
 [image: cover.jpg]

 [image: img1.jpg]

 Liebe TERRA-Freunde!

 Wer sich hinter dem Pseudonym Clark Darlton verbirgt, werden Sie inzwischen alle wissen und wenn nicht, werden Sie es sicher bald bei Gelegenheit erfahren. Der in Oberbayern lebende Autor schildert in STRAHLENDE STÄDTE das Schicksal der verlorenen Menschheit nach einem Atomkrieg. Die Erde ist von Mutanten und Halbzivilisierten bevölkert und ahnt nicht, daß inzwischen eine Invasion aus dem Weltraum stattgefunden hat. Ein Mann ohne Gedächtnis wird zur Schlüsselfigur des großen Ringens, das Mensch und Mutant gegen den fremden Eindringling vereint. Aber erst die Rückkehr der Erinnerung und eine Waffe aus dem All bringt die Befreiung. Eine spannende Space Opera, die von der ersten Seite an fesselt.

 Der nächste TERRA-Band (92) überrascht wieder mit einem spannenden Abenteuer des Spezialagenten Thor Konnat von der Geheimen Wissenschaftlichen Abwehr, der GWA. Wir bringen Karl Herbert Scheers CC 5 STRENG GEHEIM. Und danach, also in TERRA-Band 93, erscheint der bereits angekündigte Roman von A. E. v. Vogt KOSMISCHER SCHACHZUG. Ein großartiges Werk der Science Fiction-Literatur.

 Viele Leser aus Österreich fragen an, ob sie dort auch eine Möglichkeit hätten, sich miteinander in Verbindung zu setzen. Auch hier sind wir gern zur Hilfe bereit. TERRA-Freunde in Österreich wenden sich bitte an Heinrich Richter, Salzburg, Moosstr. 20. Herr Richter vermittelt Ihnen gerne die Adressen gleichgesinnter TERRA-Leser und Freunde der utopischen Literatur und der Weltraumfahrt.

 Um Ihren Wünschen nach noch besseren Science Fiction-Romanen entgegenzukommen, haben wir uns einen reizvollen Test ausgedacht: Teilen Sie uns auf einer Postkarte den Titel des TERRA-Bandes mit, der Ihnen am wenigsten gefallen hat. Das Ergebnis wird der Redaktion helfen, die Auswahl der weiteren Bände mehr nach Ihrem Geschmack zu gestalten. Auch hier gibt es wieder einen Preis für einen der Einsender, der den Roman mit den meisten (diesmal schlechten) Stimmen wählte.

 Auf eine Zuschrift von Ihnen freut sich heute schon Ihre

 TERRA-REDAKTION

 TERRA Utopische Romane Science Fiction erscheint wöchentlich im Moewig-Verlag München 2, Türkenstraße 24 Postscheckkonto München 13968 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 R 3, 14 Zur Zeit ist Anzeigenpreisliste Nr. 4 vom 1. Juni 1959 gültig Printed in Germany 1959 Scan by Brrazo 05/2010 Dieses Heft darf nicht in Leihbüchereien und Lesezirkeln geführt und nicht zum gewerbsmäßigen Umtausch verwendet werden.

 [image: img2.jpg]

 Die strahlenden Städte

 CLARK DARLTON

 1. Kapitel

 Durch die ausgedörrte Wüste wanderte ein einsamer Mann.

 Rechts vor ihm, dicht unter dem Horizont, war das matte Leuchten einer fernen Großstadt – oder des Trümmerhaufens, der einmal eine solche Großstadt gewesen war. Die radioaktiven Stein- und Stahlreste kündeten von der gewaltigen Katastrophe, die über die Menschheit hereingebrochen war, als ein nervöser Militarist den Druckknopfkrieg ausgelöst hatte.

 Nach dorthin also konnte er sich nicht wenden, denn die Nähe einer solchen ‚Strahlenden Stadt’ bedeutete langsamen, aber sicheren Tod unter den qualvollsten Umständen. Etwas weiter links war zwar nur Wüste, aber diese Wüste war ‚sauber’ in Hinsicht auf die Errungenschaften der untergegangenen Zivilisation. Hier waren keine Bomben gefallen.

 Der einsame Wanderer bewegte sich mit schleppenden Schritten, und es schien, als sei ihm seine eigene Last zuviel. Zerrissen und ausgedient hingen ihm die Kleider herab, und der ausgemergelte Körper hätte selbst im besten Maßanzug keine gute Figur mehr machen können. Der schwarze Vollbart bedeckte fast die Hälfte des hageren Gesichtes, aus dem die beiden eingefallenen Augen voller Lebenswillen blitzten. Ohne diesen Lebenswillen wäre er schon längst ein Opfer der herumstreifenden Banden geworden, oder umherstreunende Katzen und Hunde hätten ihn zerrissen.

 Er packte seine Waffe, eine schwere Automatik, fester. Die handliche Luger hatte dem Mann mehr als einmal das Leben gerettet, denn nicht jeder besaß heute noch eine solche Feuerwaffe.

 Die Sonne sank gegen den Horizont, und bald würde es Nacht sein.

 Jede Nacht in dieser Welt des postatomaren Zeitalters konnte den Tod für jedes einzelne Lebewesen bedeuten. Es wurde ständig gejagt und gemordet, um das eigene Ich zu erhalten. Ganze Banden von Mördern hatten sich zusammengetan, und sie zerfleischten sich gegenseitig, wenn keine Beute mehr auftauchte. Nur der Stärkere überlebte.

 In dieser kahlen Wüste war der Wanderer vor ihnen sicher, denn die Banden hielten sich in dürftigen Buschwäldern oder in den Ruinen nicht strahlender Städte und Dörfer auf. Die Wüste selbst bot ihnen zu wenig Schutz, dafür um so mehr dem einsamen Wanderer.

 Durcheinandergewürfelte Steinquader verrieten die Reste eines einzelnen Hauses, das einstmals in dieser Wüste gestanden haben mußte. Natürlich war es damals keine Wüste gewesen, sondern fruchtbares Ackerland, und der trockene Staub hatte damals vor unendlich langer Zeit kräftigen Weizenpflanzen ausreichend Nahrung gegeben.

 Der Mann näherte sich vorsichtig und nach allen Seiten sichernd den Steinquadern.

 Nach fünf Minuten war er sicher, allein hier zu sein. In dem halb verschütteten Keller fand er Knochenreste und ein verschimmeltes Kleidungsstück. Ein Opfer? Oder ein einsam Gestorbener?

 Aber der müde Wanderer machte sich darüber keine Gedanken, denn er kannte es nicht anders. In seinem Unterbewußtsein existierte die Erinnerung an eine andere Welt, aber er hätte nicht zu sagen vermocht, ob es die Erde war – oder etwas ganz anderes. Jeder Versuch, diese Erinnerung lebendig zu machen, scheiterte an der Tatsache, daß er sein Gedächtnis verloren hatte.

 Der Mann wußte nicht einmal, wer er war!

 Noch einmal erhob er sich und kletterte auf die Trümmer des Hauses, um nach allen Seiten Umschau zu halten. Man konnte nicht vorsichtig genug sein, und die geringste Unachtsamkeit konnte den Tod bedeuten.

 In der Ferne schien das Strahlen der einstigen Stadt stärker geworden zu sein, aber er wußte, daß diese Erscheinung nichts als eine Täuschung gewesen war, hervorgerufen durch das schwächere Tageslicht. Die Sonne selbst war tiefer gesunken und stand dicht über dem Horizont. Bald würde sie untergehen und die Nacht hereinbrechen. Der fahle, zunehmende Mond würde gerade genug Licht verbreiten, den Trümmerhaufen des einstigen Hauses zu verraten.

 Nachdenklich geworden stieg der Mann wieder in den Keller und verschloß den halb verschütteten Zugang mit einem Steinquader, den er vor die Öffnung rollte. So leicht würde nun niemand eindringen können, ohne ihn zu wecken.

 Er zog seine Jacke aus und deckte sich damit zu. Lange Versuche hatten ergeben, daß diese Methode die bessere war und die ausgezogene Jacke mehr wärmte als die angelassene. Die Schuhe hatte er ausgezogen und neben sich gestellt. Die Pistole ruhte gesichert in seiner Hand. Unter den Kopf hatte er einen Stein gelegt.

 Der ungewohnte Komfort ließ ihn lächeln, doch dann begann er über sein ungewöhnliches Schicksal nachzudenken. Ungewöhnlich war es eigentlich nur deshalb, weil er keines hatte.

 Die Vergangenheit schien für ihn versunken zu sein, und er erinnerte sich an nichts mehr. Eines Tages, vor mehr als zwei Jahren, war er in der Nähe einer der strahlenden Städte aufgewacht, unerfahren und schutzlos den Gefahren, die er nicht kannte, ausgeliefert. Allein dem Zufall hatte er es zu danken, wenn er die ersten Tage und Nächte überlebt hatte. Eine Woche später fand er die Pistole und eine ganze Kiste Munition in einem verlassenen und zerfallenen Dorf. Beides lag irgendwo in einem Keller unter den Trümmern des Hauses.

 Die ersten Zusammenstöße gaben ihm Gelegenheit, seine Waffe zu probieren. Seine Zielsicherheit verblüffte ihn selbst. Das neun Schuß fassende Magazin genügte stets, die gleiche Anzahl von Gegnern zu töten. Der Rest floh dann immer.

 Er nahm den Gefallenen ihre Habseligkeiten ab und hatte für weitere Wochen zu leben.

 Die Welt bestand aus einem riesengroßen Kontinent, den er fast umrundet hatte. Alles andere schien Wasser zu sein, dessen Ende unter dem Horizont versank. Überall waren die strahlenden Städte, vermoderte und bewachsene Highways, zerfallene Dörfer und Einzelhäuser, die ausgetrockneten Bäche und kleineren Flüsse, die zusammengeschrumpften Ströme und die verdorrten Wälder. Und überall war die trostlose Wüste, das Kennzeichen dieser verdammten Welt.

 Tag für Tag war er gewandert, immer an der Küste entlang; nachts hatte er in verlassenen Häusern geschlafen oder einfach unter freiem Himmel am Strand oder – später – mitten in der Wüste.

 Das Dasein war zu einem endlosen Kampf geworden, zu einem Kampf um das nackte Leben. Denn jeder Lebende nahm einem anderen die Nahrung weg und war daher ein Todfeind. Ganz abgesehen von der Tatsache, daß der Überfallene und Getötete vielleicht etwas Brauchbares bei sich hatte.

 Der Mann seufzte auf und versuchte, endlich einzuschlafen.

 [image: img3.png]

 Einmal war er einer Frau begegnet. Es war ein großer Augenblick für ihn gewesen, denn er hatte noch niemals ein Mädchen gesehen. Und dieses Mädchen, das er in der kleinen Trümmerstadt gefunden hatte, war jung und schön gewesen. Gefühle, die er nie zuvor gekannt hatte, überwältigten ihn und zwangen die Hand mit der erhobenen Pistole wieder nach unten. Er hatte sie angestarrt und sie hatte seinen Blick mit einem fragenden Lächeln erwidert. Dann war er auf sie zugegangen, die Pistole wieder im Gürtel, und hatte ihr die Hand gegeben.

 Die Zeit mit dem Madchen war schön gewesen.

 Gemeinsam hatten sie Beute gesucht, und gemeinsam waren sie weitergewandert. Später gestand sie ihm, daß ihr Stamm sie als Lockvogel ausgeschickt hatte. Sie sollte Fremde und andere Stämme aufsuchen und dann ihr Versteck verraten.

 Bis dann viel später der Stamm sie beide fand.

 In dem entstehenden Gefecht tötete er die vier Männer und zwei Frauen des Stammes. Aber sein Mädchen erwischte einen geschleuderten Stein an der Stirn und starb wenige Stunden später in seinen Armen.

 Verbittert und mit der ganzen Welt verfeindet setzte er sein einsames Wanderleben fort.

 Vor knapp zwei Monaten der Mond vermittelte ihm, zusammen mit der Sonne, den Zeitbegriff hatte er erstmalig den Versuch unternommen, eine der strahlenden Städte zu betreten. Das farbige Strahlen erschreckte ihn ungeheuer, da er nicht wußte, was es war. Aber es schmerzte nicht, als er sich den gewaltigen Silhouetten der zusammengeschmolzenen Hochhäuser näherte. Nur ein seltsames Prickeln war auf seiner Haut.

 Plötzlich war aus einer Straße eine Meute fürchterlicher Tiere hervorgebrochen, die sich bellend und kreischend auf ihn stürzten. Er war so überrascht gewesen, daß die Tiere ganz nahe herankommen konnten, ehe er sich faßte.

 Seine Schüsse krachten in regelmäßigen Abständen und jeder Schuß traf sein Ziel. Neun der Tiere wälzten sich in ihrem Blut, ehe der Rest der Meute die Flucht ergriff.

 Der zweite Angriff war etwas später erfolgt. Diesmal waren die Tiere zwar ein wenig kleiner, dafür aber desto gefährlicher gewesen. Nur etwa kniehoch stürzten sie sich mit Todesverachtung und ungeachtet der eigenen Verluste auf ihn. Zwei Magazine hatte er verschossen, ehe sie ihn erreichten. Ganze Fleischstücke rissen sie ihm aus den Beinen, ehe er zu reagieren vermochte. Sein Stock war es diesmal, der ihm das Leben rettete. Er erschlug die Bestien einzeln, bis er vor Erschöpfung und durch den Blutverlust geschwächt fast zusammenbrach.

 Da hatte er genug von der strahlenden Stadt, deren geheimnisvolle Kraft harmlose Hunde und winzige Ratten in reißende Bestien verwandelt und die Menschen aus ihren Mauern vertrieben hatte.

 So schnell er konnte, floh er hinaus in die weite und übersichtliche Wüste, den einzigen Ort, der dem Menschen geblieben war.

 In gewissem Sinne war die Welt untergegangen und die wenigen, die diese Katastrophe überlebt hatten, mußten sich gewaltig anstrengen, wenn sie eine neue Generation heranziehen wollten.

 Aber auch vom Weltuntergang wußte der Mann ohne Gedächtnis nichts. Nur das, was ihm damals das Mädchen erzählt hatte. Viel war es natürlich nicht gewesen, denn das Mädchen war viel zu jung gewesen. Ihre Eltern wußten es wiederum von ihren Eltern, die sehr jung den letzten Krieg der Menschen erlebt hatten.

 Nur wenige Tage hatte er gedauert so sagte man. Irgendwer hatte irgendwo die erste Robotbombe auf die Reise geschickt. Automatisch trat die Kriegsmaschinerie auf beiden Seiten in Tätigkeit, und das Werk der totalen Vernichtung begann. Atombomben aller Kaliber regneten auf die Städte und Kontinente herab, so lange, bis auch die letzte Abschußrampe vernichtet war.

 Und so war die Welt untergegangen in den Blitzen der künstlichen Sonnen, Milliarden starben einen blitzschnellen Tod in der Höllenglut der entfesselten Energie. Was übrigblieb, verendete qualvoll in den grausamen Strahlen der leuchtenden Städte, bis deren unmittelbar tödliche Wirkung allmählich nachließ.

 Und der Rest, der nun noch lebte, hatte nichts mehr gemeinsam mit jener Rasse, die einst begonnen hatte, den Weltraum zu erobern und die Erde zu verlassen. Wie das Mädchen erzählte, hatte man vor diesem Krieg erst zwei Raketen zum Mond schicken können, eine andere zum Mars und eine vierte endlich hinein in das Universum zum nächsten Fixstern. Die Marsrakete war kurz nach dem Krieg zurückgekehrt und bei der Landung verunglückt, weil keine Funkzeichen gegeben wurden. Ihre Trümmer lagen irgendwo in der Wüste.

 Die Rakete zu den Sternen war niemals zurückgekehrt. Ihre beiden Passagiere waren im Weltall verschollen.

 Das Mädchen hatte diese Tatsachen nur nebenbei erwähnt, denn wie unwichtig waren diese Ereignisse doch im Vergleich zu der Dringlichkeit, ein neues Stück Fleisch für die kommende Woche zu besorgen.

 Der Mann ohne Erinnerung aber hatte aufgehorcht.

 Wo hatte er nur schon einmal von Raketen gehört?

 Aber so sehr er auch nachdachte, der erlösende Gedanke kam ihm nicht, ebensowenig die Antwort auf diese Frage.

 Nun war er wirklich müde. Er hatte die Augen geschlossen und es war unmöglich, einen weiteren klaren Gedanken zu fassen. Sekunden später war er eingeschlafen.

 Das Geräusch weckte ihn sofort.

 Draußen war jemand über einen losen Stein gestolpert und fluchte vor sich hin.

 Der Unbekannte mußte noch jung sein, denn seine Stimme war hell.

 Der Mann schrak auf und setzte sich hin. Die entfallene Pistole war sofort wieder in seiner Hand. Er schob den Sicherungsflügel vor. Die Waffe war entsichert.

 Atemlos lauschte er.

 Wieder war draußen ein Geräusch, diesmal schon näher.

 Dann bewegte sich der Stein, mit dem der Eingang von innen her verschlossen worden war.

 Der Mann mit der Pistole wartete.

 Seine Augen hatten sich an die Dunkelheit gewöhnt, und so erkannte er sofort den matten Lichtschimmer, der plötzlich durch eine entstehende Öffnung in den Keller fiel.

 ‚Der Mond! dachte er. ‚Diesmal hilft er mir!

 Gegen den Mond sah er die Figur des Eindringlings.

 Er schoß zweimal, um ganz sicher zu gehen.

 Schwer fiel der Fremde zu Boden, stöhnte noch einmal seltsam weich auf und rührte sich dann nicht mehr. Silbern drang das Mondlicht in den Keller.

 Es genügte, um den Toten zu erkennen.

 Der Tote war ein junges und hübsches Mädchen.

 Wohl minutenlang stand er bewegungslos und bekämpfte die Erregung und das Verlangen, die verfluchte Pistole in eine der verschmutzten Ecken zu werfen. Dann aber siegte der nüchterne Verstand.

 ‚Es hätte genausogut ein Mann und Mörder sein können! beruhigte er sich selbst halblaut. ‚Vielleicht war sie auch eine gefährliche Mörderin. Sie hätte mich leichter hereinlegen können wie ein Mann. Vielleicht habe ich mir selbst das Leben gerettet, weil ich sie sofort tötete.

 Er steckte die Pistole in den Gürtel und begann, das Mädchen zu untersuchen.

 Sie hatte nicht viel bei sich. Einiges selbstgebackene Brot, eine große Seltenheit für ihn und daher besonders wertvoll. Es stak in einem Tuchbeutel, der an einem Strick um ihren Leib befestigt war. Er enthielt getrocknetes Fleisch und eine metallene Dose.

 Diese Art Dose hatte er noch niemals zuvor gesehen, aber damals hatte ihm das Mädchen davon erzählt und gesagt, solche Dosen enthielten Fleisch, Gemüse oder gar zu trinken. Fruchtsäfte und so was.

 Außerdem war in dem Beutel ein Messer.

 Er eignete sich die Gegenstände an und beschloß, die weitere Untersuchung morgen vorzunehmen, wenn es heller war. Er legte den Stein wieder vor die Eingangsöffnung und die Tote als zusätzliche Sicherung davor. Dann lud er seine Pistole nach, sicherte sie und begab sich an seinen Platz zurück.

 Minuten später bereits verkündeten regelmäßige Atemzüge, daß er wieder eingeschlafen war.

 Und wieder wanderte der Mann durch die Wüste.

 Es war nur eine Nacht vergangen, wie so viele zuvor. Ein kleiner und fast bedauerlicher Zwischenfall hatte sein Vermögen vergrößert und ihm für einige Tage die Nahrungssorgen genommen. Lediglich Wasser müßte er haben, denn seine metallene Flasche war leer.

 Das Mädchen war tatsächlich allein gewesen und hatte sich nur eine Unterkunft für die Nacht gesucht. Es tat ihm leid, sie getötet zu haben und er beschloß, künftig erst dann zu töten, wenn er wußte, daß er einen männlichen Gegner vor sich hatte und kein Mädchen.

 Rechts versank das Strahlen der Stadt unter dem welligen Horizont und vorn tauchte ein Gebirgszug auf. Gebirge waren immer mit Gefahr verbunden, denn hier befand sich Wasser und herumstreifende oder gar ansässig gewordene Banden verwilderter Menschen. Er würde wieder sehr vorsichtig sein müssen, wollte er Wasser finden und bekommen.

 Die Sonne kletterte höher, und es wurde unerträglich heiß. Der Gedanke an einen kühlen Bach, dort im Gebirge, spornte den Mann zu größerer Kraftanstrengung an.

 Er erklomm einen kleinen Hügel, auf dem ein einsamer Busch stand. Die Sicht wurde besser, und er konnte das Gebiet übersehen, das sich vorher seinem Blick entzogen hatte, weil das unmittelbare Vorgelände des bewaldeten Gebirges etwas niedriger lag als die eigentliche Wüste.

 Dünnes Gras und vereinzelte Moose färbten das Land grün und braun. Hier und da unterbrachen verkrüppelte Bäume und niedrige Büsche die Eintönigkeit. Zum Gebirge hin wurde die Vegetation üppiger und vereinzelt schimmerte sogar die Fläche eines moorigen Tümpels zu dem vorsichtigen Beobachter herüber.

 Der plötzliche Umschwung war erstaunlich. Ganz abrupt endete die trostlose Wüste und verwandelte sich in ein Land, das sich gut zur Besiedlung eignete. Aber wer dachte heute schon an etwas Derartiges? Niemand war seines Lebens sicher, wenn er nicht ständig auf der Hut und meist war es der Fall auf der Flucht war. Jeder beständige Standort wurde auf die Dauer gefährdet durch die herumstreifenden Räuberbanden und nomadisierenden Plünderer.

 Der nächste Tümpel war knapp hundert Meter entfernt wieder so eine Maßangabe, die er kannte, obwohl er sie nie bewußt erfassen konnte. Hundert Meter entfernt also befand sich das lebensnotwendige Naß. Es sollte nicht schwer sein, die leere Flasche aufzufüllen.

 Er faßte den Gedanken plötzlich und kurz entschlossen. Vor ihm war keine deckungslose Wüste, sondern eine Buschebene. Wenn man sich vorsichtig bewegte, konnte man das Geräusch sich nähernder Menschen weit genug hören, um gewarnt zu sein. Es bestand kaum eine Möglichkeit, überrascht zu werden.

 Langsam schritt er weiter, dabei den Schutz des Busches verlassend. Der Gebirgsrand war zu weit entfernt, um Einzelheiten genau erkennen zu können. Und in der Nacht würde er sich einer vielleicht vorhandenen Gefahr viel unvorbereiteter nähern müssen als am Tage, wo er jeden Gegner früh genug erkennen konnte.

 Das Wasser des Tümpels war warm, aber es schmeckte gut und erfrischend. Erst als er genug getrunken hatte, bemerkte er den schalen Beigeschmack. Dessen ungeachtet füllte er die Flasche und erhob sich, um seinen Weg fortzusetzen.

 Er starrte in den Lauf einer gegen ihn gerichteten Pistole.

 Hinter dem Lauf waren die kalten und beobachtenden Augen eines Fremden.

 Er hätte nicht zu sagen vermocht, was drohender und gefährlicher wirkte: die Laufmündung oder die beiden Augen.

 Die Pistole des Fremden war viel wuchtiger wie die seine, und sie sah entsprechend gefährlicher aus. Ein langes, gebogenes Magazin ragte aus der unteren Seite hervor.

 Der Fremde sagte in der gleichen Sprache, die auch er kannte:

 Bewege dich nicht, wenn du weiterleben willst. Fasse deine Pistole nur mit zwei Fingern, ziehe sie aus dem Gürtel und lasse sie zu Boden fallen.

 Und dann wirst du mich töten!

 Unsinn! Wenn ich das wollte, wäre dazu jetzt in diesem Augenblick die beste Gelegenheit. Ich will mich nur sichern.

 Und ich bin dir wehrlos ausgeliefert!

 Der Fremde betrachtete den Überraschten forschend.

 Besser scheint es mir, du bist ein wehrloser Gefangener als dein ganzes Leben lang tot.

 Der Mann aus der Wüste schien dieses Argument anzuerkennen, denn er nickte stumm. Vorsichtig näherte er seine Hand der eigenen Waffe, streckte Daumen und Zeigefinder aus, um damit die Pistole über dem Kolben zu erfassen, aus dem Gürtel zu ziehen und mit einem entsagungsvollen Achselzucken zu Boden fallen zu lassen.

 Der Fremde verlor ein wenig seinen harten Gesichtsausdruck und lächelte sogar kurz. Er winkte seinem Gefangenen zu, einige Schritte zurückzutreten, bückte sich dann, um die erbeutete Waffe aufzuheben und betrachtete sie mit Kennermiene.

 Ein ausgezeichnetes Modell, nickte er anerkennend. Wo hast du es her?

 Gefunden, berichtete der Gefragte wahrheitsgemäß. Vor fast zwei Jahren in einer Stadt.

 In einer strahlenden Stadt?

 Nein, in einer kleinen Stadt, ohne jede Strahlung.

 Soso! machte der Fremde und schob die Luger in seinen eigenen Gürtel. Gleichzeitig senkte er den Lauf seiner eigenen Maschinenpistole. Nun können wir uns besser unterhalten, fügte er, sichtlich zufrieden, hinzu.

 Er deutete auf einen trockenen Platz dicht neben dem Tümpel und wartete, bis sein Gefangener sich gesetzt hatte. Dann ließ er sich ebenfalls nieder, wenige Meter entfernt und ihm genau gegenüber.

 Wer bist du? begann er sein Verhör.

 Ich weiß es nicht, erhielt er die überraschende Antwort.

 Seine Augenbrauen zogen sich zusammen.

 Bitte, keinen Unsinn! machte er wütend. Es ist kein Grund vorhanden, mich anzulügen. Jeder Mensch hat einen Namen auch heute! Also: raus mit der Sprache!

 Wirklich ich weiß es nicht! Ich habe mein Gedächtnis verloren und kann mich an nichts entsinnen, was vor zwei Jahren war.

 Der Fremde zog diesmal zur Abwechslung die Augenbrauen in die Höhe, was wesentlich weniger drohend schien. Das Gedächtnis verloren? Ja, ich hörte davon. Trotzdem solltest du dich an gewisse Einzelheiten erinnern, besonders an deinen Namen.

 Ich weiß ihn nicht!

 Und wie nennen dich deine Freunde und Gefährten?

 Ich bin allein ich bin seit zwei Jahren allein. Und was vorher war, entzieht sich meiner Kenntnis.

 Hm, machte der Fremde. Das ist wirklich seltsam. Es gefällt mir nicht, daß du keinen Namen hast. Ich werde dich Jack nennen. Einverstanden?

 Der Mann aus der Wüste nickte erstaunt.

 Natürlich wenn du meinst. Warum aber?

 Weil es mir keinen Spaß macht, jemand um mich zu haben, von dem ich nicht weiß, wie ich ihn rufen soll, wenn ich ihn brauche. Also, Jack: wie kommst du hierher? Was willst du hier?

 Der Neugetaufte zeigte auf die Wüste hinter sich.

 Ich kam aus der Wüste, nachdem ich einmal um den ganzen Kontinent gewandert bin. Jetzt wollte ich das Land durchqueren. Vielleicht suche ich auch einen Menschen.

 Du suchst einen Menschen? Welchen?

 Nun irgendeinen, ganz gleich. Die Einsamkeit gibt dem Menschen nicht das, was er sich ersehnt. Sicher, Einsamkeit ist besser als ständige Bedrohung und vielleicht Verrat und Tod, aber einmal ist die Grenze des Erträglichen erreicht und man sehnt sich nach einem Menschen, einer Frau oder auch einem Freund.

 Der Fremde hatte aufmerksam zugehört.

 Sprichst du die Wahrheit? fragte er. Denkst du wirklich so, wie du redest?

 Genauso! bestätigte Jack.

 Eine Weile herrschte Stille zwischen den beiden Männern, die sich nicht kannten und die sich doch nicht wie zwei Todfeinde gegenübersaßen.

 Weißt du, Jack, fuhr der Fremde endlich fort, ich meine fast, wir beide hätten das gleiche Ziel. Zwar kann ich mich nicht einsam nennen, aber trotzdem suche auch ich nach Freunden, nach Männern, auf die ich mich verlassen kann. Beantworte mir meine einzige Frage jetzt wahrheitsgemäß: was hättest du getan, wenn du mich überrascht hättest, so wie ich dich überraschte?

 Jack zögerte nicht mit der Antwort:

 Ich hätte dich getötet, denn du hattest eine Waffe. Ich hätte dich ohne Anruf getötet!

 Der Fremde nickte, legte seine Maschinenwaffe auf die Knie und zog die Luger aus dem Gürtel. Er reichte sie Jack.

 Dann nimm sie zurück. Entweder du glaubst an meinen Willen zur Freundschaft oder du wirst ein Verräter deiner eigenen Sache sein. Es ist auf die Dauer nicht gut, einsam zu bleiben. Komme mit mir in die Berge. Es gibt viel Arbeit.

 Jack nahm seine Luger, betrachtete sie liebevoll und schob sie dann in den Gürtel.

 Arbeit? Welche Arbeit?

 Wir müssen versuchen, die Erde wieder für uns zurückzugewinnen. Abgesehen davon, daß wir sie vor drei Generationen selbst zerstörten, haben wir jetzt noch die Fremden, die sie in Besitz genommen haben. Übrigens, Jack: mein Name ist Brian.

 Aber Jack hörte das schon nicht mehr. Er starrte den neuen Freund an.

 Die Fremden? Was für Fremde?

 Nun die Fremden! Hast du denn noch nie von den Fremden gehört? Sie kamen vor einem Jahr zu uns.

 Von wo kamen sie? Von der anderen Seite des großen Meeres?

 Brian lächelte ein wenig schmerzlich. Wir wissen noch nicht einmal, ob es jenseits des Meeren noch Menschen gibt. Außerdem sind die Fremden keine Menschen im eigentlichen Sinne. Vor einem Jahr kamen sie aus dem Weltall zur Erde.

 Es war, als durchzucke Jack ein plötzlicher Blitz. Für den Bruchteil einer tausendstel Sekunde war ihm, als wüßte er ganz genau, wie diese Fremden aussähen und woher sie kämen aber dann war die Vision wieder verschwunden. Aus dem Weltall? sann er vor sich hin. Wo habe ich dieses Wort schon einmal gehört? Weltall …? Und daher kommen die Fremden? Was suchen sie auf der Erde?

 Wir wissen es nicht. Sie sind einfach da und haben sich in unseren Städten niedergelassen. Nicht in allen, natürlich, aber doch in den größten.

 In den strahlenden Städten? Das ist unmöglich, denn die Strahlen würden jedermann töten. Keiner kann lange in den strahlenden Städten leben.

 Sie doch! Ihnen machen die Strahlen nichts aus, ganz im Gegenteil, es scheint, daß sie sich innerhalb der noch radioaktiv glühenden Mauern recht wohl fühlen.

 Radioaktiv? Und diese Radioaktivität ist für uns tödlich? fragte Jack.

 Brian nickte.

 Die Kriegsgeneration damals starb an ihr. Wir sind nur die kümmerlichen Reste, die ein grausames Schicksal verschonte. Die Fremden aber lieben die Strahlung; es ist so, als benötigten sie diese sogar zum Leben.

 Müssen sie deshalb unsere Feinde sein?

 Sie sind es nicht im eigentlichen Sinne; wenn sie uns auch den Zutritt zu ihren Stützpunkten verweigern, so töten sie uns doch nicht aus reiner Vernichtungsfreude. Sie halten sich in den Städten auf, in ihren Kuppeln und Stützpunkten. Aber sie kommen nicht zu uns heraus, um uns zu jagen oder zu töten.

 Hast du schon mal einen von ihnen gesehen? wunderte sich Jack.

 Mehr als einmal! nickte Brian eifrig. Sie sehen von großer Entfernung aus wie richtige Menschen, aber es sind keine. Schlank sind sie, irgendwie zerbrechlich. Eigentlich mehr wandelnde Pfähle, wenn man es richtig betrachtet. Aber sie haben Arme und Beine und einen Kopf. Sehen können Sie. Ob sie auch sprechen, weiß ich nicht. Jedenfalls reagieren sie kaum auf Schall, sondern ihre ganze Verständigung mit uns beruht auf optischer Basis.

 Was willst du damit sagen?

 Zeichensprache und so. Aber du wirst alles noch selbst erleben. Wichtig ist, daß ihr Benehmen sich zu ändern scheint und sie einfach Neugierige in die Städte lassen vereinzelt nur, aber es passiert. Wir sehen darin einen Umschwung ihrer bisher neutralen Politik. Denn jene Leute, die in die Städte gehen, kennen meist die Gefahr nicht, die damit verbunden ist. Sie kehren zurück und sterben nach wenigen Tagen. Die Strahlung hat sie verbrannt.

 Die Strahlung hat sie verbrannt? sann Jack vor sich hin. Aber langsam sollten die Menschen doch die Gefahr der strahlenden Städte kennen. Was wollen sie in den Städten?

 Die Fremden sehen, entgegnete Brian kurz. Sie fragen, was sie von uns wollen. Sie vielleicht wegschicken.

 Warum denn, wenn sie uns nichts tun?

 Brian zuckte die Achseln und erhob sich langsam. Er sah hinüber zu den bewaldeten Hügeln.

 Es ist Zeit, daß wir gehen, meinte er und beantwortete dann Jacks Frage: Sie tun uns zwar noch nichts, aber allein die Tatsache, daß sie die Menschen einfach in die Städte lassen, obwohl sie doch genau die Gefahr kennen, zeugt nicht gerade von gutem Willen. Und dann hat bereits ein Überfall stattgefunden.

 Jack war aufgestanden. Er schob die verrutschte Pistole zurecht.

 Ein Überfall? Wer hat wen überfallen?

 Die Fremden uns! Und zwar wurde ein in unserer Nachbarschaft lebender Stamm völlig ausgerottet. Wir haben vergeblich versucht, den Grund dieser grausamen Maßnahme herauszufinden, aber es ist uns bisher nicht gelungen. Doch ich persönlich glaube, ähnliches wird in naher Zukunft noch öfter geschehen.

 Warum? fragte Jack und schritt hinter dem vorangehenden Brian her. Er hielt sich nur wenige Schritte hinter diesem und betrachtete den breiten Rücken des vor ihm Gehenden. Sorglos war dieser ihm zugewandt und er hätte ihn töten können. Seltsamerweise aber kam ihm diese Idee überhaupt nicht.

 Noch heute morgen war ihm jeder andere Mann ein Todfeind.

 Jetzt besaß er bereits einen Freund. Ein Fremder hatte ihm erklärt, daß die Menschen zusammenhalten mußten, wollten sie nicht als Rasse aufhören zu existieren.

 Sie wollen die ganze Erde für sich selbst haben. Vielleicht verließen sie ihren Heimatplaneten für immer und sie brauchen eine neue Welt. Wir wären ihnen dabei im Wege.

 Einen anderen Planeten, murmelte Jack vor sich hin und wußte nicht, was Brian meinte. Dann aber wußte er es plötzlich doch. Du meinst, sie kamen mit einem großen Raumschiff durch die große Leere des Universums?

 Mit einem Raumschiff, ganz richtig. Und immer wieder landen neue Raumschiffe der Fremden aus dem All, immer größer wird der Nachschub. Und immer mehr Platz werden sie brauchen.

 Jack nickte stumm.

 Das klang logisch. Wenn es so war, dann stellten diese Wesen von einem anderen Stern Feinde dar, unerbittliche und grausame Feinde, gegen die man sich wehren mußte.

 Langsam kam das Gebirge näher und die Gebüsche wurden zahlreicher. Immer mehr Tümpel mußten sie umgehen, und Jack stellte fest, daß Brian einem ausgetretenen Pfad folgte. Er machte eine entsprechende Bemerkung und der neue Freund klärte ihn auf:

 Wir haben fast ständig einen Wachposten draußen in der Wüste. Genau auf dem kleinen Hügel, den du dir ausgesucht hattest. Ich war gerade auf dem Wege dorthin, als ich dich entdeckte. Du mußt wissen, daß ich der Anführer eines kleinen Stammes bin. Wir zählen etwa zwanzig Männer und ebenso viele Frauen. Dazu kommen natürlich die Kinder.

 Jack zögerte, dann fragte er:

 Wovon lebt ihr?

 Brian drehte sich kurz um und lächelte.

 Wovon lebt man heute schon? Aber abgesehen davon, fanden wir vor einigen Jahren ein großes unterirdisches Lebensmittellager, dessen Kühlanlagen noch funktionierten. Wir haben die Energiequelle dieser Anlage auch beleuchtet sind die ausgedehnten Räume niemals gefunden. Aber sie enthalten Lebensmittel für viele Jahrzehnte, selbst dann, wenn unser Stamm sich um das Zehnfache vergrößert. Nur Waffen fanden wir keine. Die mußten wir anderen Stämmen abnehmen. Wir besitzen drei von den Pistolen, wie du eine hast, eine Maschinenpistole mit einer ganzen Kiste Munition und ein weittragendes Gewehr. Damit läßt sich allerhand anfangen.

 Ihr seid sehr mächtig mit diesen Waffen, anerkannte Jack. Vielleicht werdet ihr sie brauchen können, wenn die Fremden kommen. Aber haben diese nicht bessere Waffen?

 Nein! Sie benutzten einmal gegen einen Angreifer eine Art Kanone, die aber keine Geschosse schleuderte, sondern Strahlen. Diese Strahlen jedoch taten dem Angreifer nichts Böses. Er verspürte lediglich einen schnell wieder abklingenden Schmerz das war alles.

 Jack schien in sich hineinzulauschen, dann fragte er:

 Schmerzen? Welcher Art waren diese Schmerzen?

 Kopfschmerzen. Die Ohren taten weh!

 Die Ohren taten weh? flüsterte Jack und hatte das Gefühl, es schon vorher gewußt zu haben. Aber woher sollte er es denn wissen? Hatte es etwas mit seinem verlorengegangenen Gedächtnis zu tun?

 Jack fand keine Antwort. Er trottete hinter Brian her und beobachtete aufmerksam seine Umgebung.

 Eine Lichtung tauchte vor ihnen auf. Ein kleiner See reflektierte das Licht der hoch am Himmel stehenden Sonne, und das saftige Gras der Wiese verriet großen Wasserreichtum.

 Der Pfad führte am Waldrand vorbei und verschwand auf der anderen Seite der Lichtung wieder zwischen den Büschen.

 Brian blieb stehen und wandte sich zu Jack.

 Wir befinden uns eigentlich im Gebiet eines feindlich gesinnten Stammes. Im Grunde genommen handelt es sich um eine mordgierige Räuberbande. Sie versuchen immer wieder, uns die Frauen wegzunehmen, weil sie selbst keine haben. Auch reizen sie natürlich die Lebensmittel. Wir haben versucht, ihnen einmal welche zu geben, damit sie uns in Ruhe ließen. Der Erfolg war eine verstärkte Angriffstätigkeit, weil sie gleich alles haben wollten. Von da an weigerten wir uns, weitere Vorräte abzugeben. Daher herrscht zwischen unseren beiden Stämmen Todfeindschaft.

 Wie überall in der Welt! versicherte Jack.

 Brian nickte, griff seine Waffe fester und schritt weiter.

 Jack folgte ihm, in der Rechten die entsicherte Luger.

 Seitlich in den Büschen war eine Bewegung.

 Ehe Brian oder Jack eine Abwehrbewegung zu machen imstande waren, kam ein Pfeil herangezischt und bohrte sich mit zitternder Bewegung in den linken Arm Brians. Jack warf sich sofort zu Boden und riß den Freund mit sich. Nun befand er sich in seinem Element und konnte vielleicht dem anderen nützlich sein.

 Brians Maschinenpistole bellte auf. Irgendwo in den Büschen war ein Aufschrei. Ihm folgte ein Pfeilhagel. Aber die Geschosse fielen entweder, durch die Blätter abgeschwächt, kraftlos zu Boden, oder aber sie schwirrten harmlos über sie hinweg und landeten in der Wiese oder in dem kleinen See.

 Erneut ratterte die Maschinenpistole. Brian schoß einfach in die Büsche und erzielte einen neuen Erfolg. Diesmal kam der Schrei aus größerer Nähe.

 Vorsichtig hob Jack sich in die Höhe.

 Er bemerkte den bärtigen Riesen gerade noch früh genug, um zu verhindern, daß dieser seinen Holzspeer gegen Brian schleuderte. Der einzige Schuß aus der Luger erledigte den hinterhältigen Feind.

 Eine neue Garbe aus der Maschinenpistole gab dem Angreifer den Rest. Schnell sich entfernende Tritte zeugten von der überstürzten Flucht, mit der sich die Räuber in Sicherheit zu bringen hofften.

 Aber der leicht verletzte Brian hatte nicht die Absicht, den Überfall ungestraft zu lassen. Er sprang auf die Füße, winkte Jack mit dem gesunden Arm zu und eilte hinter den Flüchtenden her. Die Maschinenpistole hielt er in der rechten Hand, während er den linken Arm angewinkelt hatte, um die Blutung zu verringern.

 Jack wunderte sich kurz, wieviel Munition noch in dem langen Magazin vorhanden sein mochte. Mehr als zehn oder fünfzehn Schuß sicherlich nicht. Aber vor ihnen waren ja auch nicht mehr als drei oder vier der Wegelagerer.

 Sie kamen in Sicht. Hintereinander rannten sie den Pfad entlang, der weiter in den Wald hineinführte. Sie hatten nur noch wenige Meter bis zur Biegung. Dort wären sie fürs erste in Sicherheit.

 Damit jedoch erklärte sich Brian nicht einverstanden.

 Er klemmte die Waffe gegen die Hüfte und richtete den Lauf auf den Rücken des zuletzt Rennenden. Dann peitschten die Schüsse in schneller Folge aus der kreisenden Mündung.

 Jack hatte die Augen geschlossen, um die schreckliche Szene nicht mit ansehen zu müssen. Sicher, er hatte schon viele Menschen töten müssen, aber irgendwie schien es ihm etwas anderes zu sein. Niemals hatte er jemand in den Rücken geschossen, sondern seine Gegner stets von vorn erledigt. Im Kampf Mann gegen Mann.

 Als er die Augen wieder öffnete, war alles vorbei.

 Brian zog ein volles Magazin aus einer geräumigen Tasche und hielt es Jack hin. Der verstand sofort, griff danach und schob es dann in die leere Kammer der Maschinenpistole. Das leergeschossene Magazin lag auf dem Boden; Jack hob es auf und schob es Brian in die gleiche Tasche, in der er den Reserverahmen gehabt hatte.

 Die vier geflohenen Banditen waren tot.

 Sie lagen in merkwürdig verrenkter Lage auf dem schmalen Urwaldpfad, halb in die seitlichen Büsche gefallen und vollkommen reglos. Brian zuckte die Achseln, schritt hin zu den Gefallenen, bückte sich und untersuchte sie. Mit einer verächtlichen Gebärde warf er die primitiven Waffen beiseite, mit denen man sie hatte überfallen wollen. Weiter fand er nichts, außer den leeren Vorratsbeuteln.

 Und damit hatte er auch den Grund des Überfalls entdeckt.

 Sie haben es auf Lebensmittel, aber hauptsächlich auf unsere Waffen abgesehen, erklärte Brian, während er sich anschickte, seine Fleischwunde mit einem Lappen zu verbinden. Es hat keinen Sinn, sie nachgiebig zu behandeln. Sie versuchen es immer wieder und reagierten auf alle meine Versuche, den Kontakt mit ihnen herzustellen, ablehnend. In der vergangenen Woche raubten sie zwei Frauen unseres Stammes.

 Jack wunderte sich.

 Sie leben hier mit euch im Wald, sind aber eure Feinde?

 Sie sind es leider! Natürlich gibt es Ausnahmen. Jenseits des Flusses, der draußen im Sumpf versickert, lebt ein Stamm, der mit uns in Freundschaft lebt. Er hat ebenfalls begriffen, daß die Menschheit sich zusammenschließen muß, will sie nicht endgültig ihren Anspruch, Herr dieser Erde zu sein, verlieren. Ab und zu finden wir uns zu Beratungen zusammen.

 Der Notverband war angelegt und Brian verzog das Gesicht, als er den Arm versuchsweise streckte.

 Eine sehr schmerzhafte, aber verhältnismäßig harmlose Wunde. In einigen Tagen habe ich sie vergessen. Er sah sich nach allen Seiten um und lauschte. Ich denke, wir haben sie alle erwischt. Zu holen ist nichts bei ihnen. Gehen wir.

 Er schritt voran und Jack folgte ihm.

 Der Pfad wurde breiter und man sah ihm an, daß er viel benutzt wurde.

 Ist es noch weit bis zu deinem Lager? erkundigte sich Jack flüsternd. Er hatte das unheimliche Gefühl, ständig von unsichtbaren Gegnern belauert zu werden, die nur darauf warteten, über sie herzufallen. Führt dieser Weg direkt hinein?

 Brian sicherte um eine Biegung herum und schritt dann weiter.

 Eine knappe halbe Stunde, da wir größte Vorsicht walten lassen müssen. Am Fuße des eigentlichen Gebirges. Wir wohnen dort in Höhlen und Holzhütten. Ein kleiner Bach versorgt uns mit Trinkwasser. Im Falle eines wirklich ernsten Angriffes bringen wir uns unter der Erde in Sicherheit.

 Unter der Erde? Ihr habt eine so große Höhle gebaut? Oder ist es eine natürliche Höhle?

 Eine von Menschen erbaute nämlich das gewaltige Lebensmittellager, von dem ich erzählte. Verschiedene Räume kennen wir noch nicht, denn sie sind verschlossen und wir konnten die Türen nicht aufbrechen. Sie bestehen aus Metall.

 So gibt es noch Geheimnisse? fragte Jack hoffnungsvoll.

 Genug, um nicht ganz grundlos auf eine Besserung der Situation zu spekulieren. Einmal werden wir alle Geheimnisse der Betonhöhle kennen. Sie ist das Erbe unserer Vorfahren und wir müssen es antreten. Nur mit der schrecklichen Kraft, die ihre Welt zerstörte, wollen wir nichts zu tun haben.

 Die Atomkraft? hauchte Jack. Vielleicht gibt es eine Möglichkeit, diese Kraft auch nutzbringend anzuwenden. Muß denn jede Art von Energie zur Vernichtung angewendet werden?

 Brian gab keine Antwort.

 Der Buschwald hatte sich gelichtet und der Pfad war kein eigentlicher Pfad mehr, sondern eine ausgetretene Fläche. Brian blieb stehen.

 Es ist nicht mehr weit und wir nähern uns dem Versteck. Nun, man sollte nicht von einem Versteck im üblichen Sinne sprechen, denn hier im Wald weiß jeder, wo wir leben. Aber die wenigsten wissen, daß wir einen letzten Zufluchtsort besitzen, zu dem uns keiner zu folgen vermag. Ein von uns erbautes System läßt das Wasser in die Betonhöhle nachströmen. Ein geheimer Ausgang ermöglicht uns danach das Verlassen des nassen Grabes.

 Irgendwo vor ihnen wurde eine Pistole durchgeladen.

 Dann teilten sich die Büsche und ein Mann trat ihnen entgegen.

 Ist alles in Ordnung, Brian? fragte er. Wer ist dieser Mann?

 Ein Freund, Wayne. Ein guter Freund, der mir vor einer knappen halben Stunde half, ein halbes Dutzend der Frauenräuber zu erledigen.

 Er ist also nicht einer von ihnen?

 Brian schüttelte den Kopf.

 Er kam aus der Wüste jenseits der glühenden Stadt und ist ein Einzelgänger. Ich überraschte ihn und gab ihm eine Chance. Mehrmals hätte er mich töten können, aber er tat es nicht. Ich glaube, wir dürfen ihn zu den unsrigen zählen.

 Der Mann, den Brian Wayne genannt hatte, sicherte seine Pistole und schob sie in die Hose. Dann ging er Brian entgegen, klopfte ihm auf die Schulter und streckte dann Jack die rechte Hand entgegen.

 Ich freue mich, dich kennenzulernen. Ich heiße Wayne.

 Brian gab mir den Namen Jack, lächelte Jack verlegen und nahm die Hand des neuen Freundes.

 Brian winkte Jack zu. Gehen wir. Du kannst dich später immer noch mit Wayne unterhalten.

 Jack nickte Wayne zu und schritt erneut hinter Brian her.

 Das Gelände stieg leicht an und bald hörte Jack das Rauschen eines Baches. Es kam näher und dann teilten sich die letzten Büsche. Eine weite Lichtung, die sich bis zu den Felsen erstreckte, an deren Rand ein Bach vorbeifloß. Er bildete gewissermaßen die Grenze zwischen Felswand und Lichtung.

 Einige Hütten standen zwischen vereinzelten Steinbrocken und Krüppel-Fichten. Menschen bewegten sich hin und her, eifrig damit beschäftigt, Material für ein weiteres Blockhaus zusammenzutragen.

 Als sie Brian sahen, winkten sie ihm zu und setzten ihre Tätigkeit fort. Erst dann erblickten sie Jack. Und sie legten ihre Lasten nieder, sahen ein zweites Mal zu ihm herüber und kamen dann auf ihn zu. Dabei warfen sie Brian fragende Blicke zu.

 Brian ließ sie herankommen, dann zeigte er auf Jack.

 Er hat mir das Leben gerettet, berichtete er einfach. Die Wäldler überfielen uns. Keiner kam davon.

 Sie kamen heran, Männer und Frauen sowie einige Kinder. Neugierig starrten sie ihn an, ehe sich zögernd ihre Hände ausstreckten. Jack nahm sie und drückte sie kräftig. Damit war der Bann gebrochen und sie begannen, ihn auszufragen.

 Aber Jack wußte längst nicht genug, um ihre Neugier befriedigen zu können.

 Brian erfaßte ihn schließlich beim Arm und zog ihn weg. Einige kurze Worte schickten die Stammesangehörigen wieder an ihre Arbeit. Brian führte Jack zu einer nahen Hütte und lud ihn ein, sie zu betreten. Ein wenig zögernd befolgte Jack die Aufforderung. Und ein wenig erschrocken blieb er auf der Schwelle stehen.

 Was er eigentlich erwartet hatte, war ihm selbst nicht klar. Auf keinen Fall jedoch das, was er nun sah.

 Zwei Betten standen in einer Ecke, von einem bunten Vorhang halb verdeckt. Ein breiter Tisch unter dem Fenster, bedeckt mit Büchern woher wußte er nur, daß es Bücher waren? zeugte von unermüdlicher Tätigkeit und reger Arbeit. In der anderen Ecke stand ein Schrank, dessen Türen geschlossen waren.

 Doch all das war nicht zu vergleichen mit dem metallischen Gerät, das die eine ganze Seite des großen Raumes, aus dem die Hütte bestand, einnahm. Mehrere blitzende Kästen, durch Schnüre verschiedener Farben verbunden, ruhten auf kleinen Tischen, Metallstäbe kamen aus ihnen hervor und reichten bis zur Decke hinauf. An der Wand selbst befand sich eine rechteckige Metallscheibe, die man an den vier Ecken abgerundet hatte. Sie schimmerte matt und verriet nichts von dem, was sie in Wahrheit darstellte.

 Ein dickes schwarzes Kabel kam aus dem Verteiler, der alle Geräte mit Energie speiste. Es lag in fast künstlerischen Schlangenlinien auf dem Boden, verschwand in einem Loch im Fußboden und ging von da aus wahrscheinlich in die Tiefe der Erde.

 Stumm starrte Jack auf die Geräte und die matte Glasscheibe.

 Was ist das? fragte er und wagte nicht, näherzutreten.

 Ein Televisor, sagte Brian und setzte sich. Man kann damit in die Ferne schauen und Vorgänge beobachten, die sich dort abspielen. Ich kann z. B. drei oder vier der strahlenden Städte sehen, die sich weit in der Wüste befinden.

 Ein Televisor? hauchte Jack und suchte krampfhaft in der Erinnerung. Ein Fernsehgerät!

 Richtig, genau das! Wir fanden es unten in dem künstlichen Gewölbe und einer unserer Männer transportierte es hierher, da wir hier einen besseren Empfang als unter der Erde haben. Ich habe keine Ahnung, wie es arbeitet, aber ich weiß, wie man es bedient und was man damit anfangen kann.

 Und man kann damit die strahlenden Städte sehen?

 So deutlich, als stünde man davor. Um jedoch die Fremden deutlich erkennen zu können, benötigt man einen Farbfilter. Auf den normalen Bildschirmen sind sie fast durchsichtig. Es müssen seltsame und uns vollkommen fremde Wesen sein.

 Jack trat an den Schirm.

 Ich möchte sehen, wie das Gerät arbeitet.

 Brian lachte laut auf.

 Dazu wirst du bald genug Gelegenheit haben. Du wirst bei mir wohnen. Mein zweites Bett ist frei.

 Jack betrachtete die beiden Betten.

 Warum hast du deren zwei? Bist du nicht immer allein gewesen?

 Brian senkte den Kopf.

 Ich war verheiratet. Meine Frau ist tot. Sie war eine jener beiden Frauen, die vor einigen Tagen geraubt wurden. Von Angehörigen des Stammes, der uns heute überfallen hat.

 Jack legte ihm die Hand auf die Schulter.

 Das tut mir leid, sagte er. Mehr nicht.

 Aber er verstand jetzt sehr gut, warum Brian im Wald kein Erbarmen mit den vier Flüchtlingen gezeigt hatte.

 2. Kapitel

 Unbeweglich still stand Jack am Waldrand.

 In der Hand lag schußbereit die treue Luger, frisch geölt und überholt. Von der Waffe hing nicht nur das eigene Leben, sondern das Bestehen des ganzen Stammes ab. Denn Jack stand auf Wache.

 Hinter ihm war der Buschwald mit seinen vielen Verstecken und tückischen Fallen. Vor ihm die Ebene mit den einzelnen Sträuchern und den glitzernden Sumpftümpeln. Am fernen Horizont das matte Schimmern der nächsten strahlenden Stadt.

 Der Televisor!

 Jack dachte mit Bewunderung an diese grandiose Erfindung.

 Brian hatte ihn in die Bedienung des Televisors eingeweiht, und tagsüber saßen die beiden Freunde sehr oft vor dem Bildschirm und beobachteten die nähere Umgebung des Lagers.

 Und dann hatte er die strahlenden Städte kennengelernt.

 Nur eine einzige der vier, die auf dem Bildschirm erschienen, war von den Fremden besetzt worden. Die anderen drei blieben leer und tot. Nur ab und zu huschten gewaltige Mutationen über die Mattscheibe und nicht nur Tiere! Jack hatte Männer mit zwei Köpfen gesehen, mit drei oder vier Beinen. Es war furchtbar, sie anzuschauen.

 In der einen Stadt jedoch herrschten die Fremden.

 Sie sahen aus wie Stangen mit Beinen, Armen und Köpfen. Ihre Bewegungen waren gemessen und gravitätisch, fast feierlich. Aber Jack ließ sich von diesen so friedfertig anmutenden Bewegungen nicht täuschen. Mehr als einmal konnte er, zusammen mit Brian, sehen, wie die Fremden gefangene Menschen in die strahlende Stadt brachten und in ein bestimmtes Gebäude führten. Niemals jedoch kam einer dieser Gefangenen wieder daraus.

 Wenigstens nicht lebend. Wohl gelang es Jack, ein einziges Mal einen Gefangenen wieder zu sehen, aber das war kaum tröstlich. Es war nämlich nur ein Teil des besagten Gefangenen: das präparierte Bein eines Menschen.

 Die Fremden sezierten ihre Gefangenen, um eine Waffe gegen die Erdbewohner zu finden. Sie wollten die wehrlose Menschheit ausrotten, um den Planeten für sich zu haben.

 Es war ein Hohn!

 Die Menschheit existierte nur in kläglichen Resten auf der Oberfläche eines zerstörten Planeten, sie besaß keinerlei geordnete Streitkräfte und keine Waffen, sie bekämpfte sich in erbitterten Kleinkriegen und ging offensichtlich ihrem Untergang entgegen. Der Feind aber lebte mitten unter ihr und hatte Zeit und Gelegenheit, den endgültigen Schlag in aller Ruhe vorzubereiten.

 Jack lauschte hinter sich in den Wald hinein.

 War da nicht ein Geräusch gewesen?

 Wieder das Geräusch in den Büschen!

 Jacks Hand umspannte die Waffe fester.

 Er duckte sich und kroch auf allen vieren in das Dickicht hinein. Dabei verursachte er nicht das geringste Geräusch, denn in den vergangenen Wochen hatten ihm Brian und Wayne allerhand beigebracht.

 Das Geräusch wiederholte sich.

 Jack sackte in sich zusammen und blieb reglos liegen.

 Etwa zehn Meter vor ihm bewegten sich die Zweige eines Busches, der über die anderen ein wenig hinausragte. Dort mußte der Anschleichende stecken.

 Wieder raschelte es und dann beging der Unbekannte den Fehler, sich aufzurichten.

 Jack regte sich nicht.

 Er hatte es nicht mit einem, sondern mit zwei Feinden zu tun!

 Die beiden Gesichter starrten ihn kalt an; in ihren Augen war Überraschung. Scheinbar hatten sie nicht damit gerechnet, ihm so schnell zu begegnen.

 Jack richtete die Pistole auf sie.

 Werft eure Waffen weg und kommt heraus. Ich bin bereit, mit euch zu sprechen. Aber keine Hinterlist, sonst seid ihr erledigt. Ich kenne keine Gnade.

 Wir sind auch nicht gerade in einem Wohltätigkeitsverein, sagte der eine der beiden Unbekannten. Aber wenn man uns mit Logik begegnet, gehorchen wir gerne. Im übrigen besteht unsere einzige Waffe aus einem verrosteten Messer. Du aber hast, wie wir sehen, eine der teuflischen und oft sehr nützlichen Feuerwaffen. Weißt du, John, wandte er sich dann an seinen Freund, dessen Kopf dicht neben dem seinen aus dem hohen Gras herausragte, das sind diese tödlichen Kugelspeier, wie wir eine daheim in der Stadt haben.

 Ihr kommt aus der Stadt? wunderte sich Jack, ohne die Waffe sinken zu lassen. Kommt her! Vielleicht können wir uns recht nutzbringend unterhalten. Was tut ihr hier im Wald, wenn ihr in der Stadt wohnt?

 Kleiner Ausflug, erklärte der Sprecher von vorhin. Aber wenn wir jetzt zu dir kommen, dann erschrick bitte nicht so wie die anderen, denen wir begegneten. Die ganze Meute ergriff fluchtartig das Weite, als sie uns erblickten.

 Jack grinste.

 Seid ihr vielleicht Mutanten und habt zwei Paar Beine oder Arme?

 Der Sprecher grinste ebenfalls.

 Mutanten sind wir schon, aber wir haben nur zwei Arme und zwei Beine. Das ist es ja eben! Hätten wir vier Beine, vier Arme und zwei Körper! Dann wären wir wenigstens normal.

 Er erhob sich und mit ihm gleichzeitig sein Gefährte.

 Jack hatte die Mutanten zu oft auf dem Bildschirm gesehen, um zu erschrecken.

 Auch jene Mutanten, die zwei Köpfe besaßen.

 Und dieser hier besaß zwei Köpfe!

 Er ließ die Waffe sinken, als der andere das Messer in den Gürtel schob. Dieser Gürtel hielt eine lange Lederhose, deren Dreck von langjähriger Benutzung zeugte. Ein zerschlissenes Hemd bedeckte die haarige Brust. Die Füße waren nackt.

 Du bist ein Mutant? stotterte er, mehr verlegen als erschrocken.

 Wir sind ein Mutant! berichtigte der rechte Kopf energisch.

 Jack beobachtete erstaunt, wie der andere Kopf zustimmend nickte.

 Jawohl, wir sind beide der gleiche Mutant! bestätigte er.

 Jack schüttelte, ein wenig aus der Fassung gebracht, den einzigen Kopf.

 Gehen wir zum Waldrand, da kann uns niemand überraschen. Ich möchte mit dir ich möchte mit euch sprechen. Kommt!

 Er wartete, bis der Mutant an ihm vorbeigeschritten war und folgte ihm dann. Er zeigte auf einen trockenen Platz, etwa zehn Meter von den letzten Büschen entfernt und forderte den anderen zum Sitzen auf.

 Der Mutant nickte und setzte sich, obwohl der linke Kopf heftig dagegen protestierte:

 Aber Mack, du weißt doch, daß wir davon immer das Rheuma bekommen!

 Und wenn schon! bagatellisierte der rechte Kopf mit einer abwehrenden Handbewegung des anderen Mutanten. Das geht auch wieder weg.

 Der rechte Kopf hieß also Mack!

 Jack kam aus der Verwunderung nicht heraus.

 Der Mutant grinste auf beiden Gesichtern.

 Du scheinst noch niemals einen Mutanten gesehen zu haben, sagte Mack mit sichtlichem Behagen. Man gewöhnt sich schnell an unseren Anblick, wenn man erst einmal begreift, daß wir nicht so schlimm sind, wie wir aussehen. Uns kamen normale Menschen zuerst auch recht seltsam vor und wir verspürten stets Minderwertigkeitskomplexe, wenn wir daran dachten, von ihnen abzustammen. War es nicht so, John?

 Der andere Kopf hieß John!

 John nickte zustimmend.

 So war es! Gott sei Dank überwanden wir das sehr bald. Wir haben heute keine Komplexe mehr und das ist so ziemlich der einzige Punkt, in dem wir beide uns ganz einig sind.

 Jack hatte sich ebenfalls gesetzt. Gut so, denn diesmal war die Überraschung wirklich groß genug, ihn zu erschüttern.

 Was? Ihr streitet euch auch? Habt ihr denn zwei verschiedene Gehirne? Ihr seid doch ein einziges Lebewesen oder?

 Nein, wir sind zwei! behauptete John sachlich. Wir besitzen nur zufällig den gleichen Körper und haben uns oft genug darüber gestritten, wem von uns beiden er nun eigentlich gehört. Aber ich glaube, wir werden uns da niemals endgültig entscheiden können.

 Jack wußte nicht so recht, woran er mit diesem seltsamen Doppelwesen war. Spielte es ihm eine Komödie vor, oder bestand dieser Mutant wirklich aus zwei verschiedenen Menschen? Irgendwie schien ihm der augenblickliche Zustand unmöglich. Doch das war an sich das zweitrangige Problem. Zuerst einmal galt es, ein wenig über die Absichten des Mutanten zu erfahren.

 Was willst du bei uns im Wald, wenn du in der Stadt wohnst?

 Was wir hier wollen, das meinst du doch? Wenn du in der Einzahl sprichst, kannst du immer nur einen von uns beiden meinen. Aber schließlich sind wir ja beide in den Wald gekommen!

 Du siehst, wir sind offen zu dir. Doch zuvor sage uns deinen Namen.

 Jack, meinte Jack gehorsam.

 Mack staunte.

 Fast wie mein eigener. Das stärkt unser Vertrauen. Doch bevor wir beginnen, gestatte uns eine weitere Frage: was weißt du von den Fremdlingen aus dem Weltraum und wie stehst du zu ihnen?

 Ich habe sie nur aus der Ferne gesehen, zögerte Jack nicht eine Sekunde mit der Antwort, und finde, sie gehören nicht auf die Erde.

 Das genügt, nickte Mack befriedigt. Wir denken genauso. Zwar haben sie uns bis heute in Ruhe gelassen, aber das kann sich jeden Tag ändern. Sie fürchten uns, scheint es, aber nur solange, wie sie keine wirksame Waffe gegen uns besitzen. Ihre komischen Vibrationsstrahler bereiten uns physisches Unbehagen, aber mehr auch nicht. Und sie nennen das ihre wirksamste Waffe. Wenn es also danach ginge, könnten wir sie noch heute verjagen. Leider aber haben sie bereits einige Feuerwaffen gefunden und benutzen sie gegen uns. Auch Messer passen in ihre unmenschlichen Pfoten. Und wir nun, wir haben nicht genug Waffen, sie zum Teufel zu jagen. Aus diesem Grunde suchen wir Verbündete. In den Städten bei den Mutanten gibt es so gut wie keine Feuerwaffen. In unserer Stadt hat nur einer eine Pistole! Er ist der mächtigste Mutant von allen, obwohl er nur ein Gehirn besitzt.

 Gibt es viele mit doppelten Gehirnen? erkundigte sich Jack interessiert. Eigentlich müßten sie dann auch doppelt so gut denken können wie ein normaler Mensch.

 Das ist auch der Fall, wie du vielleicht bald bemerken wirst. Wenn John und ich unser Denken koordinieren, erzielen wir erstaunliche Ergebnisse. Leider sind wir nur selten einer Meinung. Aber weiter in unserer Unterhaltung. Wir suchen also Verbündete im Kampf gegen die Invasoren aus dem All. Die Erde gehört uns den Mutanten und den Menschen. Die Fremden haben auf ihr nichts zu suchen.

 Jack überlegte kurz.

 Unsere Ziele und Absichten sind die gleichen, soviel kann ich dir und John verraten. Alles andere jedoch müßtet ihr mit unserem Führer besprechen. Ihm obliegt die letzte Entscheidung. Aber wenn ihr die Wahrheit sprecht, habt ihr nichts zu befürchten. Ich glaube schon, daß wir euch helfen können …

 … und wir euch! bestätigte John sicher.

 Jack erhob sich.

 Gut also. Ich werde in einer halben Stunde abgelöst. Bis dahin müssen wir hier bleiben, damit niemand aus der Ebene sich unbemerkt nähern kann.

 Die in Aussicht gestellte halbe Stunde verging sehr schnell; und als Wayne kam, um Jack abzulösen, staunte er nicht schlecht über den Fang, den dieser gemacht hatte.

 Ein Mutant! stieß er hervor. So einen haben wir noch nie zuvor gefangen. Was will er?

 Jack lächelte belustigt.

 Es sind im Grunde genommen zwei Mutanten, belehrte er seinen Freund. Aber das erkläre ich dir später. Ich nehme ihn mit und bringe ihn zu Brian. Ich glaube, wir haben gute Verbündete gefunden.

 Er ließ John-Mack vorangehen und übernahm die Rückendeckung. Unbehelligt durchquerten sie das Waldstück und erreichten den Bach an der Felswand. Der halbe Stamm sprang bei Erscheinen des seltsamen Ungetüms erschrocken auf und Brian stürzte, mit der Maschinenpistole bewaffnet, aufgeregt aus seiner Hütte.

 Er ließ die Waffe jedoch sinken, als er Jack bemerkte, der ruhig und ohne besondere Anzeichen von Furcht neben John-Mack auf ihn zuschritt.

 Ich bringe dir einen Gefangenen, berichtete Jack fröhlich. Aber es kann sehr gut sein, daß ich dir auch Freunde bringe.

 Freunde? machte Brian und sah suchend hinter Jack in den Wald.

 Jack seufzte.

 Du wirst es bald merken, die ganze Sache ist ein wenig verzwickt, aber im Grunde genommen leicht zu begreifen. Darf ich vorstellen, der Doppelmutant John-Mack aus der Stadt. Er ließ sich ohne Widerstand gefangen nehmen und behauptet, uns gesucht zu haben.

 Wir haben Menschen gesucht, die mit uns gemeinsam gegen die Fremden aus dem All kämpfen wollen, bestätigte Mack und John fügte hinzu: Und wir glauben, daß ihr das gleiche wollt wie wir!

 Brian sah von einem Kopf zum anderen.

 Ihr könnt beide sprechen? wunderte er sich.

 Mack stieß einen abgrundtiefen Seufzer aus.

 Nicht nur das auch denken! Aber wollen wir uns nicht irgendwo niederlassen und uns erst einmal kennenlernen? Wir vier werden uns gut verstehen.

 Brian murmelte:

 Ich sehe nur drei, aber dann nickte er und winkte zu der Hütte. Gehen wir dort hinein.

 Brian zeigte auf einen Stuhl und wartete, bis der seltsame Gast-Gefangene sich setzte. Dann ließ er sich diesem gegenüber nieder und winkte Jack, neben der Tür Platz zu nehmen.

 John-Mack betrachtete mit unverhohlener Neugier die Einrichtung der Hütte. Seine Blicke ruhten sehr lange auf dem Televisor und dem darüber angebrachten Bildschirm. Dann sahen die beiden Köpfe sich an, nickten sich zu und wandten sich dann an Brian.

 Was ist das für ein Gerät? fragte John, der von beiden der technisch begabtere zu sein schien.

 Ein Fernsehgerät, gab Brian offen zu.

 Ein Fernsehgerät? Man kann damit in die Ferne sehen oder was?

 Wie der Name sagt, nickte Brian. Es ist eine Erfindung, die kurz vor der großen Katastrophe gemacht worden sein muß. Soweit mir bekannt ist, existiert nur ein einziges dieser Geräte auf der Welt. Vielleicht gingen die anderen verloren. Jedenfalls funktioniert dieses hier.

 John verbarg seine Bewunderung nicht.

 Ich glaube, wir haben euch unterschätzt, gab er freimütig zu. Bisher nahmen wir an, in den Wäldern wohnten nur verrohte Kannibalen und verwilderte Normalmenschen.

 Irrtum! freute sich Brian offensichtlich. Doch kommen wir zur Sache. Was wollt ihr? Und sprecht die Wahrheit, denn ihr werdet dieses Lager nicht lebend verlassen, wenn wir zu keiner Einigung gelangen.

 John winkte ab.

 Keine Sorge, mein Freund. Um gleich das Wichtigste zu sagen: Wir planen eine Revolte gegen die Fremden, sobald wir genügend Waffen besitzen. Und zwar muß das bald geschehen, ehe die Fremden eine solche gegen uns haben. Feuerwaffen töten sie, ebenso lassen sie sich mit ihrem eigenen Strahler vernichten. Ich habe das selbst erlebt, als sie einmal ihre Waffe auf mich richteten und einer der Fremden in die Schußrichtung geriet. Er platzte regelrecht auseinander und zerfiel zu Staub.

 Staub? fragte Brian und horchte auf. Der Strahler ist also in ihrem Sinne tödlich, während er uns nichts anzuhaben vermag?

 Genau so ist es, zu unserem Glück. Wäre es nicht so, hätte man uns bereits ausgerottet.

 Wenn sie wissen, daß diese Waffe nutzlos gegen uns ist, warum stellen sie dann keine Feuerwaffen her? Technisch dürften sie dazu in der Lage sein.

 Sie werden bald damit beginnen, nachdem die ersten in ihre Hände gefallen sind. Und eben deshalb müssen wir ihnen zuvorkommen!

 Brian überlegte. Dann sah er plötzlich auf.

 Würdet ihr mit einem von uns den Versuch unternehmen, den Fremden eine derartige Strahlenwaffe zu stehlen?

 John sann vor sich hin.

 Das würden wir schon, nickte er schließlich. Aber leider ist es so, daß sie selten ohne genügende Deckung eine Stadt verlassen. Sie fühlen sich in der Strahlung sicher, genau wie wir.

 Dann muß der Stoßtrupp eben in die Stadt eindringen.

 Jack bewegte sich unruhig auf seinem Stuhl.

 Und die Strahlung? erkundigte er sich. Sie tötet einen Menschen im Verlauf weniger Tage.

 Brian nickte sehr langsam.

 Das tut sie aber im Verlauf einiger Tage sollte der Stoßtrupp auch mit der erbeuteten Waffe zurück sein.

 Jack begriff und sah zu Boden. Natürlich, was war ein einziges Menschenleben im Gegensatz zur Befreiung der gesamten Menschheit?

 Brian fuhr fort und sah John an:

 Glaubt ihr, daß es gelingen könnte, unbemerkt in eine von den Fremden besetzte Stadt einzudringen? Haltet ihr es für möglich, einen der Strahler zu erlangen und damit zu flüchten?

 John nickte, während Mack den Kopf schüttelte.

 Wieso denn nicht?, wandte sich John daher an seinen Zwillingsbruder. Du weißt doch genau, daß schon mehr als einmal jemand von uns in die Stadt der Fremden schlich und unversehrt wieder hinaus gelangte. Warum nicht auch wir?

 Die Strahler sind zu schwer. Wie sollten wir ihn aus der Stadt schaffen, ohne dabei aufzufallen?

 Brian sagte ungeduldig:

 Es würde notfalls genügen, die Wirkungsweise dieser Waffe zu erkennen. Wenn wir wissen, warum er die Fremden tötet, könnten wir wertvolle Schlüsse daraus ziehen. Aber es genügt auch, normale Feuerwaffen zu erbeuten.

 Jack sprang plötzlich von seinem Stuhl hoch.

 Brian, befinden sich unten in der großen Betonhöhle nicht noch viele Kammern, die wir nicht öffnen können? Ob uns vielleicht John-Mack dabei behilflich sein können? Sie besitzen ein Doppelgehirn und die Kammern sind mit Kombinationsschlössern versehen. Es sollte ihnen gelingen, das Geheimnis herauszufinden, nach dem wir so lange vergeblich suchten.

 Brian sah den Mutanten fragend an.

 John nickte.

 Natürlich können wir solche Türen öffnen, wir taten es schon oft genug. In den kleinen Städten befinden sich manchmal metallene Schränke, die ebenfalls mit solchen Schlössern versehen sind.

 Brian sprang auf.

 Dann gehen wir.

 Er schritt hinaus aus der Hütte und führte den Doppelmutanten mit dem doppelten Gehirn in die gewaltige Betonhöhle unter die Erde.

 Die eine der Türen sprang nach fünf Minuten auf.

 Dahinter befand sich ein riesiger Raum, der angefüllt war mit Feuerwaffen aller Art und ungezählten Kisten dazugehöriger Munition. Das Licht war automatisch beim Öffnen der Tür aufgeflammt. Die unbekannte Energiequelle speiste die zahlreichen Lampen.

 Die luftdichte Abgeschlossenheit hatte bewirkt, daß die Waffen fabrikneu aussahen. Außerdem hatte man sie gut eingeölt.

 Die beiden Männer und der Mutant starrten auf den Schatz, den sie gefunden hatten. Brian ging zu John-Mack und reichte ihm die Hand.

 Ich danke euch, Freunde, sagte er und bewies damit, daß er sich vollkommen an die Doppelexistenz des Mutanten gewöhnt harte. Ich habe jahrelang auf diesen Waffen gesessen, ohne zu wissen, daß es sie überhaupt gab. Nun glaube ich doch, daß wir den Kampf gewinnen werden. Vorher fehlten uns Waffen, heute fehlen uns Menschen.

 Wenn sie von unseren Zielen erfahren, werden sie zu uns kommen, prophezeite Jack freudig. Wir müssen erst einmal den Anfang machen. Überfallen wir die Fremden einfach.

 Stumm betrachteten sie die langen Kisten mit den Schnellfeuergewehren, die kürzeren mit den Maschinenpistolen und Pistolen. Die dazugehörige Munition strahlte goldgelb und tödlich.

 Vom Gang her kam ein Geräusch. Jemand rief Brians Namen.

 Brian winkte Jack zu und verließ den Waffenkeller. Er gab Antwort und wurde in eine hastige Diskussion verwickelt. Dann stürzte er in den Keller zurück, und Jack amtete befreit auf. Er hatte sich nicht gerade wohl gefühlt, obwohl er allmählich begann, John-Mack vollkommen zu vertrauen.

 Angriff! keuchte Brian und stürzte sich auf die Kiste mit den Maschinenpistolen. Die Wäldler haben sich zusammengetan und greifen das Lager an. Sie wollen die Lebensmittel und unsere Waffen. Irgendwoher haben sie auch eine Pistole. Eine unserer Frauen wurde erschossen, als sie ihr Kind mit einer Keule verteidigen wollte.

 Brian hatte drei oder vier Maschinenpistolen aus der Kiste gerissen und stopfte sich ein Dutzend Päckchen mit Munition in die geräumigen Taschen. Jack folgte seinem Beispiel.

 Und ohne viel zu fragen, beteiligte sich John-Mack an dieser Tätigkeit und lud die Waffen gleich. Dann stürmten sie alle drei hinaus auf den Gang, eilten ihn entlang und stiegen die Stufen empor, die zum Tageslicht führten.

 Hier war der erbitterte Kampf in vollem Gange.

 Die Räuber waren ins Lager eingedrungen, weil sie das Moment der Überraschung auf ihrer Seite hatten. Der Wächter war überwältigt worden und hatte dabei seine Pistole nicht mehr schnell genug unbrauchbar machen können. Die zwei verbliebenen Patronen hatten das Leben einer Frau beendet. Dann war die Waffe wertlos geworden, weil die Räuber vergessen hatten, auch die Munition mitzunehmen.

 Aber sie waren in der Überzahl und fielen über die fast wehrlosen Männer und Frauen des Stammes her, um sie niederzumetzeln. Das wäre ihnen auch gelungen, wenn nicht in diesem Moment Brian, Jack und der Mutant erschienen wären.

 In der Hand eine Maschinenpistole, sprang der Mutant mitten unter die Angreifer. Es war offensichtlich, daß er diese Art Waffe kannte, denn als die beiden Garben in die Reihen der Feinde schlugen, verfehlten die wenigsten Geschosse ihr Ziel.

 In wenigen Sekunden wälzten sich mehr als zehn Räuber auf dem mit Gras bedeckten Waldboden und rührten sich dann nicht mehr. Der Rest wandte sich voller Entsetzen zur Flucht, noch ehe Brian dazu kam, auch nur einen Schuß abzufeuern.

 Nur einer der mordgierigen Bande blieb stehen.

 Es war derjenige mit der Pistole des Wächters. Es schien, als könne oder wolle er die Niederlage nicht fassen. Mit aufgerissenen Augen starrte er auf die Waffe in seiner Hand, ehe er sie mit einem Fluch seitwärts in die Büsche schleuderte. Dann erst wandte er sich ebenfalls zur Flucht.

 Aber zu spät.

 Brian war heran und stieß dem Überraschten den Lauf seiner Maschinenpistole in den Rücken.

 Stehenbleiben, wenn dir dein Leben lieb ist. Du wirst leben, wenn du jetzt auf mich hörst. Auch Lebensmittel wirst du erhalten, soviel du willst. Du mußt nur genügend Verstand aufbringen, meine Vorschläge anzuhören. Willst du das?

 Was willst du von mir? erkundigte sich der Gefangene trotzig.

 Brian winkte zur Hütte hinüber.

 Gehen wir dort hinein. Wir wollen in Ruhe reden.

 Der Gefangene warf dem Doppelmutanten mit der schrecklichen Todeswaffe einen furchtsamen Blick zu, dann nickte er und schritt voran.

 Brian klopfte John-Mack auf die Schulter und sagte:

 Du hast eh ihr habt euch gut gehalten. Wir können euch vertrauen, glaube ich. Kommt mit, ihr könntet mir hier und da einen guten Rat geben, wenn wir mit dem Gefangenen verhandeln. Er ist der Anführer des Hauptstammes der Wäldler. Ich habe ihm einen guten Vorschlag zu machen.

 Eine knappe Woche später bewegte sich ein Trupp Männer durch die Wüste auf die strahlende Stadt zu.

 Die Sonne sank dem westlichen Horizont entgegen und bald würde die Nacht hereinbrechen. Im Schutze der Dunkelheit konnte man sich bis an die Stadt heranschleichen und sich nach einem geeigneten Versteck umsehen. Dann mußte man so lange warten, bis eine Gruppe der Fremden recht nahe an dieses Versteck herangeriet.

 Zwei Männer schritten den anderen voran.

 Es waren Jack und der Doppelmutant. Sie trugen jeder eine Maschinenpistole und im Gürtel einfache Pistolen. Jeder der ihnen folgenden Männer war mit einer gleichen Maschinenpistole bewaffnet.

 Als die Dunkelheit schließlich auf die Wüste herabsank, waren sie keine drei Kilometer mehr von der Stadt entfernt. Hier war das letzte Versteck: ein Ruinendorf mit Front zur Stadt. Dazwischen war freie Ebene ohne Deckungsmöglichkeit.

 Jack teilte die Leute ein und sorgte dafür, daß niemals einer der verbündeten Wäldler allein und ohne Aufsicht blieb. So ganz traute er diesen halb verwilderten Räubern nicht. Er selbst behielt ihren Anführer im Auge, jenen Mann, den Brian gefangen und in ihre Pläne eingeweiht hatte.

 Später saß er zusammen mit John-Mack und dem Wäldler in einer erhöhten Ruine ohne Dach und versuchte, sich darüber Gedanken zu machen, was morgen geschehen solle. Brian hatte ihn davor gewarnt, zu nahe an die strahlende Stadt heranzugehen. Noch immer wirkte die geheimnisvolle Strahlung tödlich, wenn man sich ihr zu lange aussetzte. Und im Augenblick war ein Menschenleben mehr wert, als eine übereilte Heldentat.

 Also sollte Jack abwarten, bis ihm ein Fremder in die Hände geriet, ohne daß er sich dabei in Gefahr begab.

 Im unterirdischen Betonkeller hatte man auch die anderen Türen geöffnet und wertvolles Material gefunden. Bekleidung, elektronische Geräte mit denen vorerst kein Mensch etwas anzufangen wußte, weitere Lebensmittel, ein Benzinfahrzeug und einen Heliokopter. Gerade diesen Heliokopter kannte man noch aus alten Beschreibungen und Brian hatte beschlossen, die Bedienung desselben zu lernen. Einer der Leute seines Stammes erinnerte sich, daß sein Vater immer erzählt hatte, sein Vater wiederum sei Pilot eines richtig fliegenden Flugzeuges gewesen. Das bedeutete eine große moralische Unterstützung für Brian, der sich auf die Bücherkisten stürzte, die er im Keller fand.

 Währenddessen beriet Jack mit dem Mutanten und dem Wäldler.

 Wir bleiben hier, bis eine Patrouille der Fremden die Stadt verläßt. Dann überfallen wir diese und sollten wenigstens einen lebend erwischen.

 John-Mack schüttelte den Kopf.

 Warum sollten wir warten? Wir gehen gerne in die Stadt und schnappen einen der windigen Burschen. Uns macht die Strahlung nichts, wir sind sie gewohnt.

 Jack wehrte ab.

 Das hätte wenig Sinn. Wir würden die Aufmerksamkeit viel zu sehr auf uns lenken und müßten damit rechnen, daß sie den Wald durchsuchen. Das wäre Brian kaum recht.

 Warum sollte ihm das nicht recht sein? Einmal muß der Kampf beginnen. Warum nicht heute, wo wir genügend Waffen besitzen, eine ganze Stadt der Fremden auszurotten?

 Die Revolte muß eine weltweite sein! belehrte Jack den ungeduldigen Doppelkopf. Überall muß zugleich zugeschlagen werden, damit der Erfolg sicher ist. Die Fremden müssen im Verlauf einer einzigen Nacht dazu bewegt werden, die Erde für immer zu verlassen!

 Es würde Jahre dauern, das vorzubereiten, lehnte John-Mack diesen Gedanken ab. Wir beginnen den Kampf, die anderen werden dann schon mit eingreifen. Aber gut, Brian ist der Boß. Tun wir das, was er für richtig hält. Was schlägst du vor, Jack?

 Hier warten, bis jemand aus der Stadt kommt und in unsere Nähe gerät. Dann schlagen wir zu.

 Der Wäldler hatte schweigend zugehört. Unaufhörlich betrachtete er dabei die matt schimmernde Glocke draußen in der Wüste, die genau die Stelle kennzeichnete, an der die Stadt gelegen war.

 Plötzlich zuckte hoch oben in den Wolken ein Lichtschein auf, verbreiterte sich und kam näher. Die Wolken spiegelten ihn wider, gaben dem Lichtschein eine Intensität, die fast blendete.

 Dann schrumpfe der große Fleck wieder zusammen, kaum, daß er die Wolken durchbrochen hatte. Er sank tiefer. Dann wurde er länger und länger, bis er zu einem regelrechten Feuerstrahl wurde.

 Aus dem Himmel kam ein langes, dunkles Schiff, das auf diesem Feuerstrahl stand. Es dauerte nur wenige Sekunden, ehe das Ende des Feuerstrahls den Boden berührte, kreisförmig auseinanderschoß und eine gewaltige Lohe in die Höhe stieben ließ.

 Mitten in dieser Lohe landete das Raumschiff.

 Die drei Männer hatten schweigend zugesehen, keuchend vor Erregung und beunruhigt durch die Tatsache, daß die Fremden wieder Nachschub erhalten hatten.

 John-Mack sprang auf, zeigte hinüber zu dem unsichtbar gewordenen Raumschiff.

 Wir müssen hin es zerstören. Vielleicht aber können wir es auch gebrauchen. Stellt euch vor: ein richtiges Raumschiff! Und die Fremden kommen von den Sternen!

 Jack winkte ihm zu, aber der Mutant konnte es nicht sehen.

 Setze dich wieder, John-Mack! Dein Vorschlag scheint gut zu sein, aber wir dürfen ihn auf keinen Fall unüberlegt ausführen. Sicher, wenn wir die Besatzung des Raumschiffes vernichten, können wir das Schiff zerstören und damit die vielleicht vorhandenen Waffen. Es ist aber möglich, daß man das Schiff besonders gut bewacht und wir eine böse Überraschung erleben, wenn man uns ertappt. Also ist Vorsicht geboten. Ich würde vorschlagen, daß nur wir drei uns auf den Weg machen, das Schiff zu untersuchen. Ist die Besatzung nicht zu zahlreich, töten wir sie. Bewacht man das Schiff zu stark, ziehen wir uns wieder zurück. Aber bei der Gelegenheit könnten wir gleich einen Gefangenen mitnehmen und haben das Ziel unseres Unternehmen erreicht. Nun, was meint ihr dazu?

 John-Mack nickte eifrig mit beiden Köpfen.

 Ja, wir sind damit einverstanden, sagte John und Mack fügte hinzu: Denen werden wir eine Schlappe beibringen, die sie nicht so schnell vergessen!

 Der Wäldler nickte.

 Ich bin einverstanden, bestätigte er.

 Jack erhob sich.

 Gut! Wir unterrichten die Leute von unserem Plan und geben ihnen den Auftrag, morgen früh wieder in das Versteck zurückzukehren, wenn wir bis dahin nicht wieder hier sind. Gehen wir.

 Das Schiff stand in einer seichten Mulde.

 Der Boden unter dem Heck glühte noch immer dunkelrot und strahlte eine merkliche Hitze aus.

 Einige vertrocknete Büsche boten Deckung.

 Der Mutant umklammerte seine Maschinenpistole, deren Lauf auf die schweigend hin und her wandelnden Fremden gerichtet war, die nur undeutlich im grellen Licht eines Scheinwerfers sichtbar wurden.

 Es waren mehr als zehn Fremde, die mit Hilfe eines seltsamen Gerätes unkenntliche Gegenstände aus dem Schiff holten und auf ein Rollenfahrzeug verluden. Ob sich bei diesen Arbeitern auch die Mannschaft des Schiffes befand, war nicht klar ersichtlich.

 Jack strengte seine Augen an, um die Schatten der Fremden erkennen zu können. Sie hatten merkwürdig blasse Schatten in dem Licht des einzigen Scheinwerfers, milchig und mattleuchtend. Und dann geschah es, daß einer der Fremden genau vor dem Scheinwerfer herging.

 Da sah Jack es ganz deutlich.

 Das Licht ging durch den Fremden hindurch!

 Natürlich nicht glatt und ohne Brechung. Im Gegenteil: es zerfloß regelrecht und wurde in die Farben des Spektrums zerlegt, aber auch das nur andeutungsweise. Doch es blieb die unfaßliche Tatsache, daß Licht den Körper der Fremden durchdrang.

 Jack brauchte einige Minuten, diese Tatsache zu verdauen. Begreifen tat er sie allerdings nicht.

 Er riß sich mit aller Macht zusammen, um nicht in Panikstimmung zu verfallen.

 Der Wäldler lag gegen den sandigen Boden gepreßt und starrte mit flackernden Augen auf die gespenstische Szene. Die Waffe lag in seinem Arm, schußbereit und entsichert.

 Jack wartete.

 Er wartete worauf?

 Seitlich von ihm war eine Bewegung. Der Wäldler zog die Beine an. Jack lehnte sich zu ihm.

 Liegenbleiben! hauchte er, die Absicht des Mannes erratend. Wir müssen warten, bis sie fertig mit dem Umladen sind. Vielleicht können wir den Wagen überfallen.

 Es ist jetzt leichter, flüsterte der Wäldler zurück. Wenn sie einmal davonfahren, nehmen sie die Waffe mit. Und wir können den Wagen niemals zu Fuß einholen.

 Damit hatte er zweifellos recht.

 Trotzdem müssen wir warten. Wir wissen nicht, wie sie auf unseren Angriff reagieren. Im Schiff ist genügend Energie, um uns alle in die Hölle zu schicken. Was wissen wir davon?

 Mack hatte aufmerksam zugehört. Er sagte:

 Der Wäldler spricht die Wahrheit. Auch John zögert, jetzt anzugreifen. Dabei ist es unsere einzige Chance. Los, Jack, eröffnen wir das Feuer. Das Licht ist zwar nicht günstig, aber in zehn Minuten kann es zu spät sein. Unsere Waffen sind den ihrigen überlegen.

 Jack schüttelte den Kopf.

 Ich weiß nicht; vielleicht machen wir einen Fehler!

 Niemals! behauptete Mack, während John sich bemühte, die Kontrolle über den gemeinsamen Körper zu behalten. Wenn Jack jetzt wirklich aufspringen wollte, würde er es zu verhindern wissen.

 Jack ahnte diesen Kampf und wunderte sich kurz, wer von den beiden wohl Sieger bliebe, käme es zu einer Machtprobe. Vielleicht aber würde auch ein seelischer oder körperlicher Kurzschluß den ganzen Mutanten vernichten.

 Gut, sagte er endlich und suchte mit eng zusammengekniffenen Augen die Fremden. Greifen wir sie an. John, bist du damit einverstanden? Wir müssen im Einverständnis miteinander handeln, oder es geht schief.

 Einverstanden, knurrte John leise. Du bist der Boß!

 Jack nickte.

 Wir schleichen uns näher an sie heran. So nahe wie möglich. Wenn der erste entdeckt wird, eröffnen wir das Feuer. Warten wir also nur auf den ersten Schuß des anderen. Das sei unser Erkennungssignal.

 Gute Idee, murmelte der Wäldler, entspannte seinen Körper und begann, auf die Silhouette des Schiffes zuzukriechen.

 Den entdecken sie nicht so schnell, murmelte Mack befriedigt und begann, in gedanklicher Koordination mit John dem Wäldler zu folgen.

 Jack hing die Maschinenpistole um den Hals und verließ die Deckung des vertrockneten Busches.

 Zum erstenmal wagte es der Mensch, die Fremden aus dem All offen anzugreifen.

 Es war der Wäldler, der den ersten Schuß abgab.

 Einer der Fremden, ein schlankes und scheinbar steifes Geschöpf, war ihm zu nahe gekommen. Der Wäldler riß seine Waffe hoch und jagte dem schattenhaften Wesen eine ganze Garbe in den Körper.

 Es gab ein klirrendes Geräusch und dann ein sanftes Rieseln.

 Dort, wo der Fremde gestanden hatte, glitzerte der Wüstenboden in mannigfaltiger Pracht auf. Rot und violett, gelb und grün, blau und rosa schimmerte es auf, blendete die drei Männer für Sekunden und raubte ihnen wertvolle Augenblicke.

 Dann war der Bann gebrochen.

 Der Wäldler hatte sich erhoben und stand deutlich sichtbar im Strahl des Scheinwerfers. Seine Waffe ratterte ununterbrochen hinein in dieses Licht bis es erlosch.

 Die plötzliche Dunkelheit war erlösend und erschreckend zugleich.

 Jack sprang auf und eilte dem matten Glühen entgegen, das den Standort des Raumschiffes verriet. Neben sich hörte er die geflüsterten Flüche des Mutanten. Es mußte Mack sein, der fluchte, denn John war dazu viel zu sensibel.

 Irgend etwas klirrte vor Jack, dann rutschte er auf etwas Glattem aus und fiel auf den Boden. Sofort durchzuckte ihn ein vielfacher Schmerz und er fühlte, wie warmes Blut aus verschiedenen Wunden drang.

 Er hatte sich geschnitten.

 Eine wertvolle Last der Fremden mußte zu Boden gefallen und zerstört worden sein. Bestimmt ein elektronisches Instrument oder sonst etwas, dachte Jack ein wenig unsicher. Jedenfalls Glas.

 Denn er lag inmitten einer ganzen Schicht allerfeinster Glassplitter, die sich in Arme und Beine gebohrt hatten.

 Vorsichtig versuchte er, wieder Sandboden zu erreichen.

 Vor ihm klatschten die Geschosse des Mutanten gegen die metallene Hülle des Raumschiffes. Querschläger zirpten aufgeregt durch das Dunkel der Nacht und eilten hinaus in die Wüste, wo sie in weiter Ferne schadlos zu Boden fallen würden.

 Wo aber waren die Fremden?

 Jack verfluchte den Wäldler, der den Scheinwerfer zerschossen hatte. Ohne Licht waren sie hilflos, und er wagte es nicht, auch nur einen Schuß abzugeben, um nicht seine Gefährten zu treffen.

 Irgendwo vor ihm schrie jemand auf.

 Dann knallte ein einzelner Schuß, dem Stille folgte.

 Jack hatte wieder Sandboden erreicht. Er erhob sich und schritt langsam in die Richtung des kaum noch wahrnehmbaren Glühens. Wo befanden sich die Freunde? Wer hatte geschrieen?

 Mutant John-Mack konnte es nicht gewesen sein, denn sie hätten dann beide einen Laut von sich gegeben, wenn ihrem Körper etwas zugestoßen wäre.

 Also der Wäldler!

 Wieder trat Jack in die harten Splitter eines zerbrochenen Glasgegenstandes. Es knirschte und er stieß einen erschrockenen, aber gedämpften Fluch aus.

 Jack? fragte es dicht neben ihm. Bist du es?

 Ja. Und du? John?

 Nein, Mack spricht. Wir haben einen Streifschuß erwischt. Die Fremden schießen mit unseren eigenen Waffen zurück. Sie wissen, daß ihnen der Strahler nichts nützt.

 Jack wartete. Der Wäldler war allem Anschein nach tot, der Mutant mehr oder weniger leicht verletzt. Nur er selbst hatte bisher Glück gehabt. Es hatte wenig Sinn, das Unternehmen fortzusetzen.

 Hört jetzt gut zu, John-Mack, sagte er flüsternd und tastete sich zu dem Mutanten. Wir ziehen uns zurück. Ihr geht bis zur Ausgangsstellung in den Büschen und wartet auf mich. Ich selbst möchte mir das Schiff ansehen. Allein bin ich ungehindert und kann mich besser bewegen. Wenn ich in einer halben Stunde nicht am Busch bin, kehrt allein ins Versteck zurück. Holt die Leute und berichtet Brian. Vielleicht hat er mehr Erfolg als wir.

 Unsinn! sagte John, wie es schien, sehr wütend. Wir werden bei dir bleiben und …

 Nein! schnitt Jack ihm das Wort ab. Ich besitze alle Verantwortung und alle Macht, um dir befehlen zu können. Was meint Mack dazu?

 Der andere Kopf des Mutanten machte sicherlich eine überlegende Bewegung, aber das ließ sich in der Dunkelheit nicht erkennen.

 Ich halte es zwar für besser, wenn wir gemeinsam weitersuchen, aber ich weiß aus Erfahrung, daß jedes Argumentieren mit dir sinnlos ist.

 Jack grinste unsichtbar.

 Also gut. In einer halben Stunde bin ich bei euch oder tot!

 Er wartete, bis der Mutant davongegangen war, dann erst orientierte er sich erneut und schritt auf das Raumschiff zu. Das Glühen half ihm dabei und es dauerte kaum zwei Minuten, bis er vor dem aufragenden Schatten der gewaltigen Maschinerie stand, die nicht von der Erde, sondern aus den Tiefen des Weltraums stammte.

 Ein Raumschiff ein Gefährt, mit dem man von Stern zu Stern eilen und fremde Welten erreichen konnte. Und erobern!

 Die Luke stand offen, in Richtung der nahen Stadt. Aus diesem Grunde hatte Jack sie nicht vorher sehen und sich danach richten können. Mattes Licht kam aus dem Innern des Schiffes.

 Eine ausgefahrene Leiter führte zu der Luke empor.

 Einen Augenblick nur zögerte er, dann packte er die Maschinenpistole fester und begann, die Stufen emporzusteigen.

 Von den Fremden bemerkte er nichts mehr. Waren sie alle tot, gefallen in dem mörderischen Feuer der Maschinenpistolen, oder war es ihnen gelungen, in wilder Flucht die Stadt zu erreichen?

 Er betrat eine Kammer, an deren Wänden seltsame Apparaturen hingen. Eine weitere Tür stand offen. Dahinter lag ein matt erleuchteter Gang. Alles war still und nichts rührte sich.

 Ein unheimliches Gefühl beschlich Jack.

 Er befand sich in einem Raumschiff, dem unvorstellbar komplizierten Fahrzeug einer unbekannten Rasse.

 Die Menschheit hatte früher einmal auch solche Raumschiffe besessen und hatte damit die Schwelle zum Weltraum überschritten. Aber das war schon lange her; der grausige Atomkrieg hatte alle Hoffnungen mit einem gewaltigen Schlag zertrümmert.

 Und nun stand er in einem Raumschiff.

 Er wußte plötzlich, daß er nicht zum erstenmal in seinem Leben in der Luftschleuse eines Raumschiffes stand. Irgendwo und irgendwann hatte er das schon einmal getan. Bevor er sein Gedächtnis verlor.

 Jack nahm sich zusammen und lauschte.

 Der Gang schien leer.

 Entschlossen überschritt er die unsichtbare Schwelle und befand sich in dem langen Korridor, der leicht gekrümmt an der Innenperipherie des Schiffes entlangführte. Senkrechte Gänge führten nach oben in die Nase des Schiffes, wo sich die Zentrale befinden mußte.

 Mußte sie das?

 Jack schüttelte die verwehenden Erinnerungen von sich und tappte lautlos weiter. Einmal umrundete er das Schiff auf dem Kreiskorridor, ehe er sich daran machte, an einer Leiter in die Höhe zu klettern.

 In diesem Augenblick quietschte es hinter ihm; das Geräusch kam von der Luftschleuse her und wurde von einem zweiten übertönt.

 Mit einem dumpfen Knall schloß sich die Außenluke.

 Jack saß in einer vollkommenen Falle.

 Für einige Sekunden verharrte er reglos am Fuße der Metalleiter. Dann faßte er einen verzweifelten Entschluß.

 Blitzschnell begann er die Leiter hochzuklettern, der Nase des Schiffes entgegen. Dort oben befand sich die Kommandozentrale und damit das Hirn des Schiffes. Wenn es überhaupt noch eine Rettung gab, einen Ausweg aus diesem verdammten Schiff, dann nur mit Hilfe der Kontrollen im Zentralraum.

 Er kletterte und kletterte. Mehr als einmal hielt er an und lauschte nach unten. Aber dort war nichts zu hören. Dafür vermeinte er, in der glatten Rundung der Wand ein Vibrieren zu spüren, das immer stärker wurde, je mehr er sich der Spitze des Schiffes näherte.

 Ein eisiger Schreck durchzuckte Jack.

 Wenn das Schiff nun wieder starten würde? Was dann …?

 Er hatte einen Korridor erreicht. Der Gang war hier oben viel enger gebogen und zeugte von dem kleineren Radius des Schiffsleibes. Mehrere geschlossene Türen führten in verschiedene Räume.

 Die Leiter setzte sich weiter fort und endete fünf Meter über dem Korridor in einer Decke. Ein rechteckiges Loch ließ Platz genug, einen Menschen oder Fremden hindurchsteigen zu lassen.

 Jack gab sich einen Ruck.

 Er kletterte weiter, bis er die Luke erreicht hatte.

 Vorsichtig streckte er den Kopf in den Raum. Seine Augen befanden sich praktisch auf dem Boden eines kreisrunden Raumes, dessen Wände rundherum aus durchsichtigem Material bestanden. Er erkannte das an dem glühenden Dom, der über der strahlenden Stadt lag. Sonst war es dunkel, nur flackerten vereinzelte erste Sterne durch die Wolkendecke.

 Im Halbkreis füllte eine Kontrolltafel den Raum aus. Leuchtende und verschiedenfarbige Lichter bedeckten das graue Metall, gleichmäßig und vollkommen symmetrisch angebracht. Ein ovaler Bildschirm, ähnlich dem in Brians Hütte, war schräg auf der Schalttafel, die vielleicht gar keine war, eingelassen. Sonst war nichts zu sehen.

 Nichts bis auf den Fremden!

 Er stand mitten im Raum und schien Jack zu betrachten.

 Es war ein unvorstellbarer Schock für den Menschen.

 Der dunkle Hintergrund ließ das Wesen undurchsichtig erscheinen. Hell und doch massiv stand es mitten im Raum und rührte sich nicht.

 Fast rechteckig geformt bildete es eine schlanke Säule unbestimmter Substanz. Zwei Beine, ebenfalls gleichmäßig geformte Säulen, trugen es. An der Seite herab hingen die Arme. Sie endeten in feingliedrigen Fingern. Der Kopf, gleich groß im Durchmesser wie der Rumpf, saß auf einem unmerklich schmaleren Hals.

 Die Karikatur eines menschlichen Roboters!

 Vielleicht tatsächlich ein Roboter?

 Es hatte Augen, zwei starre Fazettenaugen, die an Fotolinsen erinnerten.

 Aber und das war der zweite Schock für Jack zwei Augen an jeder Seite des viereckigen Kopfes. Vielleicht besaß es auch noch oben zwei weitere Augen, aber das konnte er jetzt nicht sehen. Es konnte also nach allen Seiten gleichzeitig und dazu noch plastisch sehen. Allein zu diesem Zweck benötigte das Wesen ein außerordentliches Gehirn mit vorbildlicher Funktionseinteilung.

 Eine Nase war nicht vorhanden.

 Auch kein Mund und ebenfalls keine Ohren.

 Jack überwand die Starre und handelte.

 Er hielt sich mit der linken Hand am Lukenrand fest und streifte mit der Rechten die Maschinenpistole vom Hals.

 Der Fremde machte keine Bewegung der Abwehr, aber sein Arm schnellte nach hinten und die Hand legte sich auf eins der farbigen Lichter.

 In dieser Sekunde verstärkte sich das Vibrieren in den Wänden.

 Eine ungeheure Faust kam aus dem Nichts und schleuderte Jack nach unten. Die Maschinenpistole entglitt seinen kraftlosen Fingern, raste an ihm vorbei und knallte mit dreifacher Erdenschwere auf den Metallboden.

 Der Mensch folgte.

 Zwar milderten die wild um sich greifenden Hände den Fall ein wenig, aber sie konnten es nicht verhindern, daß der Körper schwer aufschlug und reglos liegenblieb.

 Jack hatte die Besinnung verloren.

 Während des Falles jedoch war eine Veränderung in ihm eingetreten.

 Der gewaltige Schock hatte die Sperre gesprengt, die über seinem Bewußtseinszentrum gelegen hatte.

 Während der Boden auf ihn zuraste, kam die Erinnerung zurück.

 Jack wußte wieder, wer er war.

 Und das wurde für ihn der wahrhaft größte und unvorstellbarste Schock, den er je in seinem Leben erfahren hatte.

 Er fühlte nicht mehr den steigenden Andruck und wußte nichts mehr davon, daß ihn das Schiff hinaustrug in die unendliche Weite des Weltraumes, aus der es gekommen war …

 Der Mutant John-Mack verkroch sich fast in die Erde, als die tosenden Flammen aus dem Heck des Schiffes schlugen und es in den schwarzen Nachthimmel schleuderten.

 Seine erste Sorge galt Jack.

 War Jack in dem Schiff gewesen? Hatte er nicht so etwas gesagt?

 John flüsterte:

 Jack ist mit dem Schiff davongeflogen.

 Ich fürchte auch, John. Aber wenn, dann bestimmt nicht freiwillig.

 Du meinst, sie haben ihn gefangen?

 Natürlich! Und es ist sinnlos, weiter zu warten. Wir kehren zu Brian zurück, nachdem wir unserer Stadt einen Besuch abgestattet haben. Es war vermessen von uns, zu glauben, daß der erste Versuch ein Erfolg sein würde. Zwei Leute haben wir verloren und kaum etwas erreicht. Brian wird einen Rat wissen. Und wir bringen ihm eine ganze Armee aus der Stadt mit.

 John nickte unsichtbar, aber Mack bemerkte es an der Bewegung seiner Schulter.

 Und wir bringen Brian einige unserer Leute. Etwa Buddy, der durch alle festen Gegenstände hindurchsehen kann. Oder Longarm, der entfernte Gegenstände mit Hilfe seines Geistes bewegen kann. Eine Fähigkeit, die uns sicher einmal nützlich werden wird.

 Mack ergriff die Initiative.

 Wir müssen uns beeilen. Der Wagen fährt fort, zurück in die Stadt der Fremden. Sie werden mit Sicherheit eine Untersuchung durchführen. Gehen wir also.

 Der Mutant erhob sich und schritt in Richtung des im Dunkel liegenden Ruinendorfes davon. Es galt, Brian möglichst schnell die wenig tröstliche Nachricht vom Mißlingen des Planes zu bringen, ihm aber gleichzeitig durch Verstärkung der Befreiungsarmee eine nicht geringe Freude zu machen.

 Aber Brian war alles andere als erfreut.

 Er nahm den Bericht des doppelten Mutanten zwar mit Ruhe entgegen und machte ihm keinerlei Vorhaltungen, doch sah man ihm an, daß er den Verlust Jacks außerordentlich bedauerte. Erst jetzt schien ihm klar zu werden, wie sehr ihm dieser Mann ein Freund geworden war. Mutant John-Mack würde ein schwacher Ersatz sein.

 Oder …?

 Jedenfalls bemühte sich der Mutant, seine Aufrichtigkeit unter Beweis zu stellen. Er berichtete von seinem Besuch in der Stadt und den Versuchen, einige seiner fähigsten Freunde mit sich zu bringen. Es war ihm auch gelungen, eine Armee von mehr als zwanzig Menschen und Mutanten auf die Beine zu stellen, darunter erstaunliche Erscheinungen.

 Sie warten draußen am Waldrand, sagte John gerade. Es schien uns zu gefährlich, sie ohne deine Erlaubnis gleich mit ins Versteck zu bringen.

 Sehr klug gehandelt, John, gab Mack mit einem zufriedenen Grinsen bekannt. Mein Freund Thinker ist Telepath und kann unsere Gedanken lesen. Soll ich ihm Bescheid geben, daß er die Leute nach hier führen darf?

 Brian senkte die erstaunt hochgezogenen Augenbrauen wieder.

 Ein Telepath? Das ist ja …! Und bei den Fähigkeiten eurer Gefährten seid ihr noch nie auf die Idee gekommen, den Fremden Schaden zuzuführen? Das nimmt mich wunder.

 Uns fehlten nur die Waffen, sagte John bedauernd.

 Die haben wir heute, nickte Brian befriedigt. Also gut, dann gebt euren wartenden Freunden Nachricht. Einige der mit uns verbündeten Wäldler werden ihnen entgegengehen.

 Eine halbe Stunde später stellte John Mack die merkwürdige Armee dem schweigend abwartenden Brian vor.

 Da waren teilweise vollkommen verkrüppelt scheinende Männer, für deren Kampfkraft ein alter, erfahrener Feldherr keinen Pfifferling gegeben hätte. Andere wieder stellten nichts anderes dar, als häßliche Mißgeburten. Fehlkonstruktionen der Natur im wahrsten Sinne des Wortes. Und wieder andere schienen normal.

 Und gerade sie waren die bedeutendsten Mutanten, denn ihre besondere Fähigkeit lag auf dem geistigen Gebiet. Die stets im Menschen schlummernden Kräfte des Unterbewußtseins, das ewige Rätsel der außersinnlichen Wahrnehmungen, die Macht der heiß umstrittenen ESP, alles das vereinigte sich als verblüffende Lösung in diesen wenigen Männern, die nun abwartend und neugierig vor Brian standen.

 Neugierig bis auf Thinker.

 Denn Thinker, der Telepath, kannte bereits Brians Entschluß.

 Dein Vorschlag ist unser Wunsch, sagte er freudig erregt und nickte seinen Genossen zu. Wir nehmen ihn an.

 Brian schloß den zur Ansprache geöffneten Mund wieder und schwieg. Er warf John-Mack einen hilfesuchenden Blick zu. Der Doppelkopfmutant grinste auf beiden Gesichtern und klopfte vielsagend auf den Kolben seiner beiden Maschinenpistolen.

 Brian verstand und lächelte ebenfalls.

 Also Kampf! sagte er und sah Thinker dabei an.

 Der Telepath nickte zustimmend.

 Kampf den Fremden, wiederholte er.

 In diesem Augenblick trat ein anderer der Neuankömmlinge vor und blieb dicht vor Brian stehen. Er betrachtete den erstaunten Anführer der Rebellen mit forschenden Blicken, die diesem mehr als unheimlich schienen. Aber der Mutant man sah ihm nicht an, daß er ein solcher war lächelte nur und schüttelte zweifelnd den Kopf. Dann meinte er:

 Sie besitzen ein sogenanntes Sportherz, mein Lieber. Wenigstens wird diese typische Vergrößerung des lebenswichtigen Organs so in den medizinischen Werken genannt, die ich gefunden habe. Sie dürfen sich nicht allzusehr körperlich überanstrengen, Brian.

 Brian warf wieder John-Mack den bekannten Blick zu.

 Der Mutant grinste erneut und John sagte:

 Das ist Buddy, unser Arzt. Da er akademisch erzogen zu sein scheint, durch die Lektüre der vielen medizinischen Bücher, spricht er grundsätzlich jeden nur mit ‚Sie an. Er kann feste Gegenstände mit seinen Augen durchdringen und die Dinge sehen, die dahinter liegen. Aus diesem Grunde wurde er Arzt.

 Und ich habe einen Herzfehler? wunderte sich Brian, nicht gerade besonders erfreut. Davon habe ich bisher noch niemals etwas bemerkt.

 Der Mediziner nickte.

 Das wird sich ändern, jetzt, da Sie es wissen!

 Brian gab keine Antwort. Er war damit beschäftigt, ein Problem zu lösen. Nämlich das Problem, ob es überhaupt einen Sinn hatte, daß man ihn von seiner Krankheit unterrichtet hatte.

 Zum Glück erfuhr er eine neue Ablenkung.

 Ein dritter Mann war vorgetreten und sah starr an ihm vorbei, hinüber zur nahen Hütte, deren Tür weit offen stand.

 Wolltest du nicht die Tür schließen? fragte der Fremde fürsorglich und setzte hinzu: Es zieht sonst hier draußen.

 Brian drehte sich sprachlos um, denn er besaß nicht gerade ein Übermaß von Humor. Die Tür bewegte sich langsam, knarrte dabei ein wenig und schloß sich dann.

 Jetzt erst wandte sich der Mann an ihn.

 Mein Name ist Longarm, der Telekinet. Ich kann nun, du hast es soeben gesehen. Genauso gut könnte ich von hier aus den Kaffee in der Hütte kochen. Falls Kaffee vorhanden ist.

 Brian riß sich gewaltsam zusammen.

 Natürlich hieben wir Kaffee. Freunde und Bundesgenossen: darf ich euch alle bitten, meine Gäste zu sein. Das, was ich in den letzten fünf Minuten erleben durfte, ist so phantastisch, so einmalig und so ermutigend, daß ich nicht länger zögern möchte, euch meinen Plan zu unterbreiten. Wir werden die Fremden verjagen.

 John-Mack trat vor und schwenkte die Maschinenpistolen.

 Tod den Fremden! riefen seine beiden Köpfe begeistert. Tod allen Fremden!

 Tod allen Fremden! fielen die Mutanten ein, und Brian sah in den Augen der gequälten Kreaturen und Verstümmelten eine wilde Freude leuchten.

 3. Kapitel

 Als die Erde hinter dem Heck des Raumschiffes versank, hatte der Kommandant Henry Bird das untrügliche Gefühl, sie nie mehr wiederzusehen. Sein einziger Begleiter jedoch, der Physiker Fred Sommer, gab sich nicht mit derartig nutzlosen Gedanken ab.

 Mit einer ständigen Beschleunigung von 1 g würde in einem guten Dreivierteljahr die Lichtgeschwindigkeit erreicht sein. Der Auftrag der Regierung lautete schlicht und einfach: Erreichung des Alpha Centauri, Suche nach Planeten, Kontaktaufnahme mit eventuellen Bewohnern, Rückkehr zur Erde.

 Das Raumschiff arbeitete vollkommen automatisch, außer bei Start und Landung. Eine Energiestrahlkanone und ein Atomgeschütz sorgten für die Sicherheit der beiden Insassen, falls es zu einer Begegnung mit feindlich gesinnten Lebewesen kommen sollte. Außerdem befanden sich an Bord Waffen in hinreichender Menge, dazu die notwendige Munition und Lebensmittel für viele Jahre.

 Man hatte an alles gedacht, auch an die unerschöpfliche Mikrobibliothek und die Filmothek. Nach menschlichem Ermessen konnte nichts passieren, und die beiden Passagiere würden auf keinen Fall Langeweile während des jahrelangen Fluges verspüren.

 Die Erde wurde zu einem Stern, die Sonne zu einem kleinen Feuerball. Da sie schräg aus dem System herausschossen, wurden fast alle Planeten sichtbar. Sie schrumpften sehr schnell zusammen und verschwanden dann den Blicken der beiden Männer. Bald war die Sonne selbst nichts anderes als ein Stern erster Größe.

 Ein Stern unter vielen Tausenden.

 Während die TERRA ihrem rötlich funkelnden Ziel entgegenstrebte, blitzte der Schein der künstlich hergestellten Atomsonne über einer Stadt der Erde auf und löste den Konflikt aus, der den Untergang der Welt herbeiführte.

 Doch davon wußten Henry Bird und Fred Sommer nichts. Jegliche Verbindung mit der Erde war abgebrochen und sie waren allein.

 Das Schiff aber eilte vorwärts, obwohl es unbeweglich im Raum zu verharren schien. Die beiden Männer hatten sich an diese Täuschung gewöhnt und fanden nichts Besonderes dabei. Spaziergänge auf der TERRA gehörten zu den normalen Abwechslungen und hatten sich als ungefährlicher erwiesen, als man vorher angenommen hatte. Selbst als Fred Sommer einmal abgetrieben wurde, brachte er sich mit Hilfe einiger Schüsse aus der Pistole wieder zum Schiff zurück.

 Heute unternahm Henry Bird diesen inspizierenden Spaziergang. Er hatte die schweren Magnetschuhe angelegt, die ihn an der Hülle der TERRA festhielten.

 Sorgfältig untersuchte er die Hülle nach Meteoreinschlägen und er fand deren genügend. Aber die Teilchen waren so winzig klein gewesen, daß ihre Spuren wie Poren auf der Haut eines Elefanten wirkten. Die Schutzschicht an der Innenwandung der Hülle sorgte automatisch dafür, daß sich diese kleinen Lecke wieder schlossen, ohne daß überhaupt jemand von diesem Vorgang Kenntnis nahm.

 Weiter schritt Bird, während einige tausend Kilometer entfernt ein seltsam geformter Gegenstand mit der gleichen Geschwindigkeit parallel zu ihrem Kurs dahineilte. Aber er konnte diesen Gegenstand ohne optische Hilfsmittel nicht erkennen. Und Fred Sommer hatte sich gerade schlafen gelegt, als der Kommandant die Schleuse zum Ausstieg vorbereitet hatte.

 Der Gegenstand war nur insofern seltsam, da er fast die gleichen Torpedoformen wie die TERRA besaß, es handelte sich also nicht um einen natürlichen Gegenstand, um einen Asteroiden etwa, sondern dieser Gegenstand war künstlich von irgendwelchen Intelligenzen hergestellt worden.

 Aber das alles konnte Bird nicht wissen. Hätte er allerdings sehr aufmerksam in eine ganz bestimmte Richtung geblickt, so hätte er bemerken können, daß in dem sternenbesäten All ein länglicher Schatten hing, der sich nicht bewegte. Genau so wenig bewegte wie die TERRA.

 Bird umrundete die TERRA ein zweites Mal und blieb dann an der Luke zur Luftschleuse stehen.

 Dann wandte er sich dem Einstieg zu.

 Mitten in der beabsichtigten Bewegung verharrte er reglos.

 Er hatte das andere Raumschiff gesehen.

 Der Schock war so gewaltig, daß mm das Blut in den Adern zu gerinnen drohte.

 Doch er riß sich zusammen und handelte schnell. Er verschwand in der Schleuse, schloß die Luke und ließ die Atemluft einströmen. Noch ehe der Druck ausgeglichen war, hatte ei den Helm gelöst und abgelegt. Den Anzug behielt er an.

 Fred Sommer schlief den Schlaf des Gerechten. Er war sichtlich ungehalten, als Bird ihn weckte.

 Los, höchste Alarmstufe. Draußen ist ein fremdes Raumschiff, Fred!

 Sommer riß die Augen gefährlich weit auf.

 Ein Raumschiff! Woher kommt denn das?

 Bird hatte keine Geduld.

 Du Rindvieh! Woher soll ich denn das wissen? Draußen ist ein Raumschiff und es kann jeden Augenblick darangehen, uns mit einer schrecklichen und unbekannten Waffe zu vernichten. Wir müssen etwas unternehmen!

 Sommer sprang aus dem schmalen Bett, das in jeder der Kabinen der beiden Männer stand.

 Vernichten? Wozu haben wir denn den Strahler? Können wir uns eine bessere Gelegenheit wünschen, das Ding einmal auszuprobieren?

 Haben wir nicht vor einigen Wochen einen mittleren Asteroiden damit zerstrahlt? Na also! Und du willst ihn ausprobieren!

 Sommer eilte in die Zentrale und schaltete den Bildschirm ein.

 Während der Schirm aufglühte und das Gerät sich anwärmte, schwenkte er die automatische Zieleinrichtung des Energiestrahlers in die ungefähre Richtung, in der sich das andere. Schiff befinden mußte.

 Bird war damit nicht einverstanden.

 Wir wissen noch nicht, ob die Besatzung uns feindlich gesinnt ist. Ich bin nicht gewillt, die Verantwortung für ein voreiliges Handeln zu übernehmen. Wir müssen zuerst die Reaktion der Fremden abwarten, ehe wir etwas unternehmen.

 Und wenn ihre Reaktion darin besteht, uns einfach auszulöschen? Was willst du dann noch unternehmen, Henry?

 Der Kommandant zuckte die Achseln und schwieg.

 Langsam entstand auf dem Schirm das Bild des Weltraumsektors, auf den die mit dem Televisor gekuppelte Strahlkanone gerichtet war. Die Metallscheibe verblaßte und die Sterne traten deutlicher hervor. Schwarz blieb nur das Nichts.

 Die Umrisse des fremden Schiffes waren jetzt deutlich zu erkennen.

 Bird sprang hinzu, als Sommer sich hinter den Feuerkontrollen des Strahlers niederließ und seine rechte Hand auf den roten Hebel legte.

 Nicht! Bist du verrückt geworden?

 Sommer wandte sich langsam um und sah ihn an.

 Wie lange willst du denn noch warten? Spürst du es denn nicht? Merkst du denn wirklich gar nichts?

 Bird trat einen Schritt verdutzt zurück.

 Was soll ich merken? Nun rede doch schon, Fred!

 Die Kopfschmerzen! Ich bin überzeugt, sie beschießen uns mit irgendeiner Form von Energie. Hast du keine Kopfschmerzen?

 Bird griff sich verdutzt mit beiden Handspitzen an die Schläfen, legte sie gegen diese. Natürlich hatte er Kopfschmerzen, sehr starke und stechende sogar, aber er hatte sie für eine Auswirkung der augenblicklichen Anspannung gehalten. Er versuchte, kalt und nüchtern zu denken.

 Unsinn! Es ist noch lange nicht gesagt, daß wir unter der Einwirkung einer böse gemeinten Bestrahlung stehen. Es kann Zufall sein.

 Schöner Zufall, knurrte Sommer wenig überzeugt. Ich habe seit Jahren keine Kopfschmerzen mehr gehabt.

 Bird auch nicht.

 Also gut. Behalte die Hand auf dem Feuerhebel und warte, bis wir genau wissen, was gespielt wird. Ich werde inzwischen versuchen, eine Verständigung herbeizuführen. Vielleicht reagieren sie auf optische Zeichen.

 Bird überzeugte sich davon, daß Sommer nicht nervöser geworden war, ehe er sich im Pilotensitz niederließ und die Finger über die Kontrollen gleiten ließ. Aus dem Bug der TERRA schoß ein blendender Lichtstrahl in Flugrichtung. Die Fremden mußten unbedingt sehen und erkennen, daß dieses Licht nicht gegen sie gerichtet war und somit auch keine Waffe bedeuten konnte.

 Bird ließ das Licht dreimal aufblitzen und dann endgültig erlöschen.

 Sie warteten.

 Aber es erfolgte keine Antwort. Schweigend und unbeweglich schwenkte das fremde Schiff auf dem Parallelkurs, dunkel und drohend.

 Als ob es keinerlei Besatzung an Bord hätte.

 Aber Sommer war anderer Meinung.

 Diese verdammten Kopfschmerzen! Sie werden stärker und stärker. Ganz bestimmt wenden sie eine Strahlung an, die unser Gehirn beeinflußt. Vielleicht wirken diese Strahlen auf sie selbst tödlich, verursachen uns jedoch nur Unbehagen.

 Bird wurde unsicher.

 Ich meine, es wäre nähergekommen, sagte er nach einem kurzen Blick auf den Bildschirm. Und je näher es kommt, desto stärker, werden die Kopfschmerzen!

 Sommer nickte grimmig.

 Endlich wirst du vernünftig, Henry. Das fremde Schiff und niemand anders ist daran schuld. Es ist ihre Waffe, irgendeine Art Schallwellen oder so was!

 Nun soll ich ihnen unsere Antwort hinüberschicken?

 Sommer zögerte.

 Warten wir noch eine Minute. Ich probiere es noch einmal mit dem Bugscheinwerfer.

 Wieder blitzte der Lichtschein dreimal auf und verlor sich in Kursrichtung. Zu gerne hätte Bird den Schein auf das fremde Schiff gerichtet, aber das hätte unbedingt als feindliche Angriffshandlung ausgelegt werden können. Und wenn die Kopfschmerzstrahlen tatsächlich keine Waffe waren, so konnten die Unbekannten dann unter Umständen sehr überraschend und vernichtend reagieren.

 Es war also besser, keinerlei Risiko einzugehen, sondern gleich die konzentrierte Energie des Strahlers anzuwenden. Zuerst den Unbekannten unschädlich machen, dann ihn untersuchen.

 Er nickte Sommer zu.

 Gut, Fred. Schicke ihnen einen Sekundenstoß hinüber. Aber nicht länger als eine Sekunde, hörst du. Das sollte gerade Schaden genug anrichten, ihre Bordwaffen unwirksam zu machen.

 Sommer drückte den federnd gelagerten Hebel gegen den Tisch, ließ ihn aber sofort wieder los.

 Beide starrten sie wie gebannt auf den Bildschirm.

 Nichts geschah.

 Der blitzschnelle Strahl war zu dem fremden Schiff hinübergeeilt und hatte es für den Bruchteil einer Sekunde eingehüllt. Aber eine Wirkung war nicht vernehmbar. Die Hülle des anderen hatte eine rötliche Farbe angenommen und für einen Augenblick waren die genauen Umrisse kenntlich geworden.

 Dann war alles wieder wie zuvor.

 Nur verschwanden die Kopfschmerzen fast augenblicklich.

 Sommer wandte sich triumphierend um.

 Nun, habe ich recht gehabt oder nicht?

 Bird nickte zustimmend. Sie bombardieren uns also mit irgendwelchen unsichtbaren Strahlen. Und nun haben sie den Beschuß eingestellt.

 Sommer runzelte die Stirn.

 Aber was ist mit unserem Energiestrahl? Er scheint zwar den Strahler der Fremden außer Betrieb gesetzt zu haben, aber sonst ist nichts zu erkennen. Es sah so aus, als sei unser Synergie-Strahl von der Hülle aufgesaugt worden.

 Das wird auch der Fall gewesen sein, zögerte Bird mit seiner Meinung. Ich denke an unsere Alarmanlage. Die Geräte registrieren in Richtung des fremden Raumschiffes keinen festen Gegenstand.

 Sommer legte die Hand auf den roten Hebel.

 Man sollte einmal feststellen, wieviel Energie sie zu schlucken vermögen.

 Bird wollte den Kopf schütteln, als die Gehirnschmerzen erneut und mit verstärkter Intensität einsetzten. Unwillkürlich taumelte er ein wenig, ehe seine Hände die Lehne des Sessels erfassen und er sich stützen konnte. Ein Blick belehrte ihn, daß es Sommer nicht besser erging.

 Der Physiker klammerte sich mit der linken Hand fest, während die rechte sich zum Feuerhebel, den sie losgelassen hatte, vortastete. Hart drückte sie dann den verderbenbringenden Plastikgegenstand nieder und hielt ihn in dieser Stellung fest.

 Die Kopfschmerzen verschwanden augenblicklich, womit der endgültige Beweis für die Vermutung Sommers erbracht zu sein schien. Das zweite, was eintrat, war das gleiche Schauspiel wie zuvor.

 Der Energiestrahl umspielte das fremde Schiff wie etwa ein schnell fließender Wasserlauf einen hervorstehenden Felsen. Das ganze Gebilde begann rot zu glühen, zeigte aber keine Anzeichen der erwarteten atomaren Auflösung. Die Hülle saugte die plötzlich auftretende Energie restlos auf.

 Verdammt! keuchte Bird entsetzt. Warum besitzen sie eine Abwehr gegen derartige Strahlen, wenn sie als Waffe so einen lächerlichen Wellensender anwenden? Das ist mir unbegreiflich.

 Ein reiner Zufall, vermute ich, entgegnete Sommer und machte keinerlei Anstalten, den Feuerhebel zurückschnellen zu lassen. Zwar verbrauchte der Strahler eine ungeheure Energie, aber für eine halbe Minute hielten die Generatoren das noch aus.

 Es kam darauf an, wer die besseren Mittel besaß.

 Der Kurs des anderen Schiffes änderte sich.

 Die rotglühende Hülle entfernte sich plötzlich mit rasender Schnelligkeit und fiel ein wenig zurück. Sekunden später war der nur noch leuchtende Punkt in der Tiefe des Raumes verschwunden, als habe er nie existiert.

 Sommer ließ den Hebel mit einem Stöhnen los.

 So etwas! Er flüchtet einfach.

 Bird stieß einen erleichterten Seufzer aus.

 Haben wir Glück gehabt! Ich bin davon überzeugt, daß sie nur eine ihrer Waffen eingesetzt haben und von unserer prompten Reaktion derart überrascht waren, daß sie erschrocken das Weite suchten. Oder glaubst du, es mit Anfängern zu tun gehabt zu haben?

 Unbestimmt! eröffnete Sommer ihm ruhig. Auch wir besitzen ein lichtschnelles Photonenschiff und erweckten sicherlich den Eindruck einer seit Jahrhunderten raumfahrenden Rasse. Vielleicht befanden sich die Fremden in der gleichen Situation: ein Expeditionsschiff einer Rasse, die soeben die Schwelle zum Raum überschritt und die erste Bewegung genauso tragisch nahm wie wir.

 Sie haben zuerst geschossen! stellte Bird sachlich fest.

 Der andere nickte und trat in die Mitte der Zentrale.

 Sehr bedauerlich, ein Zeichen ihrer Unreife. Ich hätte niemals den Strahler wirklich in Tätigkeit gesetzt, wenn ich nicht mit Sicherheit gewußt hätte, daß unsere Kopfschmerzen eine künstliche Ursache besaßen.

 Bird seufzte und erhob sich.

 Was machen wir nun? Es kann doch nicht ständig jemand am Bildschirm sitzen und beobachten. Das halten wir keine paar Monate aus. Aber es wird uns kaum etwas anderes übrigbleiben, da die Warnanlage wertlos scheint.

 Sommer zuckte mit den Schultern.

 Ich denke, Stichproben werden genügen. Die Chancen für eine nochmalige Begegnung sind sehr gering es sei denn, sie besitzen genügend Ortungsgeräte; und zwar solche, die funktionieren. Trotzdem: dann fänden sie uns ohnehin.

 Der Kommandant schritt einige Male in der kreisrunden Zentrale hin und her und betrachtete nachdenklich den Bildschirm.

 Und wenn sie nun von Alpha Centauri kamen? fragte er. Dann berichten sie von unserer Reaktion und der Empfang würde nicht gerade sehr freundlich werden.

 Das müssen wir riskieren. Außerdem wäre es tatsächlich ein irrsinniger Zufall, wenn wir unter tausend Möglichkeiten gerade diese erwischt hätten. Ich glaube nicht daran.

 Bird gähnte.

 Da du gerade wach bist, könntest du noch ein wenig in der Zentrale bleiben. Ich lege mich schlafen. Das kleine Abenteuer hat mich müde gemacht.

 Sommer starrte dem Davongehenden nach und schüttelte den Kopf.

 Der hat vielleicht Nerven! wunderte er sich voller Neid.

 Dann setzte er sich vor den Bildschirm und begann mit seiner systematischen Suche nach fremden Raumschiffen.

 Er hätte sich genauso gut ebenfalls schlafen legen können …

 Alpha Centauri besaß vier Planeten, von denen der zweite bewohnt war.

 Die TERRA landete ohne jeden Zwischenfall und nahm Verbindung mit den menschenähnlichen Intelligenzen auf, die ihre anfängliche Scheu sehr schnell überwanden, kaum daß sie die beiden Männer in näheren Augenschein genommen hatten.

 Es dauerte allerdings Monate, bis eine sprachliche Verständigung zustande kam. Ein mitgebrachtes Bildverzeichnis aller nur erdenklichen Gegenstände erleichterte die Heranbildung eines centaurischen Dolmetschers. Und erst jetzt konnte der wirkliche Austausch der Gedanken und Erkenntnisse beginnen.

 Der Dolmetscher Brox rutschte auf dem harten Stein unruhig hin und her, während der wissenschaftliche Rat Xeres das Wesen der damaligen Invasoren zu erklären versuchte.

 Sie saßen auf der Steinbank des Gartens, der das Haus umgab. Alles war antik und einfach, ohne jede Technik und sichtbare Zivilisation. Das Volk der Centauren hatte vor vielen tausend Jahren eine gigantische, fast vollautomatische Zivilisation besessen und auch die Kräfte des entfesselten Atoms entdeckt. Ein weiser Beschluß der Gesamtregierung jedoch hatte früh genug die furchtbare Gefahr einer Weiterentwicklung erkannt und die Rückkehr befohlen. Die Schwelle zum Weltraum wurde nicht überschritten, sondern alle Erkenntnisse und alles Wissen vernichtet und jegliche Forschung in dieser Richtung verboten.

 Die Centauren fielen freiwillig die Leiter der Evolution wieder hinab, bis sie den Stand erreicht hatten, der ihnen der glücklichste schien. Und hier verharrten sie. Ein ruhig dahinlebendes Volk mit geringen Ansprüchen, sich der Gefahr einer überzüchteten Technisierung bewußt und zufrieden mit dem, was die Zeit und Muße ihnen gab.

 Und doch für einen Krieg gerüstet!

 Der Rat Xeres erläuterte es gerade durch seinen Dolmetscher.

 Damals, als unsere Zivilisation auf ihrem Höhepunkt stand und unsere Wissenschaftler sich anschickten, unseren Planeten zu verlassen, mußten wir erkennen, daß der Friede nur auf unserer Welt herrschte, nicht aber im Weltraum.

 Hätten wir niemals Raketen in das All geschossen, hätten wir auch niemals die Aufmerksamkeit der schrecklichen Räuber auf uns gelenkt, die durch das Universum streifen und Beute suchen.

 Sie überfielen uns gerade in dem Augenblick, da unserer Rasse die endgültige Einigung gelungen war und jede Notwendigkeit für eine atomare Bewaffnung verloren ging. Wir konnten unsere Bomben zum ersten Male nutzbringend anwenden und den Feind verjagen.

 Ein Raumschiff der Invasoren jedoch geriet in unsere Hände, und damit zehn Mann der Besatzung. Sie gaben uns die Grundlage für Forschungen, die uns wiederum in die Lage versetzten, eine Waffe zu konstruieren, mit der wir den Feind jederzeit restlos vernichten konnten.

 Aber und das ist das Entscheidende und für unseren eigenen Frieden so Wichtige nur diesen Feind! Niemals uns selber oder eine uns verwandte Rasse.

 Bis hierher hatten die beiden Männer schweigend zugehört, aber nun konnte Fred Sommer nicht länger an sich halten. Er fragte:

 Der Feind wie sieht er aus? Wo kommt er her?

 Der Rat lächelte gütig.

 Ich kann deine Ungeduld verstehen und werde sie besänftigen, mein Freund. Das kann ich aber nur dann, wenn ich dir die Ereignisse der Reihe nach erzähle. Übe also Nachsicht. Du wirst alles wissen.

 Wir erkannten also die seltsame Struktur der Fremden und somit ihre Schwäche. Eine Verständigung blieb unmöglich, da sie nur optisch reagieren, nicht aber akustisch. Jeder Schall verursacht ihnen körperliches Unbehagen, schließlich Schmerzen und ab einer gewissen Schwingungszahl sogar tritt der Tod ein.

 Die Materie, aus der sie bestehen, kristallisiert und bricht regelrecht auseinander. Es bleibt dann von ihnen nichts anderes übrig, als ein Häufchen kristalliner Staub.

 Als der zweite Angriff erfolgte, waren wir gewappnet.

 Jeder Landkreis besaß ein sorgfältig bewachtes Gebäude, zu dem nur der Rat Zutritt hatte. In diesem Kuppelgebäude befand sich der Schallwellensender, die ultimate Waffe gegen den damals vertriebenen Invasoren aus dem All.

 Dieser Sender verbreitet Schallwellen einer ganz bestirnten Frequenz. Ein wenig tiefer oder höher, und schon schaden diese Wellen den Kristallwesen nicht. Aber wir hatten ja genügend Zeit gehabt, Experimente anzustellen. Von den zehn Gefangenen hatte nicht einer diese Experimente überlebt.

 Sie kamen also wieder und versuchten ein zweites Mal, unsere Welt in Besitz zu nehmen. Waffen hatten sie keine, außer einem Strahler, der nach ähnlichem Prinzip wie der unsrige arbeitete. In ihrer Überheblichkeit nahmen sie als selbstverständlich an, daß eine Waffe, die ihnen gefährlich wurde, die gleiche Wirkung auch auf uns haben mußte.

 Und das war ihr Verbrechen.

 Sie überschütteten unseren Planeten mit ihren Strahlen und mochten den Eindruck haben, einen durchschlagenden Erfolg erzielt zu haben. In Wirklichkeit aber verursachten diese Strahlen Schallwellen einer ganz bestimmten Frequenz lediglich körperliches Unbehagen und stechende Kopfschmerzen.

 Fred Sommer war zusammengezuckt, obwohl er genau gewußt hatte, was kommen würde. Er warf Henry Bird einen vielsagenden Blick zu und nickte dann.

 Ich dachte es mir. Bitte, erzähle weiter, Xeres.

 Der Dolmetscher übertrug die Worte. Xeres fuhr fort:

 Ihre Schiffe bildeten einen Schild um unsere Welt. Als eine gewisse Zeit verstrichen war, kamen sie näher und setzten zur Landung an.

 Unsere Schallwellensender eröffneten gemeinsam das Feuer wenn man es einmal so nennen darf. Der Erfolg war ungeheuerlich.

 Natürlich blieben die feindlichen Schiffe unverändert, denn sie bestanden aus Metall. Aber Metall leitet Wellen jeglicher Art weiter und schirmt sie nicht ab.

 Die Schiffe gerieten vom Kurs ab, stürzten auf die Oberfläche unseres Planeten und zerschellten fast alle ohne Ausnahme.

 Nur einige wenige entgingen der totalen Vernichtung. Sie ergriffen die Flucht und verschwanden blitzschnell.

 In einer knappen halben Stunde eurer Zeitrechnung hatten wir die Invasion aus dem Weltall abgeschlagen und mehr als tausend noch lebende Gefangene gemacht. Von ihnen wollten wir Auskunft über die Welt erhalten, von der sie kamen.

 Aber unsere Hoffnung erwies sich als trügerisch. Wir erfuhren nicht das geringste über die Herkunft dieser unheimlichen Kristallwesen, die Raumschiffe bauen konnten.

 Als schließlich jeder Versuch scheiterte, wurden die Gefangenen bis auf wenige Exemplare exekutiert.

 Er schwieg und sann vor sich hin, als suche er in seinen Erinnerungen nach etwas, das er vielleicht vergessen hatte. Aber Henry Bird unterbrach ihn.

 Und diese wenigen wo sind sie?

 In einem wohlbehüteten Gefängnis, wo man sie zu bestimmten Zeiten besichtigen kann. Sie leben nun dort seit hunderten eurer Jahre; es scheint, daß sie unsterblich sind. Auch haben sie sich nicht vermehrt. Nahrung nehmen sie keine zu sich. Vielleicht leben sie von der überall vorhandenen Energiestrahlung.

 Bird schüttelte den Kopf.

 Ich verstehe nur eins nicht. Wenn sie schon eine derart hochentwickelte Technik besitzen, daß sie Raumschiffe bauen können und sich mit Lichtgeschwindigkeit durch den Raum bewegen, wie kommt es, daß sie dann keine echte Waffe besitzen, mit der sie ihre Feinde bedrohen?

 Ausgleich, mein Freund; nichts anderes als ein gerechter Ausgleich. Sie existieren auf einer ganz bestimmten Ebene und sind zu arrogant, entweder nach oben oder gar nach unten zu forschen. Mit einer fast krankhaften Selbstverständlichkeit nehmen sie an, daß wir auch von den gleichen Mitteln vernichtet werden können wie sie. Und das war unser Glück.

 Bird sah Sommer an.

 Und wenn es ihnen einfallen sollte, die Erde zu überfallen, so sind die Menschen unvorbereitet. Wir sollten zumindest eine Funkwarnung ausstrahlen und den Bau von Ultraschallgeräten empfehlen. Das wäre besser als gar nichts!

 Die Meldung benötigt mehr als vier Jahre, welchen Sinn also hätte es? Vielmehr halte ich es für besser, Xeres fragt seine Regierung, ob sie uns einen ihrer Strahler zur Verfügung stellt, den wir dann mit zur Erde nehmen können. Es sollte uns leicht fallen, die Konstruktion nachzubauen.

 Xeres stimmte zu.

 Die Erlaubnis wird man geben, denn unsere beiden Rassen sind eng miteinander verwandt und stehen in der gleichen Front. Doch zuvor sollt ihr die Kristallwesen mit eigenen Augen sehen.

 Das säulenförmige Etwas übte einen nachhaltigen Eindruck auf die beiden Erdenmenschen aus.

 In einem großen Saal mit unvorstellbaren Sicherungsmaßnahmen befanden sich etwa dreißig der kristallenen Lebewesen. Sie standen oder saßen herum, schienen zu meditieren und den Ablauf der Zeit überhaupt nicht zu beachten.

 Durch eine dicke Glasscheibe hindurch betrachtete Bird die so harmlos ausschauenden Invasoren.

 Widerliche Biester, knurrte Sommer angeekelt.

 Bird wies ihn zurecht.

 Wir dürfen nicht nach dem Äußeren urteilen, Fred. Unsere Gastgeber hassen diese Kristallwesen, das ist verständlich und nur zu natürlich. Uns haben sie bisher noch nichts getan. Das soll nicht heißen, daß ich diese unheimlichen Glasmänner liebe, beileibe nicht. Ich will damit nur sagen, daß wir versuchen sollten, gerecht zu bleiben.

 Hast du unsere Begegnung im All vergessen? erinnerte Sommer ihn kalt.

 Xeres hatte zugehört und fragte Brox nach einigen Ausdrücken, die ihm unverständlich blieben. Er lächelte sanft, als er fragte:

 Ihr seid also beide überzeugt, es mit wirklichen, lebenden Wesen zu tun zu haben?

 Die beiden Männer starrten den Alten erstaunt an. In ihren Augen war eine einzige, große Frage. Bird sprach sie aus:

 Was meinst du damit, Xeres? Wieso sollten sie denn nicht leben? Was unsterblich ist, muß doch leben!

 Xeres schüttelte den Kopf.

 Irrtum, mein Freund. Es kann etwas unsterblich sein und doch nicht leben. Ein Roboter zum Beispiel …!

 Ein Roboter ; du willst doch damit nicht etwa sagen, daß diese Kristallsäulen Roboter sind?

 Xeres nickte.

 Roboter …? dehnte Sommer das Wort, als sei es etwas ganz Schreckliches. Wenn es Roboter sind, wer stellte sie dann her?

 Xeres zuckte mit den Schultern.

 Das wissen wir nicht, wir können es aber vermuten. Jemand, der die Kontrolle über seine Schöpfungen verlor. Vielleicht starb die Rasse, welche diese vollkommenen Roboter baute, und ihre in Serie hergestellten Automaten überlebten ihre Schöpfer. Sie übernahmen gewissermaßen die Herrschaft und versuchten, sie auszudehnen.

 Die beiden Erdenmenschen schwiegen und starrten durch das dicke Glas. Unbeweglich standen die kristallenen Roboter umher, als dächten sie darüber nach, wie der Befehl ihrer Herren und Meister lautete.

 Schließlich sagte Bird:

 Wenn es wirklich Roboter sind und wir kennen eine Waffe, mit der wir sie vernichten können, so ist uns geholfen. Es besteht kaum die Aussicht, daß sie eine Gegenwaffe selbständig entwickeln können. Die Raumschiffe haben sie dann auch nicht selbst gebaut.

 Sie übernahmen die Zivilisation mit allen technische Einrichtungen, die ihnen ihre Herren überließen. Ein grauenhafter Gedanke eigentlich: die von einer intelligenten Rasse geschaffenen Maschinen übernehmen das Erbe und die Herrschaft über ihre aussterbenden Herren. Um das zu verhindern, kehrten wir früh genug in die Vergangenheit zurück.

 Wie steht es mit den Bewohnern der Erde?

 Bird versuchte, in Xeres Augen zu lesen. Aber er fand nur ehrliche Wißbegierde und wissenschaftliche Neugier.

 Ich fürchte, der Fortschritt ist nicht mehr aufzuhalten, sagte er bitter. Der Mensch hat die Atomkraft nutzbar gemacht und wird sie nie mehr aufgeben. Für eine Rückkehr ist es zu spät.

 So ist also die Atomenergie der Roboter und Diener der Menschheit? fragte Xeres und erschauerte bei dem Gedanken an die Konsequenz dieser Feststellung. Vielleicht wäre es gut, ihr würdet den Menschen die Geschichte der Kristallroboter erzählen, obwohl ich kaum annehme, daß es nützen wird.

 Bird schüttelte den Kopf.

 Nicht das geringste; man würde uns für verrückt erklären und einsperren. Es sollte genügen, wenn wir der Erde das Mittel zur Vernichtung der Roboter bringen, falls diese jemals die Bahn der Erde kreuzen sollten. Gebt uns diese Waffe. Vielleicht macht eine abgeschlagene Invasion die Menschheit schlauer.

 Eine erfolgreiche würde sie derart weit zurückwerfen, daß es Jahrtausende dauerte, bis sie sich ihrer Bestimmung entsänne.

 Das darf niemals geschehen, Xeres. Du wirst uns die Waffe geben?

 Xeres warf einen letzten Blick auf die reglosen Roboter.

 Natürlich werde ich das. Denn jenes Raumschiff, das euch auf dem Fluge nach hier überholte, kam aus der gleichen Richtung wie ihr. Es könnte sehr gut ein Spähfahrzeug gewesen sein, das nun die Nachricht von der Entdeckung eines bewohnten Planeten zu der unbekannten Heimat der Roboter bringt. Ohne Bedenken wird man dann angreifen oder wie immer man auch den Drang der Roboter, jemandem dienen zu wollen, der keinen Wert darauf legt, bezeichnen soll.

 Bird starrte Xeres sprachlos an.

 Sommer aber drängte:

 Wir müssen zur Erde zurückkehren, Henry! Sobald wir die Kanone eingepackt haben, starten wir. Fünf Jahre sind eine lange Zeit und es kann eine Menge passieren …

 Es passierte wesentlich mehr, als Sommer je geahnt hatte.

 Das Unglück geschah, als die TERRA noch knapp 100 Millionen Kilometer von der Erde entfernt war.

 Mehr als 85 Billionen Kilometer hatte das Raumschiff ohne ernsthaften Zwischenfall zurückgelegt, der letzte Schritt erst brachte es zum Straucheln.

 Es war ein reiner Zufall ein fast irrsinniger Zufall!

 Die Geschwindigkeit war stark abgesunken und betrug noch etwa 20 Kilometer in der Sekunde. Die normalen Bremsdüsen waren in ständiger Tätigkeit und verminderten den Fall auf die ferne Erde langsam aber regelmäßig. Die im Heck befindlichen Steuerdüsen korrigierten den Kurs.

 Die Aggregate für den Photonenantrieb ruhten.

 Fred Sommer hatte seine Wache beendet und wurde von Henry Bird abgelöst. Es war Gewohnheit geworden, daß sich immer ein Mann in der Zentrale befand, um den Flug der TERRA genau zu verfolgen und sofort einzugreifen, falls sich das als notwendig erweisen sollte.

 Bird betrachtete den stetig leuchtenden Stern in der Mitte des Bildschirmes.

 Die Erde! seufzte er sinnend. Wie seltsam es mir scheint, daß wir sie wiedersehen. Fast habe ich es nicht mehr geglaubt, so sehr beeindruckte mich die zurückliegende Zahl der Kilometer. Und nun dauert es nur noch wenige Wochen und wir sind zu Hause!

 Wochen für knappe 100 Millionen Kilometer, für eine Strecke also, die wir sonst in fünf Minuten zurücklegten.

 Bird grinste.

 Wir befinden uns innerhalb des Sonnensystems und daher in einem Raum, der voller Materie ist. Bei Lichtgeschwindigkeit stießen wir garantiert mit irgend etwas zusammen. Schon allein die vorhandene Materie würde sich uns wie eine feste Mauer entgegenstemmen. Nein, wenn wir auch relativ kriechen, so ist das notwendig.

 Das sehe ich schon ein, lachte Sommer laut auf und zeigte mit der Hand auf den Bildschirm. Es war ja auch nur eine resignierende Feststellung ohne jede technische Bedeutung.

 Und genau in diesem Augenblick geschah es.

 Das mit dem Steuermechanismus gekoppelte Radargerät bestrich fächerförmig den Raum vor dem Bug der TERRA. Es erfaßte somit nicht den von links mit fast gleicher Geschwindigkeit heranrasenden Meteor, der sich praktisch immer am Rande des Einflußgebietes des Suchstrahles befand.

 Der Meteor streifte den Bug des Schiffes, rasierte beide Bremsdüsen einfach glatt ab und eilte, um nicht einen Millimeter aus seiner Bahn gebracht, weiter. Einige Trümmerstücke, für einen Sekundenbruchteil glühend, suchten sich ihre Bahnen in verschiedene Richtungen.

 Die TERRA aber setzte unverändert ihren Kurs fort.

 Bird bemerkte das Unglück in dem Augenblick, da das gewohnte Vibrieren der Bremsdüsen aussetzte, obwohl der Feuerhebel noch eingeschaltet war. Er stutzte, lauschte angestrengt und warf dann Sommer einen schnellen Blick zu.

 Was ist das, Fred? Was ist mit den Bugdüsen?

 Sommer lauschte ebenfalls und schien erst jetzt zu bemerken, daß der gewohnte Vibrierton fehlte. Er warf einen schnellen Blick auf den Hebel an der Schalttafel. Dann zuckte er die Achseln.

 Vielleicht eine Stromunterbrechung in der Leitung. Man müßte das untersuchen.

 Die Untersuchung ergab, daß die Zuleitung bis zu den Düsen intakt war. Der Fehler mußte also an den Düsen selbst liegen. Bird sprach es aus:

 Einer muß raus. Tut mir leid, Fred, aber aus deiner Ruhepause wird doch nichts. Sei so nett und kümmere dich um die Kontrollen, ich werde den Spaziergang unternehmen. Bis gleich!

 Er schob Sommer wieder in die Zentrale und eilte selbst in die Luftschleuse, wo der Raumanzug in dem dafür vorgesehenen Wandschrank hing. Schnell schlüpfte er hinein und setzte den Mechanismus in Tätigkeit, der die Luft absaugte.

 Als der Zeiger schließlich auf der Nullmarke stand, öffnete er die Außenluke und trat hinaus auf die Hülle des Schiffes. So schnell er vermochte, schritt er zum Bug und erstarrte.

 Wie abrasiert wirkten die beiden Stummel der Bremsdüsen, die über den Bug hinausragten.

 Zwar konnte Bird den ganzen Vorfall nur theoretisch rekonstruieren, aber das war einfach genug. Der Meteor mußte von rechts oder links gekommen sein und hatte die beiden Düsen glatt abgeschlagen. Und zwar mit derartiger Geschwindigkeit, daß ohne nähere Untersuchung nicht festgestellt werden konnte, welche der beiden Düsen er zuerst getroffen hatte.

 Die Brennkammern fehlten halb und konnten nicht mehr arbeiten.

 Die TERRA hatte keine Möglichkeit, den rasenden Fall auf die noch weit entfernte Erde abzustoppen, um dort schließlich ordnungsgemäß auf den Heckdüsen zu landen.

 Sie würde mit der Geschwindigkeit von 220 km/sek auf die Lufthülle prallen, in Sekundenschnelle aufglühen und vergehen wie ein Meteor.

 Das Ende der Reise war somit endgültig erreicht.

 Wirklich endgültig?

 Bird wandte sich mit einem Ruck um und schritt zur Luftschleuse zurück. Schweigend betrat er die Schleuse, verschloß die Luke und ließ die Luft einströmen. Dann löste er den Helm, hing ihn in den Schrank, stieg aus dem Anzug und verstaute auch ihn am gewohnten Platz.

 Schwerfällig und schleppend begab er sich dann in die Zentrale.

 Sommer erwartete ihn bereits ungeduldig.

 Nun, was ist los, Henry? Konntest du etwas feststellen?

 Allerdings. Mache dich auf einen Schock gefaßt: beide Bremsdüsen sind von einem Meteor gestreift und abgeschlagen worden.

 Sommer starrte Bird fragend an.

 Was nun?

 Bird hob die Schultern in die Höhe.

 Ich weiß es nicht. Wir haben keine Möglichkeit, das Schiff abzubremsen. Am Ende unseres Kurses steht die Erde.

 Sommer betrachtete sinnend den Bildschirm.

 Und wenn sie das nicht tut?

 Bird horchte auf.

 Wie meinst du das?

 Nun, haben wir nicht noch die Steuerdüsen? Haben wir nicht die Heck-Landedüsen? Haben wir nicht noch notfalls den Photonenantrieb? Ich meine, so schnell sollten wir die Hoffnung nicht aufgeben!

 Das Gesicht Birds hellte sich auf, und Sommer bemerkte sofort, daß er den Nagel auf den Kopf getroffen hatte.

 Du hast nicht ganz unrecht und ich freue mich, wenn du noch Mut hast, belehrte ihn Bird, aber an diese drei Möglichkeiten habe ich schon gedacht. Jedoch fällt der Photonenantrieb bei diesen Möglichkeiten vorerst aus. Er bliebe als Notlösung. Du weißt, welche Gefahren mit seiner Anwendung verbunden sind. Wenigstens dann, wenn es sich dabei um eine Landung handelt. Aber sowohl die Bremsdüsen wie auch die Hecklandedüsen stehen zu unserer Verfügung. Der Treibstoff jedoch dürfte nicht ausreichen, die TERRA genügend abzubremsen und auch noch zu landen. Aus diesem Grunde werden wir den Lichtantrieb doch einschalten müssen. Bleibt nur noch auszukalkulieren, in welchem Maßstab alle drei Möglichkeiten eingesetzt werden.

 Du glaubst also fest an eine Möglichkeit der Rettung?

 Natürlich tue ich das, wenn es mir auch lieber gewesen wäre, die Landung erfolgte auf normalem Wege. Es ist zu dumm, daß wir den Treibstoff der Bremsdüsen nicht in die anderen Behälter umfüllen können.

 Wir könnten eine Leitung herstellen und den Treibstoff umfüllen, schlug Sommer vor.

 Das geht nicht und wäre auch viel zu gefährlich. Abgesehen davon auch zu zeitraubend.

 Sommer gab sich einen Ruck.

 Was also schlägst du vor?

 Bird ließ sich schwer im Pilotensessel nieder. Er zeigte auf den Bildschirm.

 Dort ist die Erde, keine 100 Millionen Kilometer mehr entfernt. Wir nähern uns ihr in jeder Sekunde um 20 Kilometer. In neun Wochen haben wir sie erreicht, wenn wir unsere Geschwindigkeit beibehalten. Und wir werden sie für acht Wochen beibehalten. Dann drehen wir das Schiff mit Hilfe der am Heck vertikal eingebauten Steuerdüsen um 180 Grad. Der Photonenantrieb bremst uns ab. Erneut wird das Schiff gedreht, nachdem wir praktisch die Geschwindigkeit Null erreicht haben. Die TERRA wird erneut auf die Erde zufallen, steuerlos und immer schneller werdend. Kurz bevor wir die Atmosphäre erreichen, flachen wir die Fallkurve ab und bremsen mit Hilfe des Luftwiderstandes. Diese alte Methode, stets nur in der Theorie angewandt, sollte uns retten.

 Sommer machte ein skeptisches Gesicht.

 Warum landen wir nicht einfach mit dem Photonenantrieb, ganz gleich, was die Behörden dazu sagen. Wir können uns ja dafür einfach ein Stück Wüste aussuchen, wo weiter kein Schaden angerichtet werden kann.

 Ich bin kein Experte auf dem Gebiet des Lichtantriebes, dessen lebenswichtige Teile in verplombten Generatoren liegen und von uns niemals gesehen wurden oder jemals gesehen werden. Ich kenne nur die Wirkungsweise und die theoretische Funktion. Daher kann ich auch nichts Näheres über ihn aussagen. Ich weiß nur, daß bei einer direkten Landung das mit den Ausstrahlungen in Berührung kommende Land für Jahre hinaus verseucht sein wird. Selbst wenn es eine Wüste ist, auf der wir niedergehen, so müßte ein großer Teil des Landes abgesperrt werden und dürfte von keinem Menschen betreten werden. Und das, lieber Fred Sommer, ist der erste Grund, der uns eine Landung per Photonenantrieb verbietet.

 Aber da existiert ein anderer Grund. Es ist noch sehr zweifelhaft, ob die Schubleistung des Lichtantriebes ausreichen wird, die von der Erdgravitation angezogene Rakete abzubremsen und sicher auf dem Boden aufzusetzen. Eine Kombination beider Antriebe ist leider technisch nicht durchführbar. Wir müßten also ganz mit Lichtantrieb abbremsen und landen. Die Schubkraft des normalen Treibstoffes ist ungleich höher als die des Photonenantriebes, wenn die letztere auch von fast unbeschränkter Dauer ist. Der normale Treibstoff geht schnell zu Ende, der des Lichtantriebes selbst nach jahrelangem unaufhörlichem Gebrauch dagegen nicht. Aber er ist für eine augenblickliche Höchstleistung viel zu schwach. Im freien Raum, losgelöst von jeglicher bemerkenswerten Schwerkraft ja, da hilft uns der Lichtantrieb und darf als ideal bezeichnet werden. Aber innerhalb eines Systems oder gar innerhalb der Atmosphäre eines Planeten? Nein, das wäre ein glatter Mord an uns und an den Bewohnern des entsprechenden Planeten.

 Fred Sommer machte ein zustimmendes Gesicht. Er schien mit dem Argument einverstanden zu sein. Dann zog er die Stirn in Falten und fragte vorsichtig:

 Warum gehen wir nicht mit dem Photonenantrieb so dicht an die Erdatmosphäre heran, bis wir praktisch gleich mit den Heckdüsen zu landen vermögen?

 Selbst wenn wir in etwa 1000 km Höhe praktisch stillstehen und dann zu fallen beginnen, reicht der Treibstoff nicht aus, das Schiff bis auf den Boden zu bringen. Wir kämen mit vernünftiger Geschwindigkeit bis vielleicht 50 oder 100 km und dann stürzten wir einfach ab.

 Genehmigt! beurteilte Fred Sommer diese Möglichkeit. Er überlegte weitere Fragen und fand eine solche:

 Wenn wir antriebslos auf die Erde zufallen, wie wollen wir dann mit Hilfe der Steuerdüsen die TERRA genau berechnet einen bestimmten Kreissektor der Erdatmosphäre durchschneiden lassen? Das Schiff würde sich zwar drehen, genau in der gewünschten Richtung, aber es würde den Kurs nicht ändern.

 Bird nickte.

 Ganz richtig, mein Freund. Dafür benötigen wir also außerdem noch der Antrieb, und zwar die normalen Heckdüsen. Leider wird dabei wiederum der zur eigentlichen Landung so wichtige Treibstoff vergeudet. Aber es ist unumgänglich. Oder hast du eine bessere Idee?

 Kaum, gab Sommer zu. Du wirst schrecklich lachen, aber ich habe eigentlich auch keine weiteren Bedenken. Ich bin überzeugt, daß uns die Landung gelingt.

 Das kann man erst dann mit Bestimmtheit sagen, wenn wir aus der Luke klettern.

 Sommer warf einen Blick auf den Bildschirm.

 Der Anblick der Erde beruhigte ihn.

 Aber schließlich war sie noch viel zu weit entfernt, um Einzelheiten erkennen lassen zu können. Dieser Schreck, stand ihm noch bevor …

 Acht Wochen nach dem oben geschilderten Zwischenfall begann das Bremsmanöver.

 Die Steuerdüsen traten in Tätigkeit und drehten das Schiff.

 Als das Heck genau der größer gewordene Erde zugewandt war, stabilisierten die Gyroskope die Lage der TERRA und hielten sie in der gewünschten Position.

 In der Zentrale saß Bird im Pilotensessel. Die Rechte ruhte auf dem Feuerhebel des Photonenantriebes. Sommer lag auf der Andruckmatratze, obwohl diese Vorsichtsmaßnahme normalerweise vollkommen unnötig schien.

 Dann legte Bird den Hebel um und der plötzliche Andruck entsprach genau der irdischen Schwerkraft. Mit jeder Sekunde wurde das Schiff um zehn Meter langsamer.

 Nach einer guten halben Stunde stand die TERRA relativ unbeweglich im Raum. Die Steuerdüsen drehten das Schiff und der Bug zeigte auf die Erde, die als gewaltiger Ball kaum merklich rotierend im All schwebte.

 Und dann begann die TERRA zu fallen, langsam und immer schneller werdend. Sie fiel genau auf den Mittelpunkt des Planeten zu und würde früh genug abgelenkt werden müssen, sollte sie nicht senkrecht in die Atmosphäre tauchen und verglühen.

 Bis dahin jedoch war noch Zeit.

 Sommer hielt sich irgendwo fest, um nicht haltlos im Raum zu schweben. Die künstliche Gravitation war ausgeschaltet worden.

 Was ist mit dem Empfänger? Hast du schon Nachricht von der Erde empfangen können? An sich ist die Entfernung gering genug.

 Bird betrachtete das naturgetreue Abbild der Erde auf der Mattscheibe mit gerunzelter Stirn.

 Kein Wort! Nicht ein einziges Zeichen irgendeiner Funktätigkeit im Empfänger. Entweder ist das Gerät zum Teufel, oder aber die haben absolute Funkstille auf der Erde.

 Funkstille? Das glaubst du doch wohl selber nicht!

 Habe ich das behauptet? Na also!

 Ohne auf Sommers wütendes Gesicht zu achten, versuchte Bird weiter, Verbindung mit der Erde zu erhalten. Er sandte den vereinbarten Codetext aus, erhielt aber keinerlei Antwort.

 Der Apparat schwieg beharrlich.

 Die beiden Männer wandten ihre Aufmerksamkeit schließlich mehr dem Bildschirm zu, auf dem gerade Europa sichtbar war.

 Bird schaltete die größtmöglichste Vergrößerung ein.

 Jetzt merkten beide, daß mit den Konturen Europas doch so einiges nicht stimmte.

 England war verschwunden, lag unter den Wogen der Nordsee, die damit zu einem Teil des Atlantiks geworden war. Frankreich erschien ein wenig abgerundet, als sei die Küste versunken. Das Mittelmeer hatte sich rapide vergrößert und große Teile Nordafrikas lagen unter Wasser.

 Bird stieß einen kurzen Schrei aus. Sein Blick fiel automatisch auf die Eiskappen des Nordpols.

 Sie waren noch vorhanden, wenn auch kleiner, als er sie kannte. Es schien, als setzten sie nach vollkommenem Abschmelzen neues Eis an. Der Pol also! Wer hatte den Pol abgeschmolzen und ganze Kontinente oder zumindest Landstriche derselben unter Wasser gesetzt?

 Die braungelbe Färbung des Landes fiel Bird als nächstes auf.

 Es fehlte das gewohnte Grün fast völlig. Nur an den Alpenrändern herrschte die grüne Farbe vor, dort also gab es noch Vegetation.

 Atemlos starrten die beiden Männer auf das schreckliche Bild und ihr Verstand weigerte sich, die Wahrheit zu erkennen.

 Bird hauchte endlich voller Entsetzen:

 Was ist geschehen? Ein Krieg?

 Sommer nahm den Blick nicht vom Bildschirm. Nur sein rechter Arm bewegte sich und mit ausgestrecktem Zeigefinger wies er auf die naturgetreue Landkarte in der Kanzel.

 Dort Moskau! Paris, Berlin und die anderen großen Städte! Sie liegen unter einem flimmernden Glast durchsichtiger Materie. Oder ist es eine Strahlung …

 Sommer stockte. Die Augen weit aufgerissen wandte er sich an Bird.

 Strahlung …? wiederholte er. Sollte …?

 Bird nickte schwer.

 Es sieht so aus. Es sieht ganz so aus, als habe die Erde inzwischen einen Atomkrieg erlebt. Herrgott! Was mag aus der Menschheit geworden sein?

 Sommer ließ seinen Halt los und schwebte in der Mitte der Zentrale.

 Wir müssen uns beeilen, wir müssen landen! Vielleicht können wir noch helfen wenn es nicht zu spät ist.

 Es ist zu spät! schüttelte Bird den Kopf. Betrachte dir Europa genauer. Glaubst du, daß sich eine Welt derart verändern kann im Verlauf von nur zehn Jahren? Nein, der Krieg fand vor langer Zeit statt, vor fünfzig Jahren vielleicht, oder vor hundert. Vergiß nicht die eingeplante Möglichkeit der Zeitdilatation. Sie ist, wie heimlich befürchtet, eingetreten.

 Du meinst, auf der Erde vergingen inzwischen so viele Jahre, während wir nur zehn für den Hin- und Rückflug benötigt haben?

 Wenigstens verging auf ihr Zeit genug, sie restlos zu vernichten. Was Tausenden von Generationen nicht gelang, das gelang der unseren.

 Die gleiche Atomkraft verwirklichte den größten Traum der Menschheit und ihren größten Alpdruck. Das Böse und das Gute wohnten Tür an Tür. Wer hat gleichzeitig beide Türen geöffnet?

 Der Mensch selbst! sagte Bird hart und bitter. Nach einer winzigen Pause setzte er hinzu: Und was nun?

 Sommer hatte inzwischen wieder einen Halt gefunden.

 Wir landen! sagte er entschlossen. Ich möchte wissen, ob die Welt wirklich so verrückt gewesen ist, den letzten Krieg zu entfesseln. Vielleicht täuscht die Entfernung und es ist alles nicht so schlimm, wie es von hier oben aussieht.

 Die Funkzeichen! erinnerte ihn Bird kalt. Auf der ganzen Erde existiert nicht mehr ein einziger Radiosender. Die Vernichtung muß total gewesen sein und hat jegliche Zivilisation zerstört.

 Trotzdem bin ich für die Landung, bestand Sommer auf seinem Vorschlag. Was wollen wir denn sonst tun? Die Steuerdüsen sind dahin, die Vorräte reichen höchstens noch für ein oder zwei Jahre. Zum Alpha Centauri können wir niemals mehr lebend gelangen und alle anderen Planeten unseres Systems sind noch weniger einladend als eine unbewohnte Erde.

 Es ist auch nicht gesagt, daß alle Menschen getötet wurden, erinnerte ihn Bird sanft. Außerdem habe ich nichts davon gesagt, daß wir nicht landen wollen. Ich fragte nur, was wir tun sollen.

 Landen, und zwar sofort. Vielleicht existiert Amerika noch.

 Bird lächelte ungerührt.

 Wenn ein Atomkrieg ausbrach und das steht wohl jetzt außer Zweifel dann wurden davon alle Länder betroffen. Amerika an erster, nicht an letzter Stelle. Mache dir also keine falschen Hoffnungen, Fred.

 Europa vergrößerte sich rasend und kam schnell näher. Einige Wolkenfetzen trübten die Sicht, sonst war der Himmel über der veränderten Welt klar und rein. Nur die Strahlenglocken über den Städten, deutlich als feines Flimmern sichtbar, zeugten von der Ursache der Katastrophe. Die braunen Wüsten waren die Beweise.

 Amerika rutschte über den Horizont heraus und wurde deutlicher, während sich Europa merklich nach Osten verschob. Aber bevor die TERRA mit den Heckflossen den Erdboden berühren würde, konnte es sehr gut sein, daß Amerika noch zwei- oder dreimal unter ihnen hinwegrutschte. Vielleicht noch öfters.

 Bird wandte sich erneut den Kontrollen zu und sah dann scharf auf den Bildschirm. Seiner Schätzung nach konnte es nur noch Sekunden dauern, bis die ersten bemerkenswerten Schichten der obersten Atmosphäre erreicht wurden.

 Er winkte Sommer zu, sich nach einem Halt umzusehen.

 Dann schaltete er gleichzeitig die Hecktreibdüsen und die Steuerraketen ein. Der Bug der TERRA drehte sich langsam und schwerfällig, genauso langsam und schwerfällig, wie die Erde über den Bildschirm kroch und an der einen Seite verschwand.

 Gleichzeitig wurde ein feines Rauschen hörbar, das sich von Sekunde zu Sekunde steigerte und schließlich zu einem regelrechten Orkan wurde.

 Sommer hatte sich am Pilotensitz festgehalten. Als Bird die Raketen ausschaltete, verschwand jeglicher Andruck und damit auch jedes Gefühl etwa vorhandener Gravitation.

 Was ist das? fragte er, obwohl er es wußte.

 Der Reibungswiderstand, erklärte Bird geduldig. Wir treffen mit der Geschwindigkeit eines Meteors auf die Luftschicht der Erde, streifen sie aber nur und schießen auf der anderen Seite wieder hinaus. Unsere Geschwindigkeit wird sich dann um einige Meter in der Sekunde verringert haben.

 Und dann fallen wir erneut und das Spiel beginnt von neuem?

 Genau! bestätigte Bird. Warum fragst du eigentlich? Wir haben es doch vorher so besprochen?

 Reine Gewohnheit, gab Sommer zu. Irgendwie müssen wir uns ja die Zeit vertreiben.

 Bird gab keine Antwort.

 Er spürte die steigende Temperatur in der Zentrale und sah auf das Außenthermometer. Die Temperatur der Hülle betrug mehr als tausend Grad draußen. Es wurde höchste Zeit, daß sie wieder abkühlte. Hoffentlich hatte er sich bei der Kalkulation nicht verrechnet.

 Wenn nun der Sektor zu groß war, die Strecke durch den Luftraum damit zu lang? Wenn die Temperatur weiter ansteigen würde?

 Bird lauschte angestrengt auf das Pfeifen, das allmählich abklang und wieder zu einem Rauschen wurde. Auch das verringerte sich und dann war Stille.

 Die TERRA befand sich erneut im Weltraum.

 Ein Blick auf den Speedometer bestätigte Birds Rechnung: Die Geschwindigkeit war stark herabgesunken. Die Hülle hatte Gelegenheit, sich abzukühlen, bevor der nächste Bremsflug durch die Atmosphäre begann.

 Der Bug der TERRA neigte sich nur langsam, während sie um die Erde herumfiel. Sie drang diesmal etwas flacher als zuvor in die Lufthülle ein und blieb kürzere Zeit darin. Ehe die Hülle rotglühend werden konnte, sprang das Schiff dahin, die Kontinente wurden zu verwachsenen Flecken und die Ozeane zu schemenhaften Gespenstern.

 Unaufhörlich raste die TERRA um die Erde, sich der Oberfläche dabei ständig nähernd. Die Temperatur in der Zentrale wurde fast unerträglich, denn keine Kühlung trat mehr ein. Die Kühlanlage schaffte es kaum noch, die Funktion des Vakuums zu ersetzen.

 In sich zusammengesunken kauerte Bird in seinem Sessel und ließ die verkrampften Hände nicht von den Kontrollhebeln der Düsen, die er nicht einzusetzen wagte.

 Noch nicht!

 Während der freie Fall zuvor fast waagerecht gegenüber der Erdoberfläche erfolgte, befand sich nun das Schiff stark auf dem absteigenden Ast. Mit fast 45 Grad neigte sich die Kurve der Erde entgegen.

 Bird entschloß sich zu handeln.

 Die Steuerdüsen heulten auf und drehten die TERRA.

 Das Schiff fiel weiter, aber das Heck zeigte nun senkrecht zur Erde hinab, wenn auch die Fallkurve einen anderen Punkt der Oberfläche berühren würde, als das Heck anzeigte.

 Ein zweiter Hebeldruck ließ die Start- und Landedüsen erwachen. Das infernalische Gebrüll warf Sommer in seinen zweiten Sitz. Bird hatte ohne jeden Übergang auf vollste Kraft geschaltet.

 Der Andruck preßte Bird tief in die Polster.

 Aber die TERRA gehorchte. Der Fall verlangsamte sich rapide.

 Ein Kontinent kam in Sicht und verschob sich nur langsam seitlich. Der Bildschirm zeigte jetzt die Landschaft, die unter dem Heck des Schiffes lag. Es war zuerst eine öde Küstenlandschaft, dann Wüste. Unendliche eintönige Wüste.

 Verdammt! knurrte Sommer aus seinem Sessel heraus. Ich habe ganz genau aufgepaßt. Das ist Amerika!

 Hattest du etwas anderes erwartet?

 Bird sprach verbittert und voller Groll.

 Der seitliche Fall hatte fast gänzlich aufgehört. Das Schiff sank nur noch langsam und zögernd in die Tiefe. Bird regulierte den Fall.

 Etwas seitlich war eine der verwüsteten Städte. Ein mattes Flimmern lag über ihr wie eine gewaltige Glocke. Kein Leben regte sich in den Ruinen.

 Das Heck der heimkehrenden TERRA befand sich nur noch knapp zwei Kilometer über dem Erdboden. Sie sank tiefer. Bird hatte das Schiff jetzt vollkommen in der Gewalt.

 Das Heck war nur noch einige hundert Meter über der Wüste.

 Eine der Düsen fiel aus. Die zweite spuckte.

 Bird sah auf den Treibstoffmesser.

 Null!

 Noch dreihundert Meter über der Erde!

 Für fast 100 Billionen Kilometer hatte es gereicht.

 Für knapp dreihundert Meter reichte es nicht mehr!

 Nicht der Untergang der Erde, nicht das Ende der menschlichen Zivilisation war es, was Bird an den Rand des Wahnsinns brachte, sondern einzig und allein der Gedanke daran, daß in dem schier unerschöpflichen Treibstoffbehälter die wenigen Tropfen fehlten, die zur endgültigen Landung notwendig waren.

 Genau das war es, was Bird nicht überwand.

 Sommer sah, wie der Pilot und Kommandant sämtliche Kontrollhebel aller Raketen herabdrückte. Vorn am Bug geschah zum Glück nichts anderes, als daß ungezündeter Treibstoff harmlos in die Luft spritzte. Die verbliebene Heckdüse heulte noch einmal kurz auf und stoppte zum letztenmal den Fall des Schiffes.

 Die drei Steuerdüsen traten in Tätigkeit, hoben sich aber gegenseitig in ihrer Wirkung auf. Nutzlos verpuffte die kostbare Energie.

 Sommer kam hoch und sprang aus dem Sessel. So schnell er konnte, eilte er zu Bird.

 Die Verbindungsleitung, Bird! Zwischen Steuerdüsen Treibstofftank und dem der Heckdüsen besteht eine Verbindung. Warum funktioniert sie nicht? Öffnet sich die Zuleitung nicht automatisch?

 Er erfuhr niemals, warum die Verbindung nicht klappte.

 Der Boden raste auf das Schiff zu und das Heck berührte die Wüste. Nach zehn Jahren Schiffszeit war die TERRA zur Erde zurückgekehrt.

 Für Sekunden stand das Schiff fast reglos, als habe ihm der gewaltige Aufprall nichts ausgemacht. Dann aber brach es an verschiedenen Stellen schwerfällig auseinander und kippte einfach um.

 Wie ein Riesenschornstein legte es sich in den Sand.

 Eine dicke Staubwolke erhob sich über dem Ort der Landung, verteilte sich und senkte sich dann wie ein Grabtuch wieder hinab. Schweigend bedeckte der Staub die zernarbte Hülle des ersten irdischen Sternenschiffes, das heimgefunden hatte zur Erde.

 Nichts rührte sich.

 Hatte der Tod sich sein letztes Opfer geholt, auf das er zehn Jahre lang vergeblich gelauert hatte?

 Aber nein! Dort drüben an der zerborstenen Kanzel rührte sich etwas. Zwar lag der fast unkenntliche Leichnam eines praktisch in Stücke gerissenen Mannes in der zusammengedrückten Kabine, aber die Halteriemen des Pilotensessels hatten ihre letzte Bewährungsprobe mit Erfolg bestanden.

 Henry Bird hatte den furchtbaren Sturz überlebt.

 Er hatte sich aus den Fesseln lösen können und war aus dem Kontrollraum zur Erde hinabgeklettert.

 In seinen Augen war ein irres Flackern, als er mit dem Fuß einige Trümmer der TERRA beseiteschob. Dann schritt er, ohne sich auch nur ein einziges Mal umzusehen, hinaus in die Wüste.

 Der strahlenden Stadt entgegen.

 Doch die Erschöpfung überwältigte ihn, bevor er sie erreichen konnte. Mitten in der Wüste sank er zu Boden und schlief einfach ein.

 Als er erwachte, war Henry Bird gestorben …

 4. Kapitel

 Als Jack wieder zu sich kam, galt sein erster Gedanke dem Fremden. Befand er sich mit diesem allein an Bord, oder waren noch andere der grauenhaften Wesen anwesend? Von der Beantwortung dieser Frage hing zum größten Teil seine Rettung ab.

 Die Fremden waren Roboter, das wußte er jetzt wieder. Sie lebten von der Energie, die überall im Raum vorhanden war und die sie mit Hilfe eines eingebauten Gerätes einfingen und aufspeicherten.

 Die Maschinenpistole!

 Jack setzte sich mit einem Ruck aufrecht und riß die Augen auf. Erst jetzt erwachte er richtig. Der Fremde war nicht anwesend und er befand sich auf dem Kreiskorridor, auf dessen hartem, glattem Metallboden er aufgeschlagen war. Die Luke über ihm war geschlossen. Allem Anschein nach also hielt sich der Kristallroboter in der Zentrale des Schiffes auf.

 Des Raumschiffes.

 Jack nahm alle seine Kräfte zusammen und versuchte, sich zu erheben. Er befand sich in einem Raumschiff, das von der Erde gestartet war und mit unbekanntem Kurs in den Weltraum hinauseilte. Unter allen Umständen mußte es ihm gelingen, den Fremden zu finden, ihn zu überwältigen und das Schiff zur Erde zurückzubringen.

 Oder es zu zerstören und mit Hilfe des Beibootes versuchen, zur Erde zurückzukehren. Woher wußte er überhaupt, daß ein Beiboot vorhanden war?

 Die Maschinenpistole!

 Sie fiel ihm wieder ein. Sie lag vier oder fünf Meter von ihm entfernt auf dem Boden. Schnell, aber noch ein wenig unsicher, ging er hinüber und bückte sich. Sie hatte einige kräftige Abschürfungen erhalten, die aber kaum ernsthafter Natur sein konnten. Der Lauf war unbeschädigt, da die Waffe scheinbar mit dem Kolben aufgeschlagen war.

 Jack wog sie prüfend in der Hand, kontrollierte das Magazin und lud erneut durch.

 Er warf einen letzten Blick nach oben gegen die Decke und überzeugte sich, daß die Luke immer noch unverändert geschlossen war, ehe er begann, die einzelnen Räume hinter den Türen zu untersuchen, die der Gang besaß. Es waren nur vier Räume hier oben und sie alle waren leer.

 Jack kletterte die Leiter hinab und befand sich dann im unteren Gang des hier breiteren Schiffes. Ganz richtig waren die Räume auch größer und weiter, genau wie er erwartete.

 Laderäume, ohne Zweifel. Aber ebenfalls leer.

 Die Fremden hatten genügend Zeit gehabt, die gesamte Ladung zu löschen. Auch die vermuteten Waffen gegen die Terraner?

 Jack wußte es nicht, aber er rechnete mit dem Schlimmsten. Es wurde höchste Zeit, daß er zur Erde zurückkam, um seinen Rassegenossen zu helfen, ganz gleich, in welchem Teil der Erde sie sich befanden.

 In einem der Laderäume fand er das Beiboot.

 Jack hatte die Arbeitsweise dieser Beiboote studiert, als er auf Alpha Centauri II weilte und noch Captain Henry Bird war. Sein damaliges Studium machte sich heute mehr als bezahlt. Mit der Rückkehr des Erinnerungsvermögens kehrten auch alle Kenntnisse zurück, die der ehemalige Kommandant des ersten und einzigen irdischen Sternenschiffes einst besessen hatte.

 Wie ein Blitz kam die Erleuchtung und ihm fiel der Schallwellenprojektor ein, den er vom Alpha Centauri mitgebracht hatte.

 Das war doch die ultimate Waffe gegen die Kristallroboter!

 Sie befand sich in der abgestürzten TERRA.

 Und wo befand sich die TERRA?

 Während er ganz automatisch die Steuerkontrollen des Beibootes bewegte und mit den Händen dann die Luke suchte, aus der das Boot in den Raum hinausgelassen werden konnte, überlegte er krampfhaft, was aus der TERRA geworden sein mochte.

 Er hatte sie vor zwei Jahren verlassen, kaum daß sie auf der Erde aufgeschlagen war. Sein Co-Pilot Fred Sommer war sofort tot gewesen, zerfetzt von dem Aufprall; er hatte sich nicht festgeschnallt.

 Er selbst Henry Bird war im Sessel angeschnallt gewesen und hatte den Sturz überstanden. Aber der grausame Schock, eine vernichtete Erde vorzufinden, der Gedanke daran, daß der Treibstoff für die letzten hundert Meter fehlte, hatten seinen Verstand verwirrt.

 Er hatte seine Erinnerung schlagartig verloren.

 Meilen von dem abgestürzten Raumschiff entfernt war er aufgewacht. Praktisch als ein neuer Mensch hatte er sein neues Leben begonnen. Die Last der Erinnerung fehlte ihm, damit gab ihm die Natur ein Geschenk, das ihn mit der primitiven Umgebung leichter fertig werden ließ.

 Doch nun kehrte die Erinnerung zurück.

 Nicht schlagartig und doch plötzlich. Eins kam zum anderen und immer mehr Details wurden ihm klar.

 Die Gegenwart mischte sich mit der Vergangenheit, und diese Vergangenheit war es, die nun die Gegenwart und den Rest der Menschheit retten sollte.

 Die ultimate Waffe gegen die Invasoren aus dem All!

 Sie befand sich im Raumschiff, in der vor zwei Jahren abgestürzten TERRA.

 Und wo befand sich die TERRA?

 Er sann über diese Frage nach, während er wieder auf den Gang hinaustrat und begann, die Leiter emporzusteigen. Bevor er das Raumschiff der Fremden verließ, hatte er eine Rechnung zu begleichen.

 Er erreichte den oberen Korridor und begann, die letzte Leiter zu erklimmen, die zum Kontrollraum führte. Behutsam stemmte er sich gegen die viereckige Luke, hob sie langsam an.

 Durch den entstehenden Schlitz hindurch gewahrte er den Fremden, der ihm den Rücken zuwandte. Ohne ein Risiko einzugehen, hob er die einfache Luke weiter an, bis sie vollständig geöffnet war.

 Im Zeitlupentempo zog er sich empor und stand dann knapp drei Meter hinter dem Fremden. Das Bild des Weltraums, projiziert auf einen Bildschirm, schimmerte durch den transparenten Körper hindurch. Etwas verzerrt schien die schon weit entfernte Erde, die Kontinente in ihren Umrissen verschwommen.

 Die Entfernung betrug, die Vergrößerung einbegriffen, vielleicht ein oder zwei Millionen Kilometer. Eine Kleinigkeit für das Beiboot.

 Jack hob die Maschinenpistole.

 Nicht die Geschosse selbst zerstörten die empfindlichen Kristallroboter, sondern lediglich der Aufschlag. Dieser Aufschlag erzeugte einen Ton, der weit über der Hörbarkeitsgrenze des menschlichen Ohres lag. Die Schallwellen dieses Tons bewirkten eine vollständige Kristallisation der Materie des Roboters, ließen ihn regelrecht zerspringen.

 Jack zog den Abzug durch und eine Garbe zerfetzte den Fremden.

 Wie Staub senkte sich eine Wolke ziemlich schnell auf den Boden der Zentrale und blieb dort liegen. Matt schimmerten die Überreste des Fremden, der vollkommenen Maschine einer längst vergangenen Rasse. Kristalle brachen das Licht in tausend Farben.

 Der Fremde war im Tod schöner als lebend.

 Jack lud das Magazin sorgfältig mit Patronen nach, die er in der Tasche hatte. Dann hing er die Waffe um und betrachtete die Kontrollen des Raumschiffes.

 Sie waren ihm unbekannt, wenn er auch auf Alpha Centauri II Gelegenheit gehabt hatte, sie eingehend zu besichtigen. Der ganze Mechanismus war ihm fremd, bis auf die primitiven Start- und Landeraketen. Allerdings war deren Treibstoff auch den Centauren ein Rätsel geblieben.

 Achselzuckend wandte er sich ab, vermied sorgfältig, in den buntschimmernden Kristallstaub zu treten und verließ die Zentrale. Schnell kletterte er die beiden Leitern hinunter und kam ein wenig atemlos in der Ladeluke an, in der das Beiboot abwartend ruhte. Die letzten Vorbereitungen waren schnell getroffen und er stieg in die winzige Kabine. Die Fernanlage würde die Hauptluke des Raumschiffes öffnen, sobald er den Antrieb des kleinen Beibootes in Tätigkeit setzte.

 Er drückte den entsprechenden Knopf.

 Irgend etwas in der engen Kabine begann zu summen.

 Das Boot senkte sich langsam, während sich vor dem Bug die glatte Wand beiseite schob. Der freie Raum wurde sichtbar.

 Dann warf ein plötzlicher Ruck das Beiboot hinaus in die Unendlichkeit. Es fiel scheinbar zuerst, aber dann trieb ein kräftiger Schub es voran, und das Gefühl des Fallens verschwand.

 Die Kontrolle war denkbar einfach. Nur einige Hebel regulierten Geschwindigkeit, Richtung und Verlangsamung. Ausschwenkbare Schwingen ließen das Boot innerhalb einer Atmosphäre zu einem idealen Luftfahrzeug werden.

 Jack suchte die Erde und nahm Richtung auf sie.

 Die Erde wurde größer und der Mond glitt seitlich vorbei.

 Dann tauchte das Beiboot in die Atmosphäre ein, reduzierte seine Geschwindigkeit stark und fuhr die Schwingen aus. Mit knapper Schallgeschwindigkeit überflog Jack den Ozean von Osten her und hatte Zeit, die Dünung des Atlantik nach Schiffen abzusuchen.

 Aber er fand nicht ein einziges. Der Mensch hatte es noch nicht wieder gewagt, sich der unendlichen Wassermasse anzuvertrauen.

 Am Horizont kam Land in Sicht.

 Genau wie damals, dachte Jack flüchtig, als die TERRA durch die Luftschichten glitt, um abzubremsen. An dieser Stelle etwa setzte ich die Heckdüsen in Tätigkeit, um das Raumschiff wieder auf den Schwanz zu stellen. Wir flogen dann noch mehr als dreißig oder vierzig Kilometer landeinwärts, ehe der Abstieg auf dem Düsenstrahl erfolgte.

 Als das Beiboot die Küste überflogen hatte, und sich jener strahlenden Stadt näherte, in deren Nähe das Gebirge lag, in dem Brian sich versteckt hielt, stutzte Jack.

 Er kannte die Konturen der unter ihm liegenden Wüste wieder.

 Dort am Horizont schimmerte die Stadt, die er bei dem Absturz blitzartig erblickt hatte.

 Hier mußte es gewesen sein, wo die TERRA aufschlug.

 Und Brians Gebirge war keine hundert Kilometer von hier entfernt.

 Der Schallprojektor wog knapp einen irdischen Zentner.

 Ob er ihn nicht allein in das Beiboot schaffen konnte, wenn er ihn jetzt fand?

 Zwei Jahre lang hatte sich niemand um das abgestürzte Schiff gekümmert, und jetzt hatte Jack Bedenken, das Auffinden auch nur um einen Tag zu verschieben.

 Die ultimate Waffe bedeutete die Rettung der Erde. Sie durfte nicht leichtsinnig aufs Spiel gesetzt werden!

 Jack verringerte die Geschwindigkeit beträchtlich und glitt schließlich in knappem Hundertkilometertempo über die zerrissene Wüste dahin. Er versuchte, sich an die damaligen, schrecklichen Augenblicke des Absturzes zu erinnern und sah noch einmal deutlich die Relieflandschaft unter sich, wie er sie damals erlebt hatte.

 Sie war unbedingt mit derjenigen identisch, die er nun unter sich erblickte. Dort, die strahlende Stadt! Unter dem Schiff, etwas seitlich, das Ruinendorf und der einzeln stehende Felsen.

 Nur der große Sandhügel dort, der war neu.

 Bis ihn wie ein elektrischer Schlag die Erkenntnis durchzuckte: der Sandhügel das ist die TERRA!

 Zwei Jahre Windtätigkeit hatten das Schiff fast vollständig unter Sand vergraben.

 In die Freude mischte sich der bittere Tropfen der Enttäuschung: würde es ihm allein gelingen, den Eingang des Schiffes zu finden? Wäre nicht die offene Luke unter dem Sand begraben? Wäre der gleiche Sand nicht bis in die letzte Kabine des Wracks gedrungen und würde ihm den Zutritt zur Ladekammer verwehren?

 Jeder Versuch, diese Fragen beantworten zu wollen, scheiterte.

 Es blieb nur die Landung beim Wrack und die Untersuchung.

 Jack zwang das Beiboot tiefer; dann setzte er es wenige Meter neben dem Sandhügel auf, wartete, bis es nicht tiefer einsank und schaltete erst dann die Düsen aus.

 Er streckte sich und betrachtete durch die Glaskanzel seine Umgebung. Mitten in der Wüste war er gelandet, weit von jedem Menschen entfernt. Vielleicht befand sich drüben im Dorf jemand, aber die Sicht nach dort war gut und niemand würde sich unbemerkt nähern können. Außerdem besaß er ja die Maschinenpistole.

 Aber er hatte sich entschlossen, kein menschliches Wesen mehr zu töten. Jeder Mensch war sein Freund, ein Verbündeter im Kampf gegen das Unheil, das aus dem Raum zur Erde gekommen war. Der Mensch selbst, geläutert durch den selbstverschuldeten Weltuntergang, würde keine zweite Dummheit mehr begehen.

 Nach einem letzten Rundblick sprang er hinab in den Sand. Die Waffe baumelte am Riemen um seinen Hals. Sie hinderte ihn, aber er konnte sich nicht entschließen, ohne sie das Beiboot zu verlassen.

 Er versuchte sich zu erinnern, wie die TERRA gelegen hatte, als er sie damals verließ.

 Die Luke mußte direkt vor ihm sein.

 Er seufzte und machte sich daran, mit den bloßen Händen den Sand beiseite zu räumen. Zwar sank die Sonne bereits gegen Westen, aber es war immer noch recht warm, und bald rann ihm der Schweiß in Strömen herab. Aber er grub weiter und ließ sich nicht stören, bis seine Hände plötzlich keinen Widerstand mehr fanden.

 Der Sand gab leichter nach und ließ sich in das Schiff hineindrücken. Aber Jack gab sich keinen falschen Hoffnungen hin. Unermüdlich und zielstrebig schaufelte er weiter und versuchte, die Luke freizubekommen.

 Die ganze Luftschleuse war voller Sand. Ungestört hatte der Wind ihn zwei Jahre lang hineinwehen können. Und er hatte ganze Arbeit geleistet, wenn Jack diese Arbeit auch verfluchte. Gleichzeitig aber erinnerte er sich auch des guten Werkes, das Wind und Sand gemeinsam vollbracht hatten. Denn ohne die natürliche Tarnung wäre das Raumschiff schon längst von umherstreifenden Banden gefunden und ausgeplündert worden.

 Die sorgfältig verpackte Maschine im Spezialladeraum hätte bestimmt ihre besondere Aufmerksamkeit erregt.

 Der Boden der Schleuse war immer noch fußhoch mit Sand bedeckt, als Jack es leid geworden war und gebückt das Schiff betrat. Zu seinem Glück stand die Innenluke offen. In dem Sand klemmte die Metalltür, und er hätte wieder eine ganze Stunde arbeiten müssen, um sie überhaupt bewegen zu können.

 Auf dem Boden des Ganges während des Fluges Seitenwand lag der Sand genauso hoch wie in der Schleuse. Aber je weiter Jack in das Schiffsinnere eindrang, um so mehr verlor sich der Sand.

 Mit klopfendem Herzen näherte sich Jack der Ladeluke.

 Die Tür klemmte und ließ sich nicht öffnen.

 Jack suchte verzweifelt nach einem Ausweg und fand ihn, als er mit dem Ellenbogen heftig gegen den harten Lauf der Maschinenpistole stieß.

 Ob die Stahlmantelgeschosse die Legierung des Schlosses durchdringen und es zerfetzen würden? Nun, es kam auf einen Versuch an.

 Er trat einige Schritte zurück und suchte Deckung in dem der Luke gegenüberliegenden Raum, dessen Tür herausgerissen worden war. Er richtete die Mündung gegen das Loch der Ladeluke, und zwar so, daß die Geschosse senkrecht auftreffen mußten.

 Dann zog er den Kopf in die sichere Deckung zurück und, hoffte, daß keiner der unvermeidlichen Abpraller seine exponierten Hände traf. Er hielt den Atem an und zog den Abzugshebel durch.

 Die Garbe ratterte aus dem Lauf und die Waffe wurde in den Händen heftig hin und her geworfen. Er streckte den Zeigefinger, und das Bellen der Schüsse verstummte jäh. Stille breitete sich aus.

 Zögernd nur streckte Jack den Kopf vor und betrachtete die gegenüberliegende Tür. Sie stand halb offen.

 ‚Wenn nur keins der Geschosse den Projektor getroffen hat! dachte er flehend und verließ seine Deckung. Die Maschinenpistole hatte er wieder um den Hals gehängt. Wenige Schritte brachten ihn in den Laderaum und er stieß einen Seufzer der Erleichterung aus, als er die wertvolle Fracht unversehrt in ihrer Verankerung ruhen sah.

 Zehn Minuten später hatte er den Projektor aus der Verankerung gelöst und vorsichtig auf den abgerundeten Boden gestellt. Nun galt es, ihn durch den versandeten Gang in die ehemalige Luftschleuse, und von dort aus in das Beiboot zu transportieren.

 Das würde wohl der schwierigste Teil des ganzen Unternehmens sein. Aber wenn er es bis jetzt geschafft hatte, so wollte er am Rest nicht scheitern. Schließlich hing der Fortbestand der Menschheit einzig und allein von ihm und dem Gelingen seines Planes ab.

 Er hob die eine Seite des immer noch verpackten Würfels an, drehte diesen und setzte ihn wieder ab. Um eine ganze Kantenlänge hatte er den Projektor vorangebracht.

 Die erste Klippe war die Tür; sie wurde überwunden.

 Die zweite die Luftschleuse. Auch sie wurde genommen, und bald befand sich Jack mit der Ultimaten Waffe gegen die Fremden im Freien.

 Der Transport durch den Sand, in dem der schwere Gegenstand zu leicht einsank, erwies sich als schwieriger, als er angenommen hatte. Es blieb ihm nichts anderes übrig, als den Projektor mit beiden Händen ganz anzuheben und ihn Zentimeter für Zentimeter näher an das Schiff heranzubringen.

 Bis auch das geschafft war.

 Die Sonne versank gerade unter dem Horizont, als der Projektor in der Kabine lag.

 Doch da fiel Jack die angebrochene Nacht ein.

 Wie sollte er im Dunkeln das Gebirge finden, an dessen Fuß Brian mit seinem Stamm hauste? Wie sollte er einen geeigneten Landeplatz ausfindig machen? Wie wollte er falls das wirklich gelang einen eventuellen Angriff der Freunde verhindern, ohne selbst in Gefahr zu geraten?

 Je mehr er darüber nachdachte, um so stärker wurde der Entschluß, bis zum anderen Morgen mit dem Start zu warten.

 Er setzte sich zurecht und versuchte, ein wenig zu schlafen.

 Er schlief tatsächlich ein, und als er wieder erwachte, graute im Osten bereits der Morgen. Jack verspürte einen tüchtigen Hunger und in seinen Eingeweiden begann es gefährlich zu rumoren. Wie lange hatte er nun nichts mehr gegessen und getrunken?

 Aber jetzt war keine Zeit für derartige Gedanken.

 Ein schneller Rundblick überzeugte ihn davon, daß die Luft rein war und niemand Zeuge seines Startes wurde. Mit entschlossenem Handgriff schaltete er den Antrieb ein und zog den Fahrthebel nach vorn. Gleich bis auf vollste Kraft, für einen Flug in der Atmosphäre gerechnet.

 Das Beiboot schoß waagerecht nach vorn und verlor kaum einen Zentimeter an Höhe, ehe die Schwingen Luft faßten und den notwendigen Widerstand fanden. In steiler Kurve gewann das wendige Boot an Höhe und Jack fühlte die ungeheure Erleichterung. Nun war es endgültig geschafft!

 Eine knappe Viertelstunde später sichtete Jack das Gebirge, die Ebene davor und in der Ferne die von den Fremden besetzte strahlende Stadt. Er lächelte stillvergnügt vor sich hin, als er das Boot zur Landung ansetzte und den Boden dicht am Waldrand berührte.

 Ehe er ausstieg, beobachtete er angestrengt jene Stelle am Waldrand, wo der Stamm seine Posten aufzustellen pflegte. Eigentlich müßte dieser ihn bemerkt haben. Nun, der Mann würde Augen machen …

 Und Wayne machte Augen!

 Er hatte den flimmernden Punkt schon bemerkt, als er sich noch am Himmel befand. Zuerst hatte er ihn für einen Vogel gehalten, aber das helle Glitzern sprach dagegen. Früher hatten die Menschen metallene Fluggeräte besessen, das wußte er vom Hörensagen. Aber heute gab es diese Wundervögel nicht mehr.

 Und doch war da oben einer am Himmel und kam jetzt herab, um direkt vor seiner Nase zu landen.

 Vielleicht ein neuer Trick der verdammten Fremden?

 Wayne packte seine Maschinenpistole fester. Er würde sich nicht überrumpeln und den Stamm überraschen lassen.

 Blitzschnell verschwand er in den Büschen und warf sich zu Boden. Seine Waffe richtete sich auf das gelandete Flugzeug, und die verschwommene Gestalt des in der Kabine sitzenden Fremden tanzte im Visier auf und ab. Aber Wayne wartete noch.

 Solange, bis sich ein Teil der durchsichtigen Wandung beiseiteschob und die Gestalt aus dem Flugzeug kletterte.

 Auf diese Sekunde hatte Wayne gewartet.

 Er riß den Abzug durch und die Garbe ratterte aus dem Lauf.

 Doch er hatte dabei nicht auf seine Umgebung geachtet.

 Die Waffe wurde ihm von hinten aus der Hand geschlagen und das Feuer verstummte. Wayne hatte noch sehen können, daß die Gestalt des Fremden, in menschliche Kleider gehüllt, blitzschnell zusammengesackt war.

 Dann erst hatte er Zeit, sich um seinen neuen Gegner zu kümmern.

 Es war Thinker, der gekommen war, ihn abzulösen.

 Der Telepath hatte sich aufgerichtet und schritt, ohne sich weiter um Wayne zu kümmern, auf die Ebene hinaus. Erst als er mehr als zehn Meter vom Waldrand entfernt war, drehte er sich um und sagte:

 Bete zu deinen Göttern, daß du den Mann nicht getötet hast. Es ist Jack, der mit der Ultimaten Waffe gegen die Fremden zurückkehrte. Ich fing seine Gedanken auf. Wenn er tot ist, sind wir verloren.

 Ohne eine Antwort abzuwarten, schritt er weiter. In seinem Gehirn waren unzusammenhängende Gedankenfetzen, die von dem Manne kamen, der dort vorn neben der gelandeten Maschine lag.

 Als Thinker Jack erreichte, rührte sich dieser nicht mehr. Der Mutant bückte sich und seine behutsamen Finger glitten über den Körper des Angeschossenen. Zwei Einschüsse fand er, den einen im Oberschenkel, den anderen in der rechten Schulter. Nicht direkt lebensgefährlich, aber unter Umständen doch verhängnisvoll.

 Jack atmete noch. Er war bewußtlos geworden.

 Der Telepath richtete sich wieder auf und eilte im Dauerlauf zum Waldrand zurück, wo Wayne ihn niedergeschlagen erwartete.

 Das habe ich nicht gewollt, sagte er hastig. Ich habe angenommen, es sei einer der Fremden. Die seltsame Flugmaschine …

 Schon gut, unterbrach ihn Thinker barsch. Wir können nur hoffen, daß die Verletzungen nicht so schwer sind, wie sie aussehen. Hilf mir, eine Tragbahre herzustellen. Und dann eile ins Versteck und hole einige Leute herbei. Wir müssen Jack so schnell wie möglich operieren. Die Kugeln müssen entfernt werden.

 Knapp zwei Stunden später befand sich Jack in Sicherheit. Buddy hatte die beiden Kugeln entfernt und die Wunden verbunden. Jetzt schlief er in der Hütte von Brian seinen Genesungsschlaf.

 Brian hatte auf Anraten Thinkers den geplanten Überfall auf die Fremden in der strahlenden Stadt verschoben. Das, was Thinker durch seine telepathischen Fähigkeiten erfahren hatte, war ganz und gar nicht dazu angetan, diesen Aufschub zu rechtfertigen.

 In dem gelandeten Flugzeug befand sich die Waffe gegen die Fremden, nach der sie solange vergeblich gesucht hatten. Eine sofort auf den Weg geschickte Wache lag am Waldrand und achtete darauf, daß sich niemand dem seltsamen Fahrzeug nähern konnte. Sie wollten warten, bis Jack erwachte.

 Es wurde Nacht und wieder Tag.

 Am anderen Morgen erst begann der Verwundete sich zu rühren und wachte schließlich kurz vor Mittag auf. Es dauerte Minuten, ehe er seine Umgebung bewußt wahrnahm und begriff, daß er gerettet und bei seinen Freunden war.

 Wayne hatte Tränen der Rührung in den Augen, als er Jack um Vergebung für sein voreiliges Handeln bat. Aber Jack winkte nur ab.

 Brian! verlangte er den Anführer der Freiheitskämpfer zu sprechen. Wayne, hole mir Brian! Ich habe dringend mit ihm zu reden.

 Während Wayne davonrannte, sammelte Jack frische Kräfte. Stumm und mit einer gewissen Andacht betrachtete er den Doppelmutanten John-Mack, der neben der Tür stand.

 Wie geht es, alter Freund? fragte Jack schwach.

 Während John nur lächelte, fragte Mack ungerührt:

 Wen von uns meinst du?

 Jack war für Sekunden verwirrt.

 Beide natürlich, faßte er sich schließlich. Warum?

 John war es diesmal, der Antwort gab:

 Mack ist böse mit mir, wir haben uns gezankt. Seitdem ist er so empfindsam. Dabei wäre es doch jetzt wirklich angebracht, daß wir zusammenhielten. Aber er will sich nicht mit mir vertragen.

 Jack lachte herzhaft auf, obwohl seine Wunden ekelhaft schmerzten. Er winkte den doppelköpfigen Mutanten zu sich ans Bett.

 Jetzt hört einmal gut zu, Freunde. Los, Mack, gib John eure linke Hand.

 Und du, John, gib Mack eure rechte. So, und nun versprecht euch und mir, nicht mehr zu streiten. Worum habt ihr euch eigentlich gestritten?

 Mack senkte den Blick.

 Um ein Mädchen, gab er schamhaft zu.

 Jack sank vollkommen erschlagen in die Kissen zurück.

 Um ein Mädchen? stammelte er fassungslos. Und welcher Unterschied würde sich ergeben, wenn das Mädchen den einen oder anderen gewählt hätte? Könnt ihr mir das sagen?

 Mack sah John fragend an. Beide schüttelten den Kopf.

 Es wäre an sich überhaupt kein Unterschied gewesen, bekannte John endlich schüchtern. Aber bedenke doch das rein seelische, lieber Freund. Sie mußte ja schließlich wissen, wen von uns beiden sie liebte, wenn … wenn …

 Er schwieg erleichtert, denn Brian war eingetreten. Der Anführer der Freiheitskämpfer sah mit erstaunten Augen auf die ineinandergelegten Hände des Mutanten, dann warf er Jack einen fragenden Blick zu.

 Was ist denn das?

 Sie haben sich vertragen, Brian, erklärte Jack, und dann setzte er gleich hinzu: Was ist mit dem Flugzeug, mit dem ich kam?

 Es steht unter ständiger Bewachung, Jack. Mache dir keine Sorgen.

 Es ist wichtig. In dem Flugzeug befindet sich …

 Wir wissen es: die ultimate Waffe gegen die Fremden. Sobald du gesund bist, werden wir sie anwenden. Solange wollen wir warten.

 Jack betrachtete Brian mit erstaunten und weit aufgerissenen Augen. Sein Gesicht verriet seinen Unglauben.

 Woher weißt du das denn?

 Brian lächelte und legte seine Hand auf die Stirn des Verwundeten.

 Thinker sagte es uns. Thinker ist einer der Mutanten, die John-Mack uns brachte. Er ist Telepath und las deine Gedanken in dem Augenblick, als du aus dem Flugboot klettertest. Gerade noch rechtzeitig, um das Schlimmste zu verhüten. Du dachtest an die ultimate Waffe und an die Fremden. Thinker erkannte dich sofort und wußte, daß du ein Freund warst.

 Ein Telepath also, murmelte Jack unsicher. Also hat die Menschheit durch den totalen Untergang doch profitiert. Ein neues Geschlecht ist im Entstehen begriffen. Denn die zukünftige Menschheit wird einst aus Telepathen bestehen. Ich weiß es von von meinem Besuch bei Freunden.

 Bei welchen Freunden? Wir haben noch Freunde?

 Nicht auf der Erde, sagte Jack kurz.

 Brian nahm die Bemerkung auch nicht ernst. Was ist eigentlich diese ultimate Waffe?

 Jack dachte nach. Wie das alles erklären, ohne zuviel Zeit zu verlieren? Nach einigen Sekunden sagte er:

 Ich holte sie aus einem anderen Lande, wo man sie gebaut hat. Sie ist das Geschenk uns wohlgesinnter Freunde, die auch du vielleicht eines Tages kennenlernen wirst.

 Und sie funktioniert?

 Ich hoffe es. Was macht dein Televisor?

 Brian ließ sich ablenken.

 Er arbeitet so wie immer. Die Fremden benehmen sich seit gestern sehr merkwürdig. Sie zeigen eine erhöhte Aktivität und erhalten ständig Nachschub von den Sternen, von denen sie auch kamen. Große Maschinen wurden in die Stadt gebracht.

 Maschinen? Was für Maschinen?

 Ich weiß es nicht. Sie kamen mit Schiffen.

 Jack runzelte die Stirn. Er setzte sich aufrecht.

 Das sind neue Waffen. Vielleicht Energiestrahler, mit denen man alles zerstören kann. Wir dürfen nicht länger zögern, sondern müssen angreifen. Schalte den Televisor ein, Brian!

 Die Mattscheibe glühte auf und bald zeichneten sich auf ihr die Umrisse der Stadt ab. Steif bewegten sich die Fremden in den halbverschütteten Straßen, luden Geräte und merkwürdig geformte Maschinen auf Fahrzeuge und benahmen sich auch sonst recht auffällig. Allem Anschein nach trafen sie Vorbereitungen für einen baldigen Aufbruch.

 Jack winkte Brian zu.

 Richte den Televisor auf das Flugzeug, mit dem ich kam.

 Das Bild verschwand und wurde durch ein neues ersetzt.

 Atemlos betrachtete Jack den Schirm.

 Durch das Glas natürlich war es kein Glas, wie man es auf der Erde kannte schimmerte der bunte Ballen, der als Umhüllung für den Projektor diente. Unberührt lag der wichtigste Gegenstand, den die Menschheit besaß, in dem rückwärtigen Teil der Kabine eingeklemmt.

 Beruhigt wandte sich Jack ab und sagte zu Brian:

 Das ist sie die ultimate und letzte Waffe! Damit können wir sie vernichten bis auf den letzten Mann. Ach ja, Mann! Die Fremden sind keine Lebewesen im eigentlichen Sinne. Wenn wir sie töten, töten wir wiederum nicht. Es sind nichts anderes als seelenlose Maschinen höchster Vollendung, Roboter, um es einfach und schlicht zu sagen.

 Brian sank auf einen wackligen Stuhl.

 Roboter? Ich habe davon gelesen und Bilder gesehen. Aber darauf sahen sie anders aus.

 Jack nickte zustimmend den Kopf.

 Du sahst Roboter, die von Menschen geschaffen wurden. Die Fremden hingegen sind Roboter, die von einer Rasse erdacht und konstruiert wurden, die uns völlig unbekannt ist. Vor tausend oder gar zehntausend Jahren starb diese Rasse aus, aber ihre Roboterdiener blieben. Eine unerschöpfliche Energiequelle hält sie und ihr kaltes, automatisches Denken lebendig. Durch den Geist ihrer Schöpfer beeinflußt, zogen sie auf Eroberung aus. Eine Rasse von Robotern eine Rasse der grausamsten und seelenlosesten Freibeuter, denen die Menschheit je begegnete. Wir müssen sie ausrotten!

 Während Jack sprach, waren Wayne, Buddy und Longarm eingetreten. Brian stellte sie der Reihe nach vor und erklärte Jack die erstaunlichen Fähigkeiten der einzelnen Mutanten.

 Von der Telepathie Thinkers hatte Jack bereits gehört, aber Telekinese kannte er nur von wissenschaftlichen Berichten und Romanen her, die er vor seinem Start in den Weltraum einmal irgendwann gelesen haben mochte. Ebenso neu waren ihm die Röntgenaugen von Buddy, dem Arzt.

 Er warf John-Mack einen schnellen Blick zu.

 Mit der Hilfe dieser Männer, sagte er zu Brian gewandt, sollte es uns gelingen, die Fremden noch leichter zu besiegen, als es ohnehin der Fall sein wird. Das Doppelgehirn von John-Mack wird sicher dazu in der Lage sein, alle technischen Einzelheiten des Schallprojektors zu erfassen und zu begreifen. Irgendwo befinden sich gut gesicherte Bestände technischer Ersatzteile, die den Zusammenbau ähnlicher Projektoren ermöglichen. Das Prinzip ist höchst einfach, es kommt nur darauf an, ob wir die Ersatzteillager finden.

 Unten im Gewölbe sind einige Kammern, angefüllt mit Kisten und merkwürdigen Geräten. Vielleicht findest du da etwas …

 Jack nickte Brian zu.

 Sorge dafür, daß der Projektor nach hier geholt wird. Buddy soll ihn untersuchen und Mack-John alle Einzelheiten mitteilen …

 John-Mack! verbesserte John sanft.

 Jack grinste und sank in die Kissen zurück.

 Das kann ja nicht schief gehen! stellte er fest und war Sekunden später fest eingeschlafen.

 Drei Wochen später fand der erste Versuch statt.

 Jack hatte darauf bestanden, daß man den Originalprojektor in das Beiboot einbaute. Es hatte einiger Veränderungen bedurft, aber endlich war es ihnen gelungen, den viereckigen Metallklotz so in der Bugkanzel unterzubringen, daß seine Strahlung genau in Flugrichtung lag. Der Auslösemechanismus lag dicht neben den Kontrollen des Beibootes.

 Leider konnte Jack des engen Raumes wegen nur einen einzigen Begleiter mitnehmen. Er entschied sich aus gewissen Gründen für Thinker.

 Der Start erfolgte reibungslos und das kleine, scheibenförmige Flugzeug mit den knappen Schwingen schoß im Winkel von fast 45 Grad steil in die Höhe.

 Das Boot schwang herum und näherte sich in schnellem Flug der Stadt. Sie tauchte am Horizont auf und wurde rapide größer. Einmal überflog Jack die halb verfallenen Ruinen und kehrte dann im großen Bogen zurück.

 In den Straßen war das übliche Leben. Fremde stolzierten steif und gemessen hin und her und gingen irgendwelchen unerfindlichen Aufgaben nach. Mehrere Fahrzeuge wurden beladen und zur Ausfahrt fertiggemacht. Sicher wieder eine Expedition landeinwärts, wo man Menschen für Versuchszwecke einzufangen gedachte.

 Das werden wir ihnen versalzen! sagte Jack grimmig und ging in einen Gleitflug über. Sie näherten sich der Stadt von der anderen Seite, den Bug stark gesenkt. Thinker hielt sich krampfhaft fest, um nicht nach vorn zu rutschen.

 Jack wunderte sich flüchtig, daß man dem Erscheinen eines doch sicherlich seltenen Flugzeuges weiter keine Beachtung schenkte, dann betätigte er den Projektor. Der unsichtbare Kegel der Ultraschallwellen raste dem Boot voraus, in weiter Streuung große Teile der strahlenden Stadt erfassend.

 Die beiden Männer starrten angestrengt durch die transparente Wandung nach unten. Was sie sahen, überstieg ihre kühnsten Hoffnungen.

 Es sah von weitem ganz so aus, als verschwänden die Fremden einfach spurlos. Sie schienen sich in Nichts aufzulösen und nicht mehr vorhanden zu sein. Thinker stieß einen erstickten Schrei der Überraschung aus, obwohl er doch genau wußte, welche Wirkung der Projektor haben würde.

 Das ist unfaßbar! sagte er fassungslos. Wo bleiben sie?

 Thinker schaltete den Projektor aus, zog die Maschine hoch und kehrte nach einer großen Schleife wieder zurück, um einen anderen Teil der Stadt mit den Todesstrahlen zu belegen. Erst jetzt gab er Antwort, obwohl der Telepath diese bereits längst gedanklich erfaßt hatte.

 Sie verschwinden natürlich nicht spurlos, erklärte Jack ruhig, während unten die Fremden zu Hunderten vernichtet wurden. Ihre Struktur fällt auseinander und sie zerfallen zu Staub. Ein mir nicht ganz verständlicher Kristallisationsprozeß. Ihre Erbauer müssen Geschöpfe mit einem uns unbegreiflichen Organismus gewesen sein, wenn sie uns äußerlich vielleicht auch ähnlich sahen. Aber ihre Roboter besaßen ihre körperlichen Eigenschaften, in ihrer Welt vielleicht in gewissem Sinne unzerstörbar und für ewig haltbar. In der unseren nur allzu leicht zerstörbar und für lange Dauer viel zu empfindlich. Sie müssen aus einer Welt vollkommenen Schweigens kommen, vielleicht von einem Planeten, dessen Lufthülle den Schall nicht leitet. Wären diese Roboter vor hundert Jahren auf der Erde gelandet, sie wären zu Staub zerfallen, ehe sie festen Fuß gefaßt hätten. Allein das Vorüberfliegen eines Überschalljägers hätte ihre Struktur zerbrochen. An der damaligen Zivilisation wären sie gescheitert, ohne daß der Mensch nur einen Finger zu ihrer Vernichtung gerührt hätte.

 Wieder eine Schleife. Neuer Anflug.

 Du stammst aus der vergangenen Zivilisation? fragte Thinker, obwohl er es schon längst wußte und versucht hatte, diese erstaunliche Tatsache zu verdauen. Ich habe in deinen Gedanken gelesen, als du verwundet warst und schliefst. Daher kenne ich deine Geschichte. Keinem habe ich davon erzählt, auch Brian nicht. Erstens würden sie die Geschehnisse kaum begreifen und zweitens erfüllt sie ein unbändiger Haß auf jene Generation, die den atomaren Krieg ermöglichte und auch entfesselte. Es war ja auch nicht gerade ein leichtes Erbe, was deine Zeitgenossen uns hinterließen.

 Jack überhörte die Bitterkeit in der Stimme des anderen.

 Sie hinterließen auch Gutes, Freund Thinker. Denke doch nur an dich und an deine Fähigkeiten.

 Was nützt mir diese Fähigkeit in einer Welt, die fast unbewohnt ist?

 Der letzte Anflug erfolgte.

 Wir sind dabei, sie weiter zu entvölkern, aber nur, um der neu heranwachsenden Menschheit Platz zu schaffen. Thinker, ich gehöre zwar einer verruchten Generation an und ich kann deine Bitterkeit und die der anderen verstehen, aber deshalb darfst du nicht verallgemeinern. Ich habe den Krieg nicht begonnen, denn ich befand mich Lichtjahre entfernt zu jenem Zeitpunkt, da die Atombomben die Atmosphäre verseuchten und die Zivilisation in Trümmer legten. Ich kehrte zurück und ich bin bereit, das wiedergutzumachen, was meine Zeitgenossen verdarben. Ich komme zu euch als Freund und Helfer.

 Das Beiboot setzte seinen Gleitflug fort und landete dann vor den Mauern der Stadt.

 Ich kann mich leider den Strahlen nicht aussetzen, erklärte Jack bedauernd. Aber du wurdest in ihnen geboren. Vielleicht willst du dich selbst überzeugen, wie unsere Waffe gewirkt hat.

 Thinker nickte.

 Warte auf mich, ich bin in einer Viertelstunde zurück.

 Er schlüpfte aus der kleinen Öffnung und schritt auf die nahen Trümmer zu.

 Thinker kehrte bald zurück. Stumm kletterte er in die Kanzel.

 Jack startete. Erst als er an Höhe gewonnen und Kurs auf das Versteck genommen hatte, fragte er:

 Nun?

 Thinker schüttelte sich.

 Es war grauenhaft, nicht auszudenken!

 Jetzt war die Reihe sich zu wundern an Jack.

 Grauenhaft? Wieso das? Gibt es etwas Ästhetischeres als eine totale Vernichtung wenn diese schon sein muß ohne Reste?

 Thinker nickte.

 Die Vernichtung der Roboter geht schon in Ordnung. Aber sie hatten doch Gefangene Menschen wie du und ich. Jetzt weiß ich, was sie mit ihnen machten. Seziert hatten sie die Armen. Einige ließen sie am Leben und versuchten an ihnen ihre Waffen. Die noch Lebenden sind irrsinnig. Das Bombardement mit Schallwellen, ihre einzig denkbare Waffe, zerstörte die Gehirngewebe. Vielleicht erlöst sie bald der Strahlentod.

 Wie gräßlich, erklärte Jack und schwieg erschüttert.

 In geringer Höhe nahmen sie Kurs auf das Gebirge und näherten sich ihm langsam.

 Sie würden einen Stützpunkt der Fremden nach dem anderen auf gleiche Art und Weise vernichten, dachte Jack und fühlte bei dieser Aussicht eine stolze Befriedigung. Er war somit in der Lage, wenigstens einen Teil des Unrechts wieder zu beseitigen, das an der jetzigen Generation begangen worden war.

 Was aber würde sein, wenn auch der letzte der Fremden nicht mehr existierte? War damit der Menschheit geholfen und der Weg in eine bessere Zukunft geebnet?

 Jack wußte plötzlich, daß dann die Probleme erst begannen.

 Er schrak zusammen, als sich von hinten eine Hand auf seine Schulter legte. Er hatte Thinker fast vergessen.

 Du machst dir Sorgen um Dinge, deren Problematik ganz von allein an uns herantreten wird, Jack. Wenn wir die Fremden vernichtet und vertrieben haben, beginnt für alle von uns ein neues Leben. Die bisherige Gesetzlosigkeit muß enden, und sollten wir Recht und Ordnung mit Gewalt wiederherstellen. Wahrscheinlich werden wir das sogar müssen und in gewissem Sinne eine Diktatur errichten. Die isoliert lebenden Räuberbanden müssen von uns gefunden und wieder neu zivilisiert werden. Es wird Rebellionen gegen die neue Ordnung geben, damit werden wir uns abfinden müssen. Aber ohne diese neue Ordnung keine Zukunft diese Gewißheit sollte uns helfen, auch das durchzusetzen.

 Jack nickte. Wie gut, wenn man sich das Sprechen ersparen konnte. Und was Thinker sagte, waren seine eigenen Gedanken. Doch warum keine Hoffnungen hegen? Allein in den letzten Tagen hatten sich doch drei verschiedene Stämme verbündet, die sich vorher entweder nicht kannten oder bis aufs Messer bekämpften.

 War das nicht der erste Schritt gewesen?

 Natürlich war er das, bestätigte Thinker ruhig, aber es ist noch lange nicht genug. Alle Menschen der Erde oder zumindest vorerst einmal unseres Kontinents sollten einer gemeinsamen Regierung unterstellt werden. Dein Rat, Jack, sollte uns zu diesem Ziel verhelfen. Du kamst aus der Vergangenheit zu uns einer Vergangenheit, die rein technisch gesehen, für uns die Zukunft bedeutet. Natürlich nicht in jeder Hinsicht, hoffe ich.

 Thinker spielte auf den Atomkrieg an, wußte Jack sofort. Nein, das durfte nie mehr geschehen! Vielleicht ließe es sich einrichten, daß der Mensch eine ähnliche Anschauung wie die Centauren entwickelte. Ein Leben ohne den drohenden Schatten der Atompilze. Weniger Energie zwar aber Energie würde ja auch kaum benötigt werden.

 Das alles sind noch verfrühte Sorgen, schwächte der Telepath Jacks Bedenken ab. Sie lösen sich von selbst und automatisch. Im Augenblick … Er machte eine Pause und Jack drehte sich herum, um nachzusehen, ob etwas nicht stimmte. Aber Thinker saß unverändert in seinem provisorischen Sitz. Er wehrte ab, als Jack etwas fragen wollte. Auf seiner Stirn hatten sich Falten gebildet und die Augen waren zusammengekniffen.

 Er schien zu lauschen in sich hineinzulauschen.

 Jack wartete gespannt. Es waren noch fünf Minuten bis zum Waldrand, wenn er die jetzige Geschwindigkeit beibehielt.

 Als Thinker endlich sprach, war es wie ein Schock.

 Kannst du schneller fliegen, Jack? Die Fremden haben unser Versteck gefunden und angegriffen. Im Augenblick findet im Wald ein regelrechtes Gefecht statt. Die unserigen haben sich in das unterirdische Gewölbe zurückgezogen. Buddy beobachtet den Feind durch die Metalltür hindurch. Er versuchte, mich zu warnen, damit wir nicht unvorbereitet landen und die Waffe verloren geht. Jack, wir müssen Brian und den anderen helfen. .. Jack verstellte einen Hebel und dar Beiboot machte einen regelrechten Satz nach vorne. Die Geschwindigkeit stieg.

 Natürlich helfen wir ihnen. Wir stellen es genauso an wie in der Stadt. Haben die Fremden Feuerwaffen?

 Ich denke schon. Mit was sollten sie uns denn sonst angreifen, wenn nicht mit Feuerwaffen?

 Der Waldrand kam in Sicht und das Flugboot sank tiefer. Den Projektor eingeschaltet strich Jack dicht über die niedrigen Baumwipfel dahin und versuchte, auf den gelegentlichen Lichtungen etwas von den Fremden zu erblicken. Aber nur einmal gelang es ihm, eins der Fahrzeuge zu entdecken. Sie waren zu schnell vorüber, um auch die Fremden sehen zu können.

 Dann kam der schmale Fluß und der Gebirgsrand. Auf der natürlichen Lichtung mit den Hütten war kein Mensch zu sehen. Der Eingang zum Gewölbe war verschlossen.

 Wo sind die Fremden? fragte Jack. Was sagt Buddy?

 Er sagt, die haben sich zurückgezogen, als sie das Flugzeug erblickten. Er meint, sie hätten die Vernichtung der Stadt irgendwie übermittelt bekommen und wüßten auch, daß die furchtbare Waffe sich in einem ihrer eigenen Beiboote befände. Buddy ist überzeugt davon, daß die Fremden fliehen und gibt soeben seinen Freunden den Rat, das Gewölbe zu verlassen.

 Dann können wir landen? erkundigte sich Jack und schaltete die Waffe ab. Die Lichtung ist zwar klein, aber es sollte gehen.

 Brian erwartete sie. Er hatte der Vernichtung der Fremden durch den Televisor beigewohnt und schilderte die Einzelheiten, die Jack und Thinker entgangen waren. Es mußte ein unheimlicher Anblick gewesen sein, als die Fremden einer nach dem anderen einfach spurlos verschwanden und nichts als schimmernden Staub zurückließen.

 Wir werden sie alle töten! rief Brian mit blitzenden Augen aus.

 Jack betrachtete ihn prüfend.

 Und dann, Brian? Was wirst du machen, wenn alle Fremden tot sind und die Erde wieder ganz uns gehört?

 Der Rebell zog die Augenbrauen zusammen.

 Dann werden wir von Stamm zu Stamm wandern und die Männer auffordern, sich uns anzuschließen. Wir werden dann alle zusammen einen einzigen, gewaltig großen Stamm bilden. Und der Fähigste wird der Anführer dieses Stammes werden. Vielleicht ich, vielleicht Thinker oder Buddy oder vielleicht du? Wer weiß …

 Wie wäre es mit uns beiden? mischte sich John unter heftigem Nicken Macks in das Gespräch. Ich übernehme die Leitung der Regierung, während Mack die Opposition verträte. Nur so erreichten wir die in den Büchern so gepriesene Demokratie. Und wir sparten eine Menge Geld, denn Regierung und Opposition wären ein und dieselbe Person obwohl ich damit nicht sagen möchte, daß Mack ein besonders intelligenter Mensch wäre. Ohne mich, heißt das.

 Mack hob drohend die linke Faust von John-Mack in die Höhe und hielt sie John unter die Nase. Jack lachte und schlug dem Mutanten auf die Schulter.

 Streitet euch später wenn die Zeit dazu gekommen ist. Durchsucht jetzt lieber den Wald nach den Fremden. Vielleicht haben einige flüchten können. Vernichtet sie!

 Tötet sie, murmelten die herumstehenden Männer wie im Chor, packten ihre Waffen fester und verschwanden in den Büschen.

 Kurz darauf bellten die ersten Schüsse auf.

 Ganze Salven folgten …

 Es war ein großes Glück, daß man die Fremden nicht zu beerdigen brauchte. Man erledigte sie und war alle Sorgen los.

 Man strich mit dem Flugzeug über die besetzten Städte, einige Male hin und her, und schon war alles vorbei.

 Die nächste Stadt …

 Es dauerte Wochen, und in Amerika gab es keine Fremden mehr.

 Es landeten zwar einige Schiffe der denkenden Roboter, aber sie verließen fluchtartig die unheimliche Welt wieder, als sie entdecken mußten, was geschehen war. Der schillernde Staub mußte ihnen einen heillosen Schrecken eingejagt haben.

 Sie starteten und kehrten niemals mehr zurück.

 Jack flog mit Thinker nach Europa und Afrika, nach Asien und nach Australien. Überall wurden die Stützpunkte der Roboter vernichtet, indem sie die Roboter in Staub verwandelten.

 Es kamen keine Raumschiffe der Fremden mehr.

 Sie hatten die Erde aufgegeben praktisch kampflos.

 Jacks Aufgabe war damit erfüllt. Er hatte die Erde gerettet, und zwar für diejenigen gerettet, denen seine eigene Generation keine Chance mehr gelassen hatte.

 Der Rest war nicht mehr seine Sache.

 Brian hatte genug von ihm gelernt, er würde es schon schaffen.

 Hinter ihm räusperte sich Thinker.

 Du willst nicht bei uns bleiben, warum nicht?

 Jack hatte den Telepathen fast schon vergessen. Seine Anwesenheit war notwendig gewesen, um wenigstens den einseitigen Kontakt mit Brian aufrechtzuerhalten.

 Ich werde dich zuvor zu deinen Freunden bringen, versprach Jack, ohne die Frage des Telepathen zu beantworten.

 Thinker rückte ein wenig hin und her.

 Du liebst die Erde nicht?

 Natürlich liebe ich die Erde, Thinker, aber ich liebe sie so, wie ich sie kannte, damals, vor dem Kriege, der alles zerstörte. Ich liebe jene Menschheit, die mir und Fred Sommer auf dem Startplatz zujubelte, als wir in unsere TERRA kletterten. Sicher, sie hatte manche Nachteile, jene atomare Generation, die auch den Krieg dann entfesselte. Aber es war eine stolze und unbesiegbare Rasse. Niemand hätte sie je zu besiegen vermocht darum besiegten sie sich selber.

 Thinker schüttelte den Kopf.

 Wenn sie ehrlich versucht hätten, sich zu besiegen, hätte es niemals einen Krieg gegeben.

 Jack sah hinab auf die bewegte Fläche des Ozean. Ein einsames Segelschiff zog durch die Fluten gen Westen. Es war auf der Suche nach dem Kontinent, der irgendwo unter dem Horizont liegen mußte.

 Ich hasse den Krieg, sagte Jack behutsam und wartete, bis das Schiff verschwunden war. Und weil ich ihn hasse und die Menschen liebe, werde ich die Erde verlassen. Der Weltraum ist meine Heimat für zehn Jahre gewesen und das scheint länger, als zwanzig Jahre auf der Erde.

 Du willst also nach dorthin zurück, woher du gekommen bist?

 Woher kam ich denn? fragte Jack unsicher. Kam ich denn aus dem Raum, kam ich aus der Zeit? Kam ich nicht aus beiden und kann nur in das eine zurückkehren: in den Raum? Ich überwand zwar die Zeit, aber in Wirklichkeit überwand sie mich. Die Uhr des Lebens läßt sich vordrehen, niemals doch zurück. Hundert Jahre habe ich in nur zehn gelebt, aber ich kann niemals nur ein Jahr in deren zehn leben.

 Und darum willst du von uns fort?

 Nicht darum, Thinker. Du solltest es wissen. Die Erde und die Menschen sind nicht mehr so, wie ich sie kenne. Ich habe euch geholfen, weil das meine Pflicht war. Aber nun seid ihr frei und ich habe kein Recht, euch meine Anschauungen aufzudiktieren. Und das wäre der Fall, wollte ich euch helfen. Unwillkürlich würde ich versuchen, die alten Beispiele der einst so erfolgreichen Menschheit nachzuahmen, weil ich mit ihnen geboren und erzogen wurde. Was aber damals gut war, muß es heute noch lange nicht sein. Diese letzten hundert Jahre bedeuteten mehr, als je zuvor tausend oder zehntausend Jahre bedeutet haben. Ich konnte euch helfen, die Invasoren zu vertreiben, aber ich kann euch nicht helfen, das Tor der Zukunft aufzustoßen.

 Du willst es nicht! sagte Thinker störrisch.

 Jack nickte.

 Gut, ich will es nicht. Denn ich weiß zu genau, was in hundert oder tausend Jahren wieder geschehen wird. Wir werden das nicht verhindern können, denn der Mensch ist kein Centaure. Er wird sich niemals mit dem zufriedengeben, was er hat. Er will immer mehr und so will er den Fortschritt, die Technik. Dann folgt der Griff nach den Sternen, wozu er Energie benötigt. Ja, siehst du denn nicht, Thinker, welches der Schritt danach sein wird? Der Krieg, der letzte Krieg der Atomkrieg!

 Du meinst, alles wird sich wiederholen?

 Natürlich wird sich das alles wiederholen!

 Du vergißt, daß es damals vor dem Krieg verschiedene Rassen und Völker und feindlich gesinnte Regierungen gab, heute dagegen …

 Jack schüttelte langsam den Kopf.

 Eine einzige Regierung gleicht einem einzigen Körper. Ich kenne aber bereits einen menschlichen Körper, der mit sich selbst im Widerstreit steht. Dieser Körper hat zwei Köpfe. Was aber, wenn er tausend oder gar eine Million Köpfe hätte?

 Thinker gab keine Antwort. Und als er nach sehr langer Zeit etwas sagte, war es nur die Feststellung:

 Unser Freund John-Mack ist eben nur ein Mensch auch wenn er ein Mutant zu sein scheint. Ich glaube, ich verstehe dich …

 Sie hatten das Raumboot mit Konserven fast überladen. Jeder nur erdenkliche Platz war ausgenutzt worden, die Lebensmittel unterzubringen. Um Wasser und Atemluft brauchte er sich nicht zu kümmern, denn der geheimnisvolle und rätselhafte Mechanismus gab beide so lebenswichtigen Stoffe in jeder beliebigen Menge her.

 Jack hatte sich von seinen Freunden verabschiedet und auch John-Mack auf beide Schultern geklopft, um keinen zu benachteiligen. Als er Brian die Hand schüttelte, sagte er:

 Und vergiß nicht, dein Versprechen zu erfüllen. Drüben in der Wüste liegt das Wrack eines Raumschiffes. Begrabe die gebleichten Knochen, die du darin findest. Und wenn John-Mack klug genug ist, kann er dir einiges verraten, wenn er den Antrieb und die Arbeitsweise der TERRA untersucht hat. Jenes Raumschiff ist genau wie der Atomkrieg und seine Folgen ein Erbe der untergegangenen Menschheit. Verwalte dieses Erbe gut, Brian. Es wird an dir liegen, was daraus wird. Vielleicht wenn ich wiederkehre begegne ich einst deinen Urenkeln. Ich möchte, daß sie nur Gutes über dich zu berichten haben. Und vielleicht folgen sie mir in den Weltraum und ich begegne ihnen auf meiner Reise zur Erde …

 Er kletterte in die Kanzel und winkte den Abschiednehmenden zu. Die Glashaube schloß sich und die Düsen heulten auf.

 Die Lichtung versank, das Gebirge wurde zu einem unscheinbaren Hügel und die weit entfernte strahlende Stadt geriet in sein Gesichtsfeld.

 Es schien ihm, als sei das Strahlen nicht mehr so intensiv.

 Dann schaltete er den Spacedrive ein und die Erde versank unter dem kleinen Raumboot. Es schoß mit gleichbleibender Beschleunigung hinaus in die Unendlichkeit und folgte den Spuren seines großen Bruders von der Erde, der diese gleiche Strecke schon einmal vor hundert Jahren geflogen war mit dem gleichen Mann an den Kontrollen.

 Alpha Centauri war viereinhalb Lichtjahre entfernt eine sehr lange Strecke für das winzige Beiboot. Es konnte sein, daß er es überhaupt nicht fertigbrachte, das Ziel jemals lebend zu erreichen.

 Aber die Sehnsucht nach dem glücklichen Dasein der Centauren hatte derart von ihm Besitz ergriffen, daß er sein Leben riskieren wollte, diese zufriedene und kluge Rasse wiederzusehen.

 Und er wartete, bis der Kurs stabilisierte, und schaltete dann die Automatik ein. Fünf oder sechs Jahre hatte er nun Zeit. Die Lebensmittel würden für solange reichen.

 Die Luft? Trinkwasser?

 Beides wurde synthetisch hergestellt und er brauchte sich darum nicht zu kümmern. Die Luftzufuhr regelte sich automatisch. Wasser sammelte sich nach einem Druck auf den entsprechenden Knopf in einem dafür vorgesehenen Behälter.

 Die Erbauer des Beibootes hatten vorgesorgt.

 So dumm waren die Fremden nun wirklich auch nicht gewesen …

 Jack stockte plötzlich der Atem.

 Die Erbauer des Raumbootes hatten vorgesorgt …

 Die Fremden waren Roboter gewesen, die weder Luft, Wasser noch Nahrung benötigten. Die Raumschiffe der Fremden jedoch, und das kleine Beiboot, besaßen die automatische Luftzufuhranlage, besaßen einen synthetischen Wasserhersteller.

 Wozu das, wenn es unnötig war?

 Die Schöpfer der kriegerischen, eroberungslustigen Roboter hatten auch die Raumschiffe entworfen und das Beiboot konstruiert, soviel war sicher. Auch war sicher, daß diese unbekannte Rasse in den Tiefen des Weltraums verschollen war und von ihren Robotern überlebt wurde.

 Die Roboter aber hatten den Geist ihrer Erbauer in das Universum getragen: Krieg und Eroberung.

 Also waren auch die Konstrukteure der Roboter kriegerisch und voller Eroberungspläne gewesen. Und sie atmeten Luft, tranken gewöhnliches Wasser. Jack starrte hinaus in die Unendlichkeit und seufzte.

 Er war von der Erde geflohen, weil er vor den Menschen hatte fliehen wollen, die er im Grunde seines Herzens doch liebte. Er sehnte sich nach Frieden und verließ daher seine Rassegefährten, verließ die Menschheit.

 Und jene Konstrukteure der Roboter …?

 Er schüttelte den beharrlich auf ihm hockenden Gedanken unwillig ab. Aber er kam ebenso beharrlich wieder.

 Jene Wesen, die die Roboter erschaffen hatten, atmeten Luft in der gleichen chemischen Zusammensetzung, wie sie auf der Erde vorkam. Sie tranken das gleiche Wasser, wie es in den Flüssen des dritten Planeten den Ozeanen Entgegenströmte. Sie waren genauso kriegerisch und unbesonnen, wie es die Menschen waren.

 Der Kreis war geschlossen.

 Jack sackte in sich zusammen.

 Vor ihm in der Unendlichkeit funkelte ein rötlicher Stern der Alpha Centauri. Die Bewohner des zweiten Planeten dort waren friedliche Wesen und ausgereifte Kreaturen. Sie waren weise und klug, zufrieden und ohne jeden bösen Gedanken.

 Sie waren eben keine Menschen.

 Jack dachte an Brian und Thinker, an Buddy und an John-Mack. Nein, sagte er sich, nicht alle Menschen waren schlecht. Wenigstens nicht mehr heute, wo der Weltuntergang sie geeinigt hatte. Die Zukunft der Erde war gesicherter denn je.

 Denn die geheimnisvollen Schöpfer der kriegerischen Kristallroboter, jene spurlos verschwundene Rasse, jene gewissenlose technisch überzüchtete Zivilisation war nicht mehr.

 Nur ihre Erben, die seelenlosen Roboter, waren durch Zufall wieder auf ihre Herren gestoßen ohne sie zu erkennen.

 Und Jack erschauerte bei dem Gedanken, der von ihm Besitz ergriff.

 Sein Blick suchte Alpha Centauri. Der Stern leuchtete wie zum Trost und gab ihm neue Kraft.

 Kraft für die nächste vielleicht einmal stattfindende Begegnung zwischen ihm und den Robotern der verschollenen Menschheit von der er nur der Nachkomme eines versprengten Stammes war …

 … den man vergessen hatte.

 ENDE

 Bitte beachten Sie das Titel-Verzeichnis auf der folgenden Seite!

 [image: img4.jpg]

 [image: img5.jpg]

 [image: img6.jpg]

OEBPS/Images/img4.jpg
Von den bisher erschienenen TERR

Band 65 Paul Anderson
Die fremden Sterne

Band 66 Frank Williams
Keiner kam zuriidk

Band 67 George P. Gray
Das blaue Netz

Band 68 J. E. Wells

Stern der Implosionen
Band 69 Alexej Turbojew
Antares 11

Band 70 Kurt Brand

Das unmégliche Weltall
Band 71 George Hay
Planet der Trinen

Band 72 Barry P. Miller
Unendlichkeit X 3

Band 73 Wolf Detlef Rohr
Die Schrecklichen

von Gharrar

TERRA

Band 1 Clark Darlton
Attentat auf Sol

Band 2 G. Martynow
220 Tage im Weltraumschiff
Band 3 Clark Darlton
Zuriick aus der Ewigkeit
Band 4 Wilson Tucker
Das endlose Schweigen
Band 6 Fredric Brown
Das andere Universum
Band 7 James White
Die AuBerirdischen
Band 8 A.E.van Vogt
Das Reich der so Sonnen

Band 74 K. H. Scheer
Kommandosache HC 9

Band 75* Kurt Brand
Die Zeitspirale

Band 76* Fred McPatterson
Planet der tausend Wunder

Band 77* George P.Gray
Raumsdhiff , Titanic®
Band78* C.R.Munro
Stern ohne Wiederkehr
Band 79* K. H. Scheer
Galazis ohne Menschheit
Band 80* W. W. Shols

Er kam vom Mars

Band 81* Robert Silverberg

Schatten iiber den Sternen
Band 82* Jay Grams
Kosmos der Verdammnis
Band 83 K. H. Scheer
Unternehmen Pegasus

-SONDERBANDE

Band g E.C. Tubb

Kinder des Weltalls

Band 10 Jerry Sohl

Das vertauschte Ich

Band 11 Clark Darlton
Vater der Menschheit
Band 12 Hal Clement
Unternehmen Schwerkraft
Band 13 A.E.van Vogt
Slan

Band 14 Raymond F. Jones
Das Erbe der Holle

UTOPISCHE ROMANE
SCIENCE FICTION sitd noch lieferbar:

Band 84 Clark Darlton
Sprung ins Ungewisse

Band 85 Kurt Brand

Raum der schwarzen Sonnen
Band 86 Dan Morgan

Der Gehirnwischer

Band 87 J. E. Wells
Treffpunkt Pitto

Band 88 Wolf D. Rohr

Die furchtbare Sonne

Band 89 A.E.van Vogt
Welt der Null=A I

Band go William Brown
Eropall, ein neuer Planet

* Diese Binde enthalten in 8
Teilkarten und einem Nas

mensverzeichnis mit 350 Ges
bietsnamen den TERRA«
Mond-Atlas.

Preis
1.- DM

Band 15 Wilson Tucker
Der Unheimliche

Band 16 J. T. McIntosh
Einer von Dreihundert
Band 17 Clark Darlton
Geheime Order

fiir Andromeda

Band 18 Harold Mead
Der strahlende Phénix
Band 19 George O. Smith
Weltraumpest

Band 20 Charles L. Fontenay
Legion der Zeitlosen

TERRA-Romane und TERRA-Sonderbinde sind bel den Zeltschriftenhandlungen erhalt-
lich. Falls dort elnmal nicht vorratig, genligt elne Postkarte an den

MOEWIG-VERLAG * MUNCHEN 2

Postscheckkonto Miinchen 139 68

* TURKENSTRASSE 24

OEBPS/Images/img3.png

OEBPS/Images/img6.jpg
Schentlich — erscheinende
grofie/Tatsachenreihe ,Soldaten-
geschichten” bringt in abwechs-
lungsreicher Folge die Kampfe
und Taten von Soldaten aus allen
Landern der Erde. Gestitzt auf
umfangreiches Quellenmaterial
schreiben hervorragende Autoren
spannende Stories aus dem Solda-
tenleben von gestern und heute.
Jeder Band wird durch zahlreiche
seltene Fotos, Zeichnungen und
eine Typentafel ,Die Waffen und
S U s deutschen Heeres
aedmm iert. Dadurch er-
halten die ,Soldatengeschichten”
einen erhohten Sammlerwert. Je-
der Band ist bei lhrem Zeitschrif-
tenhéndler fur 50 Pfg. erhdltlich.
Falls dort nicht mehr vorrdtig,
liefert gern portofrei auch der

MOEWIG-VERLAG - MUNCHEN 2 - TURKENSTRASSE 24

(Postscheckkonto Miinchen Nr. 139 68)

OEBPS/Images/img5.jpg
Ist die Wirkung nich
5 Minuten kdnnen Sis

formen. Preis kompl.

A-O-BE-Labor, Abt. V /12,

| Was sieht besser aus?

henden Ohren ebenso schn nach dem
modernen A-O-BE-Verfahren anliegend

(Illustrierter Prospekt gratis!) Licferung
avch ins Ausland!

t Oberraschend? In
e selbst Ihre abste-

DM 9.80 + Nachn.

UNTER VIER AUGEN
Von Dr. med. M.
Rinard. Dieses. un-
entbehiliche. Buch
firalls " reifen
Menschen schildert
e heikelsten
Dinge des Lisbes-
u. Ehelebens erst-
anz offen_und ausfuhrlich.

mals
Mit zahlreichen Bildern und Tafeln.
Sonderteil: Die fruchtbaren und un-
fruchtbaren Tage der Frau. Halbl.
geb. 10,50 DM portofrei gegen Vor-

einsendung (Nachnahme 60 Pf. mehr)
242 Sciten. Altersangabe notwen
Versandbuchhandlung FISCHBACH
Abt. DM 23/47 + Mnchen-Neubiberg

Wer will Sprachen lernen?
Engl., Franz., lial, Span. oder Port
daheim im persdnlichen Fernunterricht
mit stiindiger Konfrolle des zunehmen
den Kdnnens bis zum Abschlufizeugnis.

Es lohnt sich, den kostenlosen Prospeki ‘
anzufordern

I Zickerts Fernkurse M.R.O.
Miinchen-GroBhadern

Sofort Nichtraucher

Verblifiender Erfolg Gber Nacht! ‘
| Kurpackung DM 9.80
Prospekt kostenos
KARL C. POHLERS - AUGSBURG
Hermanstrafe 8

ales schlank dureh

die neve, garantiert unschddliche
ELRAMO Zehrcreme. Auch Hifte, Beine,
Fesseln, Oberschenkel werden rasch und
mihelos durch bequeme GuBerliche An.
wendung_entfeftet. Die_Idealfigur ohne
Hungern, Didit und dergl. Orig.-Packung
5,90 oder Kur-[Doppel-JPackung 7,50 DM:
Frau Rosa E. S ezial-Kosmetika,
rnberg 17, 23, Abt. 13

., Sp
Fach

Bicher fir reife Men-

schen, illustr. Prospekt-

@ mappe gegen 50 PP

Rickporto u. Altersangabe, neutral und
verschlossen.

BUCHVERSAND REINHARDT / Abt. M

(14b) Reutlingen-Sondelfingen, Postfach

(22a) Essen, SchlieBfach 68
x Wassersucht?

Geschwollene Beine, Atemnol?
Dann Majava-Entwésserungstee. Anschw.
und Magendruck weicht. Atem und Herz
werden ruhig. Beingeschwiire schliefien

sich. Packung DM 3—. Nachn. und Porto.
Machen Sie einen Versuch!

Frz. Schott, Abteilung 72, Augsburg 11

Fahrrider ab9).
Jugendrider, Roller ,
‘wéchentl.Direktan Private.Riesen.
P T g
10Jahre Garantie. Kotalog gratis.
HANSW. MOLLER, ABT. 555, 0HLIGS

|

flott tanzen

ohne Lehrer durch

uns. vollkommenes

/ Tanz-Lehrbuch 1959

mit Uber 130 Abbild.

Enthélt alle alten v.

< neven Tanze. Jeder
5 bild. DM 4.20,

Jiu-Jitsu yui

Selbstverieidigung ohne Waffen v.

sportl. Zweikampt. Sie bezwingen

den starksten Gegner. Vollstnd.

Lehrgang mit 300 Abbild. DM 4,40

Voreinsendg. (Nachn. 50 Pfg. mehr.)

Auch Sie lernen
Schritt genay abge-
Versandbuchh. URANO 21 T, Frankfurt, M. 1,

,Hicoton“ ist altbewihrt gegen

Preis DM 2.65. In allen Apotheken.

| lhr chi IerTﬂ Ieich;er -

Ich hab’

den kostenlosen Photo
helfer, der schon vielen
Millionen ganz groBe
Freude mache. Dieses
unterhalisame Bildbuch
bringt nzéhlige werl-
volle Phototips sowie
eine Bildrevue der
modernsten Marken-
kameras, die der Welt
grdBles Photohaus b
nur cinem
Fonftel_Anzahlung
Rest in 10 Monalsrafen — biefet. Am
besten jetzf_gleich mit cinem Post-
kéirichen anfordern bei

Abt. 328

Schones HAAR durch :

LONDIA?, dem einzigen verstellbaren
Ondolier-kamm der Welt mit Daver-
erfolg. Durch einfaches Kammen stets
daverhaft gewelltes, lockeres, natirlich
glénzendes und gereinigtes Haar. Ohne
Umsteinde auf garantiert unschéidiiche
Weise die haltbare Idealfrisur. Preis
nur 6.35 DM.

Frau Rosa Seitz, Spezial-Kosmetika,
Nirnberg 17, Fach 23, Abtlg. 26

HAARSORGEN?

Ausfall, Jucken, Schuppen, Haarschwund,
brechendes, spaltendes, glanzloses Haar?
Uber 100000 bearbeifefe Haorschiden
beweisen Erfohrung. Taglich begeisterte
Dankschreiben. ~ Ausgekdmmtes Haar
ohne Verpfiichiung for Sie an das
Haarkosmetische Labor, Abt. 361,

Frankfurt/M. 1, Fach 3849

Gratis!

Nerdienen
ro Woche zv | |
" (Rockporto)

Fordern Sie Prospel
Sie bis zu DM 120
Hause in Ihrer

ol

von |
H. Jensen, Abt. VB 5, H‘umburg 1,

Ost-West-Hol |

INS AUSLAND?

Mbglichkeiten in USA und 26 anderen
Landern! Fordern Sie unser ,Wann? |
Wohin? Wie?-Programm* gratis porio-
frei von International Confacts |
Abt, We 2, Hamburg 36 [Anirogen |
werden weifergeleitet nach New Yorkl. |

wenn Sie ihm helfen, Konzentrations-Schwéiche und Lern-Unlust
zu Uberwinden. Zusétzliche Beigabe von Energlut-Gehirn-Direkt-

Nahrung (erprobt und bewahrt!)

ungehemmt. So verliert es Schul-

macht Ihr Kind wieder froh und

Angst und bleibt vor seelischem |

Schaden bewahrt. Helfen Sie lhrem Kind rechtzeitig! Verlangen

Sie sofort kostenlose Probe von
COLEX, ABT. 234

WE HAMBURG 1

OEBPS/Images/cover.jpg
UTOPISCHE ROMANE
Ycience Fiction

ll, ™

CIARK DARITON

OEBPS/Images/img2.jpg
Band 91

UTOPISCHE ROMANE
JScience Fiction

OEBPS/Images/img1.jpg
Die Seite fir unsere TERRA-Leser

