommodore. Da, dieses verrückte Diagramm, und das ist nicht viel besser. Das ist das letzte, was das Elektronen-Gehirn von sich gegeben hat. Verstehen Sie nun alle drei?“

 So schnell ging es nun wirklich nicht.

 „Aber es ist doch ganz einfach, Kommodore!“ erklärte Lassale. „Wir befinden uns nicht nur in einem sechsdimensionalen Weltall, sondern haben auch noch das zweifelhafte Vergnügen, uns in einem siebendimensionalen zu bewegen! Diese drei Ebenen benutzen beide Universen gleichzeitig. Die drei anderen Ebenen haben mit jenen vier nicht das geringste mehr zu tun, sie liegen so weit auseinander wie ein Universum vom anderen. Aber das ist doch nicht das Schlimmste! Eine der drei gemeinsam benutzten Ebenen ist vollkommen unstabil! Das heißt, ihre Veränderungen sind nicht periodisch, nicht rechnerisch festzulegen, und sie ist ausgerechnet die Zeit-Ebene! Wenn ich Glück habe, gelingt es mir, einen angenäherten groben Mittelwert zu errechnen.“

 Hols Gesicht wurde zu einer Maske.

 Die Hoffnung in seinen Augen erstarb.

 Mit einer müden Handbewegung schob er die drei Bogen wieder zusammen.

 „Sind Sie damit zufrieden, Kommodore?“ fragte sichtlich enttäuscht der Professor.

 „Was hilft uns das?“ fragte Hol zurück.

 „Viel“, erwiderte Lassale fest und sah dabei den Kommodore mit einem seltsam beschwörenden Blick an. „Bis auf vier Stellen hinter dem Komma glaube ich, daß meine neuen Berechnungen …“ Er stockte, blickte zu den beiden Kontrollstreifen hinüber, griff danach und betrachtete sie. „Heilige Mira und Polaris, Kommodore, was haben Sie denn für ein Ungetüm von Magnetfeld um das Schiff ’rum aufgebaut und …“ Jetzt entdeckte er das, was Hol schon herausgefunden hatte.

 In dem Augenblick, als man das Magnetfeld superstark bezeichnen mußte, hatte das Elektronen-Gehirn so gearbeitet, als ob es in irgendeinem Gebäude auf der Erde stände.

 „Wir mußten einen Angriff abwehren, Professor. Es kam von allen Seiten heran und sah auf den ersten Augenblick wie Zodiakal-Licht aus. Aber dann – ein so grauenhaftes Sterben habe ich noch nie gesehen. Und wenn Hous auf dem toten Planeten nicht sein Experiment mit dem Magnetfeld in Ihrem Labor gemacht hätte, ich glaube, daß es dann weder ein Raumschiff noch Menschen in ihm geben würde! Und genau während dieser Aktion kamen Sie jubelnd und schreiend durch den Gang gestürmt und liefen in die Fäuste hinein, die nur meine Befehle ausführten.“

 Das letzte interessierte Lassale schon nicht mehr. „Und was waren diese Angreifer nun wirklich, und wo sind sie hin?“

 Hilflos zuckte Hol mit den Schultern. „Fragen Sie uns lieber nicht, Professor. Ich glaube, Sie sind noch der einzige Neugierige an Bord des Schiffes. Wir möchten es gar nicht wissen, und wir möchten alle von Ihnen die Berechnung haben, wie wir den Weg in unser Raum-Zeit-Kontinuum zurückfinden.“

 „Kriegen Sie, Kommodore!“ nickte Lassale stolz. „Bis auf die vierte Stelle hinter dem Komma genau. Ich glaube, damit kommen wir aus. Meinen Sie nicht auch?“

 Dann stand noch einmal ein superstarkes Magnetfeld um das Raumschiff. Während Hol Perr fiebernd vor Spannung wieder vor dem Pult saß und die Instrumente kontrollierte, fütterte Lassale das Elektronen-Gehirn mit neuen Aufgaben.

 Der Assistent neben Hol hatte keinen trockenen Faden mehr am Leib. Er sah, wie ein Zeiger langsam aber sicher einem Wert zustrebte, der einen radikalen Zusammenbruch des Magnetfeldes verlangte, oder aber die riesige Werfer-Spule zerschmolz in einer Energie-Explosion, die dann auch das Raumschiff zerriß.

 Dem Kommodore war nichts anzumerken.

 Ganz ruhig lag seine Hand auf der Aus-Taste.

 Der Zeiger wanderte höher und höher die Skalenwerte hinauf. Nicht zwei Eichstriche fehlten bis zu dem Bereich, wo höchste Gefahr für alle bestand.

 Aufklingender Summton! Hineinschlagen der Aus-Taste! Hol Perr ließ alles im Stich und raste durch den Kommandoraum, zu der Abteilung hinüber, wo das Elektronen-Gehirn stand.

 Als er die Tür aufstieß und Lassale mitten im Raum stehen sah, war dessen Gesicht ein einziger Triumph.

 „Kommodore, genügt es auf die Minute genau?“

 Aber er erwartete darauf keine Antwort. Langsam holte er seine rechte Hand hinter dem Rücken hervor und reichte Perr einen Bogen hin.

 „Das ist die Einstellung, und sie enthält auch wieder den ‚Verkürzten Sprung’. Wollen wir, Kommodore?“

 Es gab darauf wieder keine Antwort, aber zwischen Kommodore Hol Perr und Professor Lassale einen Händedruck, der eine unzerbrechliche Freundschaft besiegelte.

 Am 21. September 2 407, elf Uhr 45 Minuten wurde von der Raumüberwachung ein fremdes Raumschiff geortet.

 Im Protokoll stand nur die Bemerkung: „… zog quer durch das Sonnensystem und entfernte sich mit OG Lichtgeschwindigkeit. Auf Anrufe erfolgte keine Antwort.“

 Niemand konnte sich vorstellen, daß das Raumschiff unbemannt war, in dem Augenblick keine Mannschaft mehr besaß, als es im Raum wurde.

 Kommodore Hol Perr blickte auf und sah zur Uhr. Sie zeigte Datum und Sternen-Zeit an.

 21. September 2407, elf Uhr 45 Minuten.

 In seinem Handeln lag kein Zögern, als er seinen Schreibtisch verschloß. Der Bary-Magnet versiegelte die beiden Schlösser.

 Perr verließ seinen Raum.

 Als er auf den Flur hinaustrat, nahm er wieder seinen Kopf kurz hoch und blickte zur Uhr hinüber, die an der Wand hing, auf die er zuschritt.

 Elf Uhr 45 Minuten und 20 Sekunden.

 Dann stand er vor der Treppe. Das vorige Mal hatte er hier gezögert, ganz kurz – und heute zögerte er wieder.

 Draußen vor dem Gebäude stand der Schnellwagen. Genau wie damals stieg er an der linken Seite ein, warf sich in die Polster und ließ sich über den Platz fahren, hinüber zu seinem Schiff, zur ‚Galaxis’.

 Heute war der 21. September 2407, und laut Order sollte er um zwölf Uhr null Sternen-Zeit starten.

 Das war schon einmal gewesen – und doch war das Gestern auch wieder Heute!

 Durch die Fenster des Wagens sah er das Raumschiff von weitem.

 Er wollte ganz ruhig sein, doch sein Herz hämmerte und pochte.

 Das war voriges Mal nicht gewesen – das nicht!

 Und weil es damals gefehlt hatte, darum wußte er jetzt, daß es ganz allein in ihrer Macht lag, ob sie alles noch einmal erleben mußten oder ob sie ihr zukünftiges Leben in andere Bahnen lenken konnten!

 Am endlosen Band erwartete ihn Professor Lassale und …

 … Van Hous, sein Freund!

 Hier mußten sie sich wiedersehen! Heute war der 21. September 2407. Jeder Tag ist nur einmal, aber sie, die vollständige Besatzung der ‚Galaxis’, erlebte ihn zum zweiten Mal.

 Sie waren um 15 Minuten früher in ihr heimatliches Raum-Zeit-Kontinuum zurückgekehrt, als sie an jenem 21. September starteten.

 Und es war heute erst der 21. September!

 Daran dachte er voller Stolz, als das endlose Band sie hochtrug.

 Die Zeit war nicht an ihnen vorbeigegangen, sie hatten über die Zeit hinweg einen Sprung rückwärts getan, sie waren 15 Minuten vor ihrem Start wieder im heimatlichen Weltall geworden und darum mußten alle an Bord der ‚Galaxis’ sein, alle ohne Ausnahme!

 Zu Dritt gingen sie durch den langen Gang auf den Kommandoturm zu.

 Es war wie damals, 21. September 2407, elf Uhr 50 Minuten Sternen-Zeit.

 Die große Uhr im Kommandoraum zeigte durch ihren Sekundenzeiger, daß man mit jeder vollständigen Umdrehung der Mittagsstunde zueilte.

 Da wurde ihnen vom Kontrollturm die X-Zeit durchgegeben.

 Aber jetzt wurde es anders, als damals am 21. September 2407.

 Ganz anders heute!

 Und ein helles, glückhaftes Lachen stand in Hol Perrs angespanntem Gesicht. Mit seinem Lachen lockerten sich die strengen Züge, seine rechte Hand legte sich um den großen Stromhebel und schob ihn von der Automatik auf manuelle Steuerung!

 Hol blickte auf die Uhr.

 Noch 32 Sekunden bis Punkt zwölf Uhr null Sternen-Zeit!

 Da kam sein tiefes Atmen, sein Kopfdrehen, und er sah nicht nur Van Hous neben Professor Lassale stehen, er sah manchen anderen, den sie in einem unmöglichen Weltall schon einmal begraben hatten!

 Jubelnde Freude in Hol Perrs Gesicht, Angespanntheit in den Augen.

 Er setzte sich an das Steuerpult und blickte wieder zur Uhr hoch.

 Noch zwei Sekunden bis Punkt zwölf Uhr null Sternen-Zeit.

 Noch eine Sekunde.

 Jetzt!

 Aber die ‚Galaxis’ startete nicht! Die Besatzung in ihr wollte das unmögliche Weltall nicht noch einmal erleben.

 Ihr Leben in neue Bahnen zwingen! Später starten, nicht jetzt!

 Und über zweihundert Menschen jubelten in der ‚Galaxis’ auf; ihr frenetischer Schrei sprang im Kontrollturm bei der Flugleitung aus den Lautsprechern. Die Menschen dort begriffen den Jubel nicht.

 Befehl an Kommodore Perr, sofort zu starten.

 Aber er startete immer noch nicht.

 Er wollte eine ganze Minute verstreichen lassen, erst dann sollte sein gigantisches Schiff sich vom Boden abheben.

 Triumph stand in Hols Gesicht! Diese Minute Spätstart war der Beweis! Sie hatten mit der Zeit manipuliert und die Zukunft ihres Lebens in neue, ganz unbekannte Bahnen gelenkt, so unbekannt wie allen anderen Menschen!

 Perr faßte sich an die Stirn. Es war unfaßbar und es war doch Wirklichkeit.

 Den 21. September 2407 gab es für die Besatzung der ‚Galaxis’ zweimal, doch nur für sie!

 ENDE

 „TERRA“ – Utopische Romane / Science Fiction – erscheint wöchentlich im Moewig-Verlag, München 2, Türkenstraße 24, Postscheckkonto München 139 68. – Erhältlich bei allen Zeltschriftenhandlungen. Preis je Heft 60 Pfennig. Gesamtherstellung: Buchdruckerei A. Reiff & Cie., Offenburg (Baden) – Für die Herausgabe und Auslieferung in Österreich verantwortlich: Farago & Co., Baden bei Wien. Anzeigenverwaltung des Moewig-Verlages: Mannheim N 7, 16 – Zur Zeit ist Anzeigenpreisliste Nr. 3 vom 1 Oktober 1958 gültig. – Printed in Germany 1959 – Scan by Brrazo 11/2009 – e-book by Brrazo 05/2010 – Dieses Heft darf nicht in Leihbüchereien und Lesezirkeln geführt und nicht zum gewerbsmäßigen Umtausch verwendet werden.

 [image: img4.jpg]

 [image: img5.jpg]

OEBPS/Images/img4.jpg
Schon anliegende Ohren

sind so wichtig!
Ob Bub, Mddel, Dame oder Herr, in
jedem Alter hilft sofort ganz unsichtbar
das moderne A-O-BE-Verfahren! Preis
komplett DM 9,80 + Nachnahme. (lllu-
strierter Prospekt gratis!) Lieferung auch
ins Ausland!

A-O-BE-Labor, Abt. V/12, (22a) Esscn, SchlieBfach 68

— Auch Sie lernen—. Wer willl Sprachen lernen?

Engl., Franz., ltal., Span. oder Port.

flot' tunzen daheim im persénlichen Fernunterricht

shne Lehrer durch den Kénnens bis zum Abschlufizeugnis.

mit sténdiger Kontrolle des zunehmen- !

uns. vollkommenes Es lohnt sich, den kostenlosen Prospekt
f lanz-Lehrbuch 195¢ anzufordern.
/ \ é':]':h‘é?’e'c:ﬁeo :’\I?ebr"'g' Zickerts Fernkurse M. R. O.
/ veuen f&nze Jeder Miinchen-GroBhadern
4 % Schritt genau abge-
oild DM 4,20,

Jiu-Jitsu Juuw

>ibstverteidigung ohne Watften u
sortl. Zweikampt. Sie bezwingen

Akkordeon - Klavier - Gitorre u. a.

=n stérksten Gegner. Vollstandig] lernen Sie rasch zuhause durch die
shrgang mit 300 Abbild. DM 4,40 vollk ihelose Hor-Methode.
oreinsendg (Nachn. 50 Ptg. mehr.) Vorlangen Sie hochit Gratisp ,._‘ Alu
Versandbuchh, URANO 2! T, Frankfurt M. 1, Nichterfolg Geld zurilck. Plattenspieler, (auch leihweiss).
= saiben~ FISCHBACH-FERNSTUDIO

Sis on dos Abt. MM R Minchen-Neubiberg

Bicher fir reife Men-
schen, illustr. Prospekt-
o mappe gegen 40 Pf.
RC

B c%cl)gscs,elrj\: Altersangabe, neutral und A||es schlunk dUI'Ch

%l s iy REINdH?fRDT £ S0E . die neue, garantiert unschddliche
o n L 8
#43) Reutlingen-Samdelfingen, Pouttuch | £3 4O Yabrcrame, duch Hffe, Belni,
Fesseln, Oberschenkel werden rasch und
mihelos durch bequeme duBerliche An-
wendung entfettet. Die Idealfigur ohne
Hungern, Diét und dergl. Orig.-Packung
5,90 oder Kur-(Doppel-)Packung 7,50 DM.

Frau Rosa E. Seitz, Spezial-Kosmetika,
Nirnberg 17, Fach 23, Abt. 13

| = Fahrrader ub2:.

Jugendrider, Rolier
wochentl.Direktan Private.Riesen-
auswahl zu Versandhauspreisen.
10Jahre Garantie. Kotalng gratis,
HANS W. MOLLER, ABT. 555 [OHLIGS

UNTER VIER AUGEN

Von Dr. med. M.
Rinard. Dieses un-

Immer wieder

werden Sie ihn lesen —
den kostenlosen berihm-
ten Photohelfer von der
Welt grofitem Photohaus.
Er enthdlt wertvolle Rat-
schlage, herrliche Bilder
und all die guten Marken-
kameras, die PHOTO-
PORST mit s Anzah-
lung, Rest in 10 leichten
Monatsraten bietet.
Ein Postkdrtchen genligt.

Abt. ;
DER PHOTO-PORST [rsed

Sofort Nichtraucher

Verbliiffender Erfolg Gber Nacht!
Kurpackung DM 9,80
Prospekt kostenlos

KARL C. POHLERS - AUGSBURG
HermanstraBe 8

W0 fehi eine?

Wir liefern alle Schreibmaschinen. Viele
.= neuw. giinstige Gelegenheiten im Preis
) sfark herabgesetzt. Auf Wunsch Um-
) tauscredht. Sie werden staunen Fordarn
28 Sie unseren Gratis-Katalog R 992
groBes B i

 NOTHEL+CO-Gottingen

! Wassersucht?

Geschwollene Beine, Atemnot?
Dann Majava-Entwésserungstee. Anschw.
und Magendruck weicht. Atem und Herz
werden ruhig. Beingeschwiire schlieflen
sich. Packung DM 3,—. Nachn. u. Porto.
Machen Sie einen Versuch!

Frz. Schott, Abteilung 72, Augsburg 11 |
e = =

D, bland 1 b

entbehrliche Buch

fur alle reifen
Menschen schildert Durch zahlreiche Versuche bei Herren und Damen wurde festgestellt, daB sogar
die heikelsten auch starker Haarausfall aufhérte, Schuppen und andere Haarschéden beseitigt
Dinge des Liebes- wurden, nachdem der verkimmerte Haarboden mit den Vitaminen des Welzen;
u. Ehelebens erst- keiméls versorgt wurde. Basierend auf diesem ,Wunder des Getreide-Embryos
ils ganz offen und ocusfihrlich. wurde danach eine Haarnahrung geschaffen, die Vitamine und Wirkstoffe eni-
i zahlreichen Bildern und Tafeln. halt, welche fir das gesunde Wachstum des Haares nétig sind. ,Erfolg groB-
rderteil: Die fruchtbaren und un- artig”, ,Uberraschender Erfolg”, so und dhnlich lauten die Kundenurteile Gber
chtbaren Tage der Frau. Halb! diesen neuen ,Haarbalsam®. Ohne Risiko kénnen Sie damit eine 20-Tage-Be-
>. 10,50 DM portofrei gegen Vor- handlung durchfihren. Sie erhalten eine Flasche im Werte von DM 3,80, und
isendung (Nachnahme 60 Pf. mehr), es steht ousdricklich in threm Belieben, entweder die angebrochene Flasche
Seiten. Altersangabe notwendig. nach 20- Tagen zuriickzusenden und keinen Pfennig fir den verbrauchten Inhalt
ersandbuchhandlung FISCHBACH zu bezahlen, oder bei Zufriedenheit den Gegenwert_innerhalb 30 Tagen an
. DM 13726, Minchen-Neubiberg mich zu Gberweisen. — Schreiben Sie heute noch. Eine Postkarte mit lhrer

) genaven Adresse genigt. Otto Blocherer, Abt. N 13, Augsburg 2.

OEBPS/Images/img3.jpg

OEBPS/Images/img5.jpg
HEUNE FRED HILDENBRANDT

BUCHER

1M

Fred Hildenbrandt NOBILE

DIE TRAGODIE IM POLAREIS

17 ’ ;i - : e von der Polarexpedition
s des Luftschiffes ,Italia” mit
seinem Kommandanten Nobile

DIE TASCHENBUCHER, VON DENEN MAN SPRICHT
DIETASCHENBUCHER MIT DEM NEUEN GESICHT

Jeder Band 1.90 DM
Uberall im Buch- und Bahnhofsbuchhandel erhdltlich.

WILHELM HEYNE VERLAG - MUNCHEN 2 - TURKENSTRASSE 24

OEBPS/Images/cover.jpg
UTOPISCHE "ROMANE
Sience /-u 1‘1(*11

DAS UNMUGLICHE
WELTALL

BAND 70 7 60 Ptg.

Osterr. S. 3.50

OEBPS/Images/img2.jpg
Band 70

UTOPISCHE ROMANE
Srience Fiction

OEBPS/Images/img1.jpg
VORANZEI GE

