

 Utopia-Bestseller aus Raum und Zeit

 Band 14

 W. D. ROHR

 Die furchtbare Sonne

 1.

 Das leise Summen der Ventilatoren erfüllte den Raum. Die schallaufsaugenden Wände verschluckten jeden überlauten Ton. Langsam erlosch in dem Zylinder mit den wenigen Geräten, die er beherbergte, das singende Flimmern, und der Raum versank in ein wohltuendes Halbdunkel.

 »Ich möchte jetzt die Leute kennenlernen, die an diesem dritten Experiment teilnehmen«, sagte die Stimme aus dem Halbdunkel.

 »Jawohl, Prof. Merath«, antwortete die zweite Stimme.

 Sie gehörte dem Techniker. Er war ein Mann mit einem sehr hellen Gesicht, das flimmernd durch das Halbdunkel leuchtete.

 Er bediente eines der Geräte. Kurz darauf erstand inmitten des Zylinders die leicht bläulich strahlende Projektionsfläche.

 »Wer ist das?« fragte die erste Stimme leidenschaftslos.

 »Ghaila, Prof. Merath.«

 Das Bild zeigte ein Mädchen, das mit angezogenen Beinen und darüber verschränkten Armen in den hell leuchtenden Dünen am Meer saß und unverwandt in den dunkelglühenden Ball der untergehenden Sonne starrte. Ihr Gesicht war gleichmäßig geformt und von einer traumhaft schönen, durchsichtigen Blässe. Sehr dunkel stach ihr langes Haar dazu ab.

 »Wer hat das Mädchen ausgewählt?« fragte die erste Stimme erneut.

 »Die Kommission, Prof. Merath.«

 »Mir scheint, wir können keine Romantiker bei diesem dritten Experiment gebrauchen.«

 »Ghaila ist alles andere als eine Romantikerin, wenn ich mir diese Bemerkung erlauben darf. Sie hat die besten Testergebnisse.«

 »Beruf?«

 »Chemikerin, Prof. Merath.«

 »Bitte, den nächsten Teilnehmer.«

 Die bläulich strahlende Projektionsfläche erlosch. Der Techniker beschäftigte sich erneut mit dem Gerät. Etwas dauerte es, als müßte die komplizierte Steuerung des Geräts den nächsten Teilnehmer erst suchen, ehe das neue schimmernde Bild erschien.

 Es zeigte einen Mann und ein Mädchen in heftigem Gespräch. Der Mann war sehr groß, mit sehr hellen, strahlenden Augen und einer außergewöhnlichen Gesichtshaut, die viel dunkler war als bei dem Mädchen, das bei ihm saß, oder bei dem, das träumerisch in die untergehende Sonne gesehen hatte. Sein Gesicht war kräftig, was in starkem Kontrast zu seinen langen, fast farblosen Haaren stand. Fast der gleiche Typ, kräftig, groß, mit hellem Haar, aber einem fast weißen, wie gemeißelten Gesicht das Mädchen.

 Sie tranken etwas an der Theke, vor der sie saßen, lachten mit ihren strahlenden Augen und schienen dann, wenn sie in der Unterhaltung stockten, einem Rhythmus zu lauschen, der hier nicht zu hören war. Beide trugen sie enge, anliegende Kleidung ihrer Zeit – der Mann in dem gleichen Anthrazitgrau wie das Mädchen am Meer, das blonde Mädchen bei ihm ein fahles Grün.

 Der Techniker, der den Projektionsapparat bediente, kommentierte: »Eva, die Extrapolistin der Expedition, und Bhoid, der Mathematiker.«

 Die erste Stimme sagte aus dem halbdunklen Raum: »Danke. Es genügt mir schon. Ich kann mir bereits ein Bild machen. Seltsam, wie verschiedenartig sie sind und wie verschiedenartig sie ihre Zeit ausfüllen, bis das Experiment beginnt.«

 »Das nächste Bild, Prof. Merath?«

 »Bitte!«

 Das Bild wechselte. Es zeigte einen einzelnen Mann mit angespanntem Gesicht, der über einer Reihe von Berechnungen gebeugt stand, die in einem Film vor ihm abliefen.

 »Ist das Khan?« sagte Prof. Merath.

 »Khan, der Physiker und Techniker der Expedition«, bestätigte der Techniker.

 »Ich kenne ihn. Ein Einzelgänger. Jedoch ein ruheloser Einzelgänger mit ungeheuerlicher Energie.«

 »Benötigen Sie das Bild noch?«

 »Nein, danke!«

 Das Bild wechselte zum dritten und letzten Mal. Die helle, schimmernde Projektionsfläche inmitten des Zylinders zeigte die beiden letzten Teilnehmer der Expedition zusammen: Wandar, den Leiter der Expedition, mit seinem fast dämonischen, aber ungeheuer beherrschten Gesichtsausdruck, seinen brennenden Augen und dem tiefschwarzen, in die Stirn gekräuselten Haar in einem blutroten Anzug, und neben ihm Nada, die Biologin, die ihre kapriziöse Wesensart mit dem rosafarbenen Anzug, den sie trug, zu unterstreichen schien. Beide befanden sich bereits in der Scheibe, die sie in das ungeheuerliche Experiment hineinschleudern mußte, wenn es soweit war.

 »Wandar und Nada! Möchten Sie auch noch den Koordinator vorgestellt bekommen, Prof. Merath?«

 Merath zögerte. Eine kaum spürbare Welle von Widerwillen ging von ihm aus.

 »Doch«, sagte er dann.

 »Bitte!«

 Das letzte Bild, ehe sich der halbdunkle Raum wieder erhellte und das singende Flimmern sich über ihm ausbreitete, zeigte den Koordinator. Körperlich war er wie alle anderen, aber in seinen Augen zeigte es sich, daß er kein Mensch mit Gefühlen, Empfindungen und menschlicher Wärme war. Er war nichts als ein lebender Leichnam mit einem künstlichen Gehirn.

 »Ich liebe Trepanten nicht«, ließ sich Merath vernehmen. »Wie ist sein Name?«

 »Es ist Rap.«

 »Ich habe den Namen schon irgendwo einmal gehört.«

 »Rap hat ein außergewöhnlich leistungsfähiges Gehirn, ein Kunstgehirn, das als letztes noch von Prof. Iridin geschaffen wurde.«

 »Trotzdem«, ließ Merath verlauten. Er bewegte sich im Halbdunkel. »Schalten Sie ab und machen Sie Licht.«

 »Wie Sie wünschen!«

 Während sich das Halbdunkel des Raumes in dem singenden Flimmern des Lichtes zerteilte, stellte Merath nachdenklich fest: »Die Zusammensetzung der Teilnehmer dieser dritten Expedition scheint mir gut. Es sind alle Temperamente vorhanden, und dort, wo das eine versagt, wird das andere eingreifen. Es ist von den drei Expeditionen die erste, die einen Trepanten als Koordinator beigeordnet hat, und – obwohl mir Trepanten mißfallen – erscheint es mir doch notwendig, dieser Expedition einen mitzugeben, um vielleicht wenigstens diese so verlaufen zu lassen, wie wir es wünschen …« Er sprach sehr leise, fast nur zu sich selbst, aber der Techniker nahm seine Worte doch wahr.

 »Wenn ich mir erlauben darf, Prof. Merath …? Auch unsere ersten Versuche, den Raum zu erreichen, schlugen fehl und kosteten Opfer. Es dauerte Jahre – und dann Jahrhunderte, bis wir soweit waren, wie wir heute sind!«

 Merath entgegnete leidenschaftslos: »Damals wußten wir, woran die Versuche scheiterten. Wir wußten, wo die Wracks zu finden waren. Wir hatten den Raum deutlich vor uns und konnten sehen … Jetzt? Wir alle wissen nicht, was dahinter ist, was Prof. Eumac gefunden hat! Es ist ein Loch, das keinen Durchblick gestattet. Die Scheiben werden hindurchgeschleudert und erreichen die andere Seite – sie erreichen sie mit mathematischer Sicherheit! Aber sie kehren nicht zurück, und wir wissen weiter nicht, was dahinter ist!«

 »Wir werden es eines Tages wissen!« sagte der Techniker klar.

 »Werden wir entsetzt sein, überrascht, erschüttert? Werden sich die letzten Geheimnisse des Universums vor uns auftun?« murmelte Merath. Er wandte sich dem Techniker zu. Sein helles, klares, wenn auch häßliches Gesicht zeigte bereits keine seiner Empfindungen mehr. »Wurden die Paare, die an der dritten Expedition teilnehmen, eingeteilt?«

 »Nein! Sollte auch diese Expedition fehlschlagen und die Teilnehmer nicht in unseren Raum zurückkehren, sondern einen anderen Raum mit Welten finden, auf denen Leben möglich ist, bleibt es jedem einzelnen überlassen, eine Bindung einzugehen, die er wünscht. Die Psychologen kamen überein, daß diese Regelung eine stärkere Bindung für alle Teilnehmer ist, eine Anspannung aller Kräfte für jeden einzelnen, ganz gleich, in welche Situation die Teilnehmer der Expedition hineingeschleudert werden – als wenn wir eine Verbindung der speziell ausgewählten Teilnehmer nach unseren Gesetzen erzwingen würden. Unsere Gesetze mögen in jenem Raum vielleicht völlig bedeutungslos sein. Es könnte Komplikationen geben. Deswegen diese in Vorschlag gebrachte Regelung, die von den Psychologen ausnahmslos gutgeheißen wurde.«

 »Sind die Teilnehmer darüber unterrichtet?«

 »Vollkommen!«

 »Und sind sie einverstanden?«

 »Ja!«

 »Was ergaben die medizinischen Untersuchungen?«

 »Sie sind in den Testnoten inbegriffen. Sollte auch diese Expedition nicht zurückkommen und sollte sie andererseits bewohnbare Welten in dem uns unbekannten Raum finden, ist die Gewähr gegeben, daß sich der Mensch – unsere Rasse in jenem Raum fortpflanzt … Uns und darüberhinaus denen, die sich in jenem anderen Raum fortpflanzen, wird beidseitig die Möglichkeit gegeben sein, in unablässigen Versuchen herauszufinden, warum unsere Expeditionen fehlschlagen. Es ist alles gründlich beachtet worden, Prof. Merath.«

 Merath, der Mann, der ausführte, was Eumac, der größte Mathematiker seiner Zeit, gefunden hatte, senkte den Kopf. Sein Schädel war kahl, und das singende Flimmern des Lichtes tanzte eine Zeitlang darum; in dem hellen Schein wurde sichtbar, wie schlaff seine Gesichtszüge bereits wurden und daß auch er langsam zu altern begann. Er mochte an die vierhundert Jahre alt sein, was in keinem Verhältnis zu dem jugendlichen Alter der männlichen Teilnehmer der Expedition stand, die, außer Wandar, alle nicht älter als hundert waren. Ghaila, die Chemikerin mit ihrer schnellen Spezialausbildung, war dagegen mit ihren fünfundsiebzig Jahren fast noch ein Kind. Merath hätte diese Expedition mitgemacht, woran er keinen Zweifel gelassen hatte, wenn er nicht schon zu alt gewesen wäre.

 »Wann starten sie?« fragte er mit leiser Müdigkeit.

 »In zweieinhalb Stunden«, gab der Techniker bekannt.

 2.

 Das Loch, der Durchgang, das Sprungbrett – oder was immer es auch war (denn für alle, die darum wußten, war es nicht mehr als eine mathematische Formel), gähnte ganz kurz vor ihnen in der gewaltigen Tiefe des Raumes. Die unendlich fernen Sonnen glühten dumpf in der errechenbaren Weite, und daß sie sich dem Zeitpunkt näherten, an dem sie von einem Raum in den anderen überwechselten, erkannten sie nur daran, daß sich die diamanten leuchtenden Zeiger der Instrumente dem Punkt zuschoben, an dem sie eine unfaßbare Kraft in den völlig anderen und völlig unbekannten Raum schleudern mußte.

 Niemand wußte wirklich, was dahinter war.

 Vielleicht wußte es nicht einmal Eumac selbst.

 Denn niemand besaß die Vorstellungskraft, eine komplizierte mathematische Formel in das Bild einer anderen Welt, einer völlig anderen Raumzeit-Ebene, umzuwandeln. Wahrscheinlich nicht einmal Prof. Eumac, nachdem er seine Raumtheorie aufgestellt hatte.

 Die Scheibe raste in ihrer unvorstellbaren Geschwindigkeit durch den weiten, gespenstisch leeren Raum. Dunkelgestirne schwangen als fahl schimmernde Flecken vorbei, und die glühenden Riesensonnen in der Unendlichkeit schrumpften zusammen oder wurden größer.

 Die sechs Menschen drängten sich in dem Rund des Raumes zusammen und starrten auf die singenden Skalen. Keiner sprach ein Wort, aber die Spannung, die über der Gruppe von Menschen lag, schien nahe vor einem gewaltsamen Ausbruch zu stehen.

 Ghaila war es, die diesen Ausbruch von aufgestauter Spannung verhinderte. Mit einer graziösen Bewegung wandte sie sich von den Skalen und dem dreidimensionalen in den Raum projizierten Bild des sie umgebenden Weltraums ab.

 »Und wenn Eumac nun nicht recht hätte?« fragte sie. Ihre Stimme drückte keine Besorgnis aus, viel eher heitere Ironie.

 Bhoid schwang zu ihr herum. Sein an sich schon dunkles Gesicht färbte sich noch dunkler.

 »Es grenzt an Blasphemie, was du da sagst, Ghaila«, schnaubte er. »Eumac ist einer der größten Wissenschaftler aller Zeiten, der fähigste Mathematiker seit Anbeginn der Zeitrechnung, und das, was er theoretisch errechnet hat, hat er durch seine Formel bewiesen.«

 »Auch fähige Mathematiker können sich irren!«

 »Seine Formel wurde von den Mathematikern und den Elektrogehirnen der Welt bestätigt.«

 Mit dem gleichen Lächeln entgegnete das Mädchen: »Wie kann man etwas bestätigen, was man nicht versteht?«

 »Indem man in einer Formel keinen Fehler findet. Auch die Elektronengehirne verstehen es nicht, was wir unter Verstehen kennzeichnen, aber sie haben ihre Bestätigung abgegeben.«

 Einer war unter ihnen, der nicht auf die flirrenden Zeiger starrte. Er kontrollierte abseits die Funktionen der Scheibe.

 Rap.

 Nüchtern sagte er: »Es ist falsch, wenn Sie behaupten, ein Elektronengehirn könnte nicht verstehen, was es bestätigt, Bhoid! Es versteht es in dem gleichen Maß, wie Sie sich eine Vorstellung davon machen, daß zwei mal zwei gleich vier ist oder eins und eins gleich zwei ist …«

 Auch Bhoid schien etwas gegen Trepanten zu haben. Er wandte sich wortlos ab.

 Ghaila dagegen schwang herum. Ihr strahlender Blick bohrte sich in Raps leidenschaftslose Augen.

 »Welche Vorstellung machen Sie sich dann von Eumacs Formel und dem, in das wir in ganz kurzer Zeit hineingehen müssen, Rap?«

 Kühl sagte der Trepant: »Ich würde es Ihnen gerne erklären, Ghaila, aber es fehlen die Vokabeln dafür. Prof. Eumacs Formel besagt, daß sich die Unendlichkeit des Universums in der Verschmelzung von Makrokosmos und Mikrokosmos ausdrückt, und daß Makrokosmos und Mikrokosmos eine Einheit bilden, wobei es andererseits möglich ist, die Grenzen zwischen den Kosmen zu überschreiten und damit die RaumzeitEbenen zu wechseln.«

 »Also von einer Dimension in die andere zu gehen?« meinte Ghaila nachdenklich.

 »Das ist nicht ganz richtig. Es kommt darauf an, was Sie in dieser Beziehung unter Dimension verstehen. Wir haben, bis die Formel durch Eumac gefunden war, in einer vierdimensionalen Welt gelebt – wir leben jetzt in einer vieldimensionalen Welt in einem Kosmos zwischen anderen Kosmen, die nicht etwa über- oder untergeordnet existieren, sondern neben uns, mit uns, nur einfach auf einer anderen Ebene. Vielleicht finden wir durch dieses Experiment genau den gleichen Raum, aus dem wir gekommen sind, nur auf einer völlig anderen Ebene, vielleicht aber auch einen uns völlig unbekannten, unsagbar fremden Raum, vielleicht sogar einen, der über- oder untergeordnet ist und – um das vermeintliche Paradoxon zu vervollständigen – vielleicht sogar einen Kosmos, der unter einem Mikroskop irgendwo in unserer Welt zu finden ist!«

 »Also wissen auch Sie nicht, welchen Raum wir finden werden?« schloß das Mädchen in ihrer heiteren Art.

 »Welchen Raum wir finden werden? Nein! Das weiß auch ich nicht!« bestätigte der Trepant wahrheitsgemäß und nüchtern.

 Die Angelegenheit war damit für ihn abgeschlossen. Er wandte sich wieder seinen Arbeiten zu.

 »Wir stehen drei Minuten vor dem Durchgang«, gab Wandar bekannt, und in seinen brennenden Augen verstärkte sich das dämonische Feuer. Eine dünne Schweißschicht stand auf seiner weißen Stirn, während er laut die Sekunden zu zählen begann. »Sechzig, neunundfünfzig, achtundfünfzig …«

 Ghaila stand außerhalb des Kreises der fünf Menschen, die gebannt auf die Skalen starrten oder mit ihren Blicken an dem Bild hingen, das der Projektor als hell leuchtende Fläche mitten in den Raum warf. Nichts änderte sich in dem Bild, und vielleicht würde sich nicht einmal etwas ändern, wenn das Experiment als geglückt anzusehen war.

 Sie wunderte sich über sich selbst, wie ruhig sie war. Keiner von ihnen allen hatte die Droge genommen, die ihnen angeboten worden war, und doch war ihr ganzer Körper, ihr ganzes Selbst von einer heiteren Gelassenheit ergriffen worden, die weder ein Gefühl von Furcht noch von Spannung oder gar Verkrampfung in ihr aufkommen ließ.

 Als würde sie nicht selbst an einem Experiment beteiligt sein, aus dem zwei andere Gruppen vor ihnen nicht zurückgekehrt, sondern spurlos verschwunden waren, als würde sie völlig außerhalb des Ereignisses stehen, das sie alle in kürzester Zeit in eine völlig fremde Welt schleudern mußte, blickte sie auf die fünf Menschen, die gemeinsam mit ihr an diesem dritten Experiment teilnahmen. Während die Stimme Wandars die verstreichenden Sekunden heruntersprach – wahrscheinlich tat er es auch nur deswegen, um seine eigene Unruhe und Nervosität zu übertönen –, betrachtete sie jeden einzelnen von ihnen.

 Bhoid, der große, kräftige Mathematiker des Experiments, der mehr wie ein großer Junge, denn wie ein Mathematiker aussah, stand dicht neben Wandar nach vorn gebeugt und beobachtete wachsam die Skalen. Er war völlig bei der Sache, und wenn sich in seinem Gesicht ein Gefühl abzeichnete, dann war es nichts als eine ungeheure Neugier.

 Eva war etwas grau im Gesicht. Vielleicht machte das aber auch nur ihr fahlgrüner Anzug.

 Khan und Nada standen dicht beisammen. Das Mädchen aufgeregt und unruhig, er mit einem Gesicht, hart und angespannt und spröde wie ein Felsen aus einer der großen Wüsten.

 Wandars Stimme klang mit jeder Sekunde schriller. Seine Nervosität mußte den Höhepunkt in dem Augenblick erreichen, wenn sie die unfaßbare, von Eumac errechnete Kraft erfaßte.

 Sie alle waren für dieses dritte Experiment ausgesucht worden, und jeder von ihnen war ein Spezialist in seinem Fach. Sie alle hatten ganze Ketten von Untersuchungen durchlaufen, in denen ihnen für ihre physischen und psychischen Reaktionen Bewertungspunkte zuerkannt worden waren. Hunderte waren ausgeschieden, und nur sie, die die höchsten Bewertungsziffern errungen hatten, waren übriggeblieben.

 Und doch: Sie alle waren Menschen mit Gefühlen und Stimmungen, und nirgendwo drückte sich das deutlicher aus als in diesem Augenblick, wo jeder von ihnen wußte, daß sie einem Ereignis entgegengingen, das ihr Begriffsvermögen überstieg. Einem Experiment, aus dem zwei andere Gruppen nicht zurückgekehrt waren, von denen niemand wußte, wohin es sie verschlagen hatte, in welcher völlig begriffsfremden Welt sie lebten – und ob sie überhaupt noch lebten.

 Ghaila fühlte, daß der Gedanke an einen plötzlichen Tod ihre heitere Gelassenheit nicht erschüttern konnte. Sie ertappte sich im Gegenteil bei dem Gedanken, in welcher Welt jene Gruppen, die vor ihnen das Wagnis eingegangen waren, lebten, und was es sein mochte, was sie daran hinderte, zum Ausgangspunkt des Experiments zurückzukehren; sie ertappte sich bei dem Gedanken, wenn sie eine andere Welt mit bewohnbaren Plätzen erreichten und eine Rückkehr nicht mehr möglich war, mit welchem der drei Männer sie eine Verbindung eingehen würde.

 Mit Bhoid?

 Mit Khan?

 Oder mit Wandar?

 Sie hatte noch nie etwas mit einem Mann gehabt, genauso wenig wie Eva oder Nada, die beiden anderen Mädchen, die sich für das Experiment gemeldet hatten und ausgesucht worden waren; es war eine Bedingung der Psychologen gewesen. Sie ahnte jedoch, daß es gar nicht so einfach sein würde, eine Kolonie zu bilden, in der sie als die einzigen sechs Menschen – drei Mädchen und drei Männer und ein Trepant – aufeinander angewiesen waren. Vielleicht war es gut, daß die Leiter des Experiments ihnen einen Trepanten als Koordinator mitgegeben hatten.

 Mit einer Verlegenheit, die ihr das Blut in einer heftigen Welle in den Kopf trieb, erkannte sie, mit welchen Gedanken sie sich beschäftigte. Sie überlegte bereits jetzt schon, mit welchem Mann sie leben würde, wenn das Experiment ein drittes Mal fehlschlug, obwohl es in sich selbst überhaupt noch nicht zu überblicken war.

 Heftig, um es zu vergessen, konzentrierte sie sich auf die Sekundenangaben, die Wandar machte. Der sie umgebende Raum hatte sich noch nicht im mindestens verändert, obwohl sie bereits dreißig Sekunden vor dem Durchgang standen.

 Keiner sprach ein Wort. Jeder war jetzt vollkommen von dem Ereignis in Anspruch genommen, das in wenigen Sekunden eintreten mußte, und sogar der Trepant hatte sich mit seinen leidenschaftslosen Augen und seinem bewegungslosen Gesicht den Meßskalen und dem Raumbild zugewandt.

 Die Sekundenangaben kamen immer zähflüssiger.

 Sie alle hatten den Eindruck, als würde kurz vor dem eintretenden Ereignis die Zeit stehenbleiben.

 Und dann sprach Wandar mit seiner schrillen Stimme die letzte Zeitangabe aus … Null.

 Es geschah in dem Augenblick, den sie alle erwartet hatten, eigentlich nichts anderes, als daß sich nur das Raumbild änderte. Es änderte sich jedoch in einer so fürchterlichen Weise, wie keiner von ihnen es erwartet hatte.

 Und die ungeheuerlichste Tatsache dabei war, daß sie es nicht einmal wußten. Der völlig andere Kosmos, in den sie übergewechselt waren, zerstörte nicht nur ihre eigene Vorstellung über Raum und Zeit, sondern sogar den Gedankenablauf des Kunstgehirns des Trepanten.

 Wenn die Leiter des Experiments angenommen hatten, der Trepant könnte die Scheibe auf Grund der völlig empfindungslosen Denkweise seines Kunstgehirns zurückführen, wenn es die menschlichen Teilnehmer aus irgendwelchen unvorhergesehenen Gründen nicht mehr konnten, dann hatten sie sich genauso darin getäuscht wie in der Annahme, er könne in diesem anderen Kosmos den Koordinator abgeben. Genau das Gegenteil war der Fall: die menschlichen Teilnehmer des Experiments lebten, das Kunstgehirn des Trepanten aber war zerstört.

 Wenn ihre Vorstellungswelt nicht so stark erschüttert worden wäre, hätten sie vielleicht gewußt, warum die anderen Experimente vor ihnen fehlgeschlagen und die Teilnehmer nicht zurückgekehrt waren. Aber sie konnten es nicht mehr; denn sie hatten die Erinnerung an ihren Raum, an ihre Welt, an ihren Kosmos verloren. Sie wußten, wer sie waren, was sie taten, und daß sie ein Experiment durchgeführt hatten – aber dieser völlig andere Kosmos hatte ihr Raumgefühl zerstört, und keiner von ihnen hätte sagen können, in welcher Raumzeit-Ebene er eingebettet lag, ob es eine mikroskopisch kleine Welt war, in die es sie hineingeschleudert hatte, oder ein gigantischer Raum, als der er ihnen erschien; denn auch die eumacsche Theorie der Verschmelzung von Mikrokosmos und Makrokosmos war aus ihren Gehirnen gelöscht.

 In diesem Raum mußten sie erst wieder gefunden werden. Vielleicht in tausend Jahren, vielleicht aber erst auch in einer Million von Jahren, wenn dieser entsetzlich grelllichtige Kosmos langsam erlosch.

 3.

 Ghaila nahm langsam die Hände von ihrem Gesicht, mit denen sie ihre Augen geschützt hatte. Erschreckt, aber gleichzeitig mit größter Verwunderung blickte sie auf das in den Raum projizierte Bild, das den Kosmos zeigte, in den die Scheibe hineingeschleudert worden war.

 »Was für ein Raum!« flüsterte sie.

 Nada schluchzte haltlos. Sie hielt noch immer ihre kleinen Fäuste vor die Augen gepreßt.

 »Meine Augen!« rief sie. »Meine Augen!«

 »Was, zum Teufel, ist überhaupt los?« fluchte Bhoid und sah aus engen Lidern in die blendende Flut von Licht, die von dem projizierten Bild aus über den ganzen Raum verteilt wurde.

 Eva war genauso grau wie vorher. »Ich sehe überhaupt nichts«, murmelte sie. Sie hatte die Augen weit offen und starrte direkt in das grelle Licht einer weißblendenden Sonne.

 Khan und Wandar waren in diesem Augenblick die einzigen, die nicht in das allgemeine Stimmengewirr einstimmten. Khan hatte einen Block hervorgerissen und begann wie ein wahnsinnig gewordener Elektronenrechner zu rechnen, während sich Wandar schwer aus seinem Sessel vor den Schalttafeln erhob.

 »Ein Raum, wie wir ihn noch nie gesehen haben«, murmelte er laut vor sich hin. In seinen brennenden Augen stand der verzweifelte Wunsch, sich an etwas zu erinnern, woran er sich nicht mehr zu erinnern vermochte. Er sagte nur noch ein zweites Mal: »Wahrhaftig ein Raum, wie wir ihn noch nie gesehen haben!«

 »Wir wollen doch einmal überlegen«, rief Bhoid.

 »Was gibt es da zu überlegen«, schluchzte Nada. Sie nahm erst jetzt langsam ihre Hände vom Gesicht und blickte ungläubig auf das flutende Licht der Sonnen dieses Kosmos, an das sich ihre Augen langsam gewöhnten. »Wir sind verloren!«

 »So ein verdammter Unsinn!« fluchte Bhoid. »Ich wüßte nicht, warum wir verloren sein sollten! Wir haben ein Experiment gemacht – und ich glaube, es war das Experiment, diesen Raum zu finden! Wir haben ihn gefunden und werden ihn untersuchen.«

 »Ich finde, das wäre das Vernünftigste«, ließ Wandar verlauten, wobei er sich mit einer hastigen und zugleich erleichterten Bewegung Bhoid zuwandte. »Wir haben diesen Raum gefunden und werden ihn untersuchen!«

 Khan warf den Block weg, auf den er Zahlen notiert hatte. Sein angespanntes Gesicht erschlaffte.

 »Das ist ein sehr vernünftiger Gedanke: Wir wollen sofort damit beginnen!«

 »Aber was haben wir davon?« schluchzte Nada, und ihre leichte, kapriziöse Art war in eine fast hysterische Hilflosigkeit übergegangen. »Bitte, was haben wir davon?«

 »Halt endlich den Mund, Nada«, sagte Bhoid wild. »Dein Benehmen ist nicht zu ertragen! Wenn du dich weiter wie ein ungezogenes Kind benimmst, mache ich etwas mit dir, was dich wieder zur Vernunft bringt!«

 Sie war wirklich still. Sie war erschreckt von der plötzlichen Wildheit in Bhoids lauter Stimme. Sie zog sich in eine Ecke des von grellem Licht erfüllten Raumes zurück, von wo aus sie mit leichtem Trotz im Gesicht weiter beobachtete, und es war ihrem Mienenspiel anzusehen, daß sie bestimmt nicht auf die Dauer still sein würde. Der Trotz in ihrem Gesicht verstärkte sich.

 Ghaila stieß einen Schrei aus und wirbelte herum. Etwas war hinter ihr vorbeigestrichen und hatte sie berührt.

 Bhoids drohendes Gesicht zuckte auf sie zu, und im nächsten Augenblick war er bei ihr. »Fängst du nun vielleicht auch noch an?« brüllte er. Aber im nächsten Moment sah er, warum sie geschrien hatte.

 »Rap!« schrie er.

 Der Trepant kümmerte sich nicht darum. Er lief weiter im Kreis.

 »Rap!« brüllte Bhoid ein zweites Mal.

 Der Trepant hörte den Ruf gar nicht. Er lief in einem ganz engen Kreis, mit zusammengefallenen Schultern, tiefgeneigtem Kopf und eingefallener Brust.

 Bhoid schoß das Blut in den Kopf. Er fluchte laut.

 »Ist denn hier jeder verrückt geworden!«

 Mit einem Sprung erreichte er den Trepanten und riß ihn zu sich herum. Die Kreisbewegung hörte auf, der Trepant hob den gesenkten Kopf und starrte ihn aus ausdruckslosen Augen an.

 »Rap, zum Teufel!« schrie Bhoid.

 Rap antwortete nicht. Aber mit einer blitzschnellen Bewegung kam seine Faust hoch, und der Schlag traf Bhoid schräg übers Gesicht, daß er nach hinten stürzte.

 Als wäre nichts geschehen, nahm der Trepant seinen Kreislauf wieder auf. Ghaila stürzte auf Bhoid zu, der sich mühsam vom Boden aufrappelte.

 »Ist dir etwas geschehen, Bhoid?« fragte sie besorgt.

 Sie sah, daß sein Gesicht blutete. Sie sah aber auch seine wuterfüllten Augen und wich erschüttert einen Schritt zurück.

 Irgend etwas mußte geschehen sein, seit die Scheibe in diesen von grellen Sonnen erleuchteten Raum hineingeschleudert worden war. Rap schien den Verstand verloren zu haben, Bhoid zeigte primitive Gefühle, wie Wut, Haß und Zorn, die sonst völlig unbekannt waren, und Ghaila entdeckte zum zweitenmal, daß sie sich mit Gedanken beschäftigte, die außerhalb jedes normalen Denkvorgangs lagen.

 Schon einmal hatte sie sich gedanklich damit befaßt, welchen Mann sie wählen würde, wenn sie eine Verbindung eingehen mußte. Aber da war es etwas anderes gewesen. Es war eine reine Überlegung gewesen. Jetzt, als ihr der Gedanke ein zweites Mal kam, war ein Gefühl dabei, das sie erschreckte.

 Es floß durch ihren ganzen Körper und schüttelte sie. Sie mußte sich bezwingen, um nicht etwas zu tun, wozu sie dieses unbekannte und erschreckende Gefühl drängte.

 Aber sie kam auch gar nicht dazu. Bhoid hatte sich erhoben.

 Er beachtete sie gar nicht. Seine wuterfüllten Blicke waren auf Rap gerichtet, der immer schneller seinen enggezogenen Kreis abschritt.

 Dann setzte er sich in Bewegung. Ghaila machte angsterfüllt einen Schritt auf ihn zu; denn sie ahnte, was er vorhatte.

 Er schleuderte sie zur Seite, daß sie zurücktaumelte. Und doch – es war seltsam. Es stieß sie nicht einmal ab, wie er sie behandelte; es war eine Art von Bewunderung, die in ihr aufstieg, wie er mit seinem krafterfüllten Körper, mit seinen starken und doch gleitenden Bewegungen auf den Trepanten zuschnellte.

 »Was willst du, Bhoid? Was soll das?« rief Wandar mit seiner schrillen Stimme. Es war nicht mehr Nervosität, die in ihr mitschwang, sondern sie war von einer verzehrenden Leidenschaft erfüllt, die jetzt auch in seinen brennenden Augen lag. Wandar schien sich plötzlich bewußt geworden zu sein, daß er der Leiter dieser Expedition war und daß Bhoid ohne jede Anordnung handelte. Vor seinen Mund trat Schaum: »Komm sofort zurück, Bhoid!«

 Bhoid hörte auch nicht darauf. Er hatte den Trepanten erreicht.

 »Rap!« sagte er noch einmal.

 Der Trepant reagierte nicht darauf. In seinem Kunstgehirn mußte ein Reflex ausgelöst worden sein, der ihn nicht mehr klar denken ließ, sondern ihn zwang, um seine eigene Achse zu laufen. Ein Kurzschluß.

 Bhoid faßte ihn am Arm und riß ihn zu sich herum, daß die Kreisbewegung aufhörte. Diesmal war er vorsichtiger.

 Als die Faust des Trepanten hochkam, um ihm genau den gleichen Schlag ins Gesicht zu versetzen, der ihn soeben zurückgeschleudert hatte, fuhr sein linker Arm herab, und seine Handkante traf die Handwurzel des Trepanten, daß die zum Schlag nach oben kommende Faust schlaff herabknickte und der Arm herabsank. Im Gesicht des Trepanten zeigte sich keine Bewegung, kein Schmerz und keine Gefühlsaufwallungen. Aber er schien zu einem Motor geworden zu sein, der eine Kreisbewegung auszuführen hatte, ganz gleich, was sich ihm etwa entgegenstellen würde. Seine andere Faust kam hoch, um Bhoid zurückzuwerfen, aber Bhoid hatte es gar nicht abgewartet. Sein Schlag, den er dem Trepanten direkt unter die Kinnspitze versetzte, hob ihn aus dem Stand und schleuderte ihn über den aufklirrenden Tisch hinweg mitten in eine der Instrumentenwände.

 »Bhoid!« kreischte Wandar.

 Bhoid schwang herum. Seine beiden geballten Fäuste waren in Hüfthöhe.

 »Was ist los?« sagte er finster.

 »Ich verbiete dir als Leiter dieses Experiments, auf den Trepanten einzuschlagen. Er ist der Expedition als Koordinator beigegeben, und ich glaube, daß wir ihn noch brauchen werden!«

 Bhoid brach in lautes Lachen aus. Sein Gesicht färbte sich noch dunkler vor wildem Lachen.

 »Als Koordinator?« rief er. »Der Trepant und Koordinator?

 Sieh ihn dir doch an, Wandar! Er ist zu einer verrückt gewordenen Maschine geworden, und er kann gemeingefährlich werden. Wir müssen ihn in eine Kabine bringen, wo sein Gehirn in Ruhe untersucht werden kann.«

 Er wandte sich um, um dem Angriff des Trepanten, den er erahnte, zu entgehen. Aber der Trepant hatte sich bereits wieder erhoben und wanderte weiter im Kreis. Seine Augen waren weit offen, aber sie waren völlig ausdruckslos.

 Bhoid schwang sich mit entschlossenem Gesicht über den Tisch und riß den Trepanten ein zweites Mal zu sich herum, daß seine Kreisbewegung aufhörte. Ehe der Trepant nur eine Bewegung machte, schlug Bhoid ihm das zweite Mal die Faust unters Kinn, er tat es ein drittes und viertes Mal und ließ seine Fäuste solange arbeiten, bis der Mann mit dem Kunstgehirn vor ihm zusammenbrach.

 Dann erst ließ er schweratmend ab. Er reckte sich zu seiner vollen Größe und wartete, ob der Trepant noch zu einer Bewegung fähig war. Aber er blieb still.

 Bhoid wandte sich ab und sagte ruhig: »Schafft ihn hinaus. Bringt ihn in eine verschließbare Kabine und fesselt ihn auf die Ruhebank. Wenn wir hier klarsehen, können wir uns weiter um ihn kümmern. Sein Gehirn muß unter allen Umständen untersucht werden!«

 Niemand bewegte sich. Alle sahen auf Bhoid. Dann auf Wandar, dessen Körper ein konvulsivisches Zittern überlief.

 »Na?« sagte Bhoid.

 Er sah von einem zum anderen. Sein Blick war jetzt hart und zwingend.

 In Nadas Augen, die in der äußersten Ecke des Raumes stand, kämpften Trotz und ein Gefühl, das sie selbst nicht kannte. Es war nicht das Gefühl der Verachtung, das auf Grund des Benehmens von Bhoid in ihr, wie in allen anderen, hätte aufsteigen müssen, sondern es war das fast gleiche Gefühl, das in Ghaila aufgestiegen war, die mit leuchtenden Augen, weit offenen glänzenden Lippen und voll Bewunderung auf die kraftvolle Erscheinung des Mannes sah, der es vermochte, seinen Willen durchzusetzen.

 Ghaila wußte in diesem Augenblick, mit welchem Mann sie eine Verbindung eingehen würde.

 Nada vermochte den Blick Bhoids auf die Dauer nicht zu erwidern. Sie schlug die Augen nieder, in denen der Trotz erloschen war, und Bhoid wußte, daß sie ab jetzt tun würde, was er sagte.

 Als er Ghaila ansah, wußte er es erst recht. Er wußte, daß sie bedingungslos zu ihm halten würde, obwohl er es im Augenblick noch nicht verstand.

 Eva hatte noch mit ihren Augen zu tun. Sie hatte bis jetzt an allem überhaupt nicht teilgenommen. Sie mußte, als der Raum wechselte, direkt in eine der grellen Sonnen gesehen haben, und vielleicht hatte der grelle Schein ihr sogar das Augenlicht genommen.

 Langsam wandte sich Bhoid Khan zu. In dem finsteren, gespannten Gesicht Khans kämpften Überlegung, Gefühle und halb in Vergessenheit geratene Charaktereigenschaften miteinander.

 Zögernd ließ er verlauten: »Auch ich würde es für richtig halten, wenn wir den Trepanten erst einmal in eine der Kabinen bringen. Ein Kurzschluß, das ist ganz klar. Wir können nicht wissen, was er vielleicht noch unternimmt. Ich erbiete mich, sobald wir dazu Zeit finden, sein Gehirn zu untersuchen.«

 Bhoid nickte nur. Er sah mit seinem zwingenden Blick Wandar an.

 »Weißt du, was das bedeutet, was du tust?«

 »Was?«

 »Das ist Rebellion! Meuterei!« schrillte Wandars Stimme, und sein ganzer erschütterter und verletzter Stolz schwang darin mit.

 »Ja? Und?«

 »Nach den bestehenden Gesetzen kann ich dich als Leiter dieser Expedition mit der höchsten Strafe belegen!«

 »Warum tust du es nicht?« fragte Bhoid langsam und betont zurück.

 Auch Wandar sah von einem zum anderen. Aber niemand beachtete ihn.

 Seine brennenden Augen verschleierten sich. Er bewegte hilflos den Mund.

 »Vielleicht hast du recht, Bhoid« murmelte er. »Vielleicht hätte der Trepant zu einer Gefahr für uns werden können.«

 Es hatte sich in diesem Augenblick herausgestellt, wer der wirkliche Leiter dieser Expedition war. Mit seiner Zustimmung hatte Wandar die Führung an Bhoid abgegeben.

 Und das war eine weitere Ungeheuerlichkeit, die niemand anders verursacht hatte als dieser unmögliche Raum, in dem sie gelandet waren, dieser völlig andere Kosmos mit seinen strahlenden, dicht gehäuften Sonnen, die als kleine helle Punkte durch ihre Augen in ihre Gehirne brannten und ihre Moral verwandelten. Ihre Moral, die das, was in den letzten Minuten geschehen war, vorher niemals zugelassen hätte, die derartige Ereignisse als völlig undenkbar abgelehnt hätte, war zu einer völlig anderen Moral geworden, und sie alle ahnten es nur, ohne zu empfinden, daß diese neue, für sie plötzlich gültige Moral das genaue Gegenteil ihrer ehemaligen, seit Jahrtausenden gültigen Ansichten war.

 Aber Bhoid empfand es nicht. Er empfand seine Handlungen als völlig richtig und angebracht und fühlte zugleich ein Vollgefühl der Kraft und Macht, als er seinen Willen durchgesetzt hatte.

 »Bringt ihn also hinüber«, befahl er. »Du, Khan, und du, Nada! Beeilt euch! Ich denke, wir werden hier einiges zu besprechen haben, was nicht zu leicht sein dürfte. Das Experiment, das wir durchgeführt haben, ist geglückt, und wir haben den Raum erreicht, den wir erreichen wollten. Es wird jetzt unsere Aufgabe sein, diesen Raum zu erforschen und dann …« Tief in seinem Innern war ein Gedanke aufgetaucht, eine Ahnung, eine Bestimmung von irgend etwas – aber der Gedanke, diese Empfindung tief aus dem Unterbewußtsein verschwand sofort wieder. »Und dann werden wir weitersehen! Unsere erste Aufgabe wird sein, diesen Raum zu definieren! Los jetzt!«

 Er winkte mit dem Kopf, und Khan setzte sich sofort in Bewegung, auf den Trepanten zu, der vor der Instrumentenwand bewegungslos lag. Daß er noch lebte, war nur daran zu erkennen, daß seine Augenlider zuckten und daß sich seine Brust rhythmisch auf und nieder bewegte.

 Aus Nadas Augen jedoch strahlte wieder der alte Trotz, und völlig unbekannte Gefühle eines ständigen Widerspruchs schienen in ihr miteinander zu ringen. Nichts anderes als dieser Kosmos – Strahlungen vielleicht, die diesen Raum durchdrangen – mußte diese Gefühlserregungen hervorgerufen haben.

 Wütend blickte Bhoid auf das junge Mädchen. Er wollte auf sie zugehen, um sofort das mit ihr zu tun, was er ihr angedroht hatte, aber sein Gefühl sagte ihm, daß es besser war, wenn er es auf später verschob; es sagte ihm auch, daß dieser völlig neue Widerspruchsgeist in ihr ihm noch genügend Gelegenheit dazu bieten würde und daß er ihn einmal brechen mußte. Er sah sie nur an wie vorhin.

 »Nada!«

 Sekunden dauerte der Kampf zwischen ihnen, der sich nur in ihren Blicken abspielte. Dann bewegte sie sich unlustig und ging endlich durch den Raum, um neben Khan zu treten.

 Gemeinsam schafften sie den Trepanten hinaus. Die Tür öffnete und schloß sich automatisch.

 Niemand hatte etwas gesagt. Bhoid und alle anderen hatten ihnen nur hinterhergeblickt. Jetzt wandte sich Bhoid den Zurückgebliebenen zu.

 »Es ist etwas geschehen«, sagte er mit fester Stimme, »was wir nicht vorhersehen konnten. Das Experiment«, und hier zögerte er ein zweites Mal, um dann nur um so entschlossener fortzufahren, »kann als gelungen bezeichnet werden; denn wir haben diesen Raum erreicht, den wir erreichen sollten. Aber er ist völlig anders, als wir erwarteten. Er ist ein völlig unbekannter Faktor in unserer Rechnung.«

 Niemand widersprach ihm. Jeder wußte nur, daß er die momentane Realität aussprach, wobei jeder aber auch fühlte, daß in dem, was er sagte, irgend etwas fehlte. Nur vermochte es keiner von ihnen auszudrücken, und dieses Gefühl aus dem Unterbewußtsein war sehr kurz und nicht anhaltend.

 Bhoid trat vor das in den Raum projizierte Bild des sie umgebenden Kosmos, und er staunte, als er erkannte, daß seine Augen vor dem grellen Licht der Sonnen nicht mehr schmerzten. Es war eine weitere ungeheuerliche Tatsache, wie schnell er und wahrscheinlich auch die anderen sich akklimatisiert hatten.

 »Nachdem wir diesen Raum gefunden haben«, dozierte er, auf das Bild blickend, »müssen wir feststellen, daß er unsagbar fremd, aber keinesfalls grauenerregend ist. Er mochte uns am Anfang, als er auf uns einstürzte, erschüttern, jetzt – so scheint mir – ist er bereits vertraut, und sogar unsere Augen haben sich an das unfaßbare Licht gewöhnt. Es erscheint zwecklos, auf unseren Karten nachprüfen zu wollen, um welchen Raum es sich etwa handeln könnte; denn er ist unbekannt, und wir werden ihn erforschen müssen, wie wir die Räume des Universums seit dem Beginn der Raumschiffahrt erforscht haben.«

 Ein weiterer Gedanke kam ihm, aber er ließ ihn unausgesprochen. Der Gedanke, daß sie dieser Raum völlig erfaßt hatte und daß sie bereits zu einem Bestandteil dieses Kosmos geworden waren.

 »Wie uns etwa das unfaßbare Licht der Sonnen nichts mehr anhaben kann«, setzte er nur hinzu, »so werden uns auch die Strahlungen, die diesen Raum zu erfüllen scheinen, nichts mehr anhaben können; denn ich meine, daß wir uns bereits auch daran gewöhnt haben und daß wir uns weiter akklimatisieren werden.«

 Er wandte den Blick von dem Bild ab, das Myriaden von Sternen zeigte, blinkenden, grellen Sonnen in unendlicher Entfernung. Ein Sonnensystem war etwas näher, und dieser hellstrahlende Sonnenkörper war es, der ihre Augen geblendet hatte.

 »Meine Frage lautet nun: Wohin begeben wir uns?«

 Ghaila betrachtete fast mit Verzücken den gleißenden, weißen Ball der Sonne, die ihnen von den Myriaden von Sternen, von einem ganzen weißen Band von Sternansammlungen am nächsten stand. Eine strahlende Sonne, von der Wärme, eine wilde Schönheit und Leidenschaft ausging.

 »Ich würde sagen, daß wir diese Sonne anfliegen«, meinte sie schwärmerisch. »Wenn sie bewohnbare Welten umlaufen, werden wir wissen, daß auch dieser Raum Leben tragen kann.«

 »Bewohnbare Welten?« fragte Wandar unruhig. »In diesem unfaßbaren grellen Licht?«

 »Es ist nicht ausgeschlossen«, sagte Bhoid, und auch er sah auf die weiße, grell leuchtende Scheibe der Sonne auf dem Bild. »Wenn dieser Raum Leben trägt, dann wird sich das Leben an dieses Licht gewöhnt haben – wie auch wir uns bereits daran gewöhnt haben.«

 »Und umlaufen diese Sonne keine bewohnbaren Welten«, fuhr Ghaila voller Interesse fort, »können wir das nächste System anfliegen und das übernächste und wieder das nächste … Bis wir wissen, ob auch dieser Kosmos Leben beherbergt oder nicht.«

 Bhoid sah das Mädchen an. Er fühlte auf einmal etwas in sich, was ihn zu ihr hinzog, und er konnte doch nicht sagen, was es war. Verwirrt wandte er sich wieder von ihr ab.

 »Ghaila hat recht«, nickte er entschlossen. »Es ist unsinnig, in einem Kreis in diesem Raum zu fliegen. Wir müssen etwas unternehmen. Wer ist gegen diesen Vorschlag?«

 Wieder sah er von einem zum anderen.

 Ghaila blickte ihm mit leuchtenden Augen entgegen, und etwas war in diesen Augen, etwas wie eine Aufforderung, das ihn erneut verwirrte. Er erkannte ihre Zustimmung und wandte sich schnell dem Leiter der Expedition, Wandar, zu.

 Wandar sagte: »Es mag ein vernünftiger Vorschlag sein. Fliegen wir also diese Sonne an.«

 Khan und Nada kamen zurück. Der Trepant war nicht mehr bei ihnen.

 »Worum handelt es sich?« fragte Khan finster.

 »Ist der Trepant versorgt?« fragte Bhoid zurück.

 »Du brauchst dir keine Sorgen zu machen«, entgegnete Khan. »Aber worum geht es?«

 Bhoid erklärte es mit wenigen Worten, und Khan nickte wortlos seine Zustimmung. Als Bhoid auf Nada sah, zuckte sie nur die Schultern, und sein alter Grimm stieg wieder in ihm hoch – aber dann beherrschte er sich und wertete es als Zustimmung.

 »Eva?« fragte Bhoid.

 Sie sagte sehr leise: »Ich kann nichts dazu sagen, Bhoid! Meine Augen! Ich sehe nichts!«

 Er erkannte, daß es doch schlimmer sein mußte, als er angenommen hatte. Er ging auf sie zu, und sie schien es nicht einmal zu bemerken, daß er bei ihr war, als er bereits dicht vor ihr stand.

 »Darf ich es sehen?« fragte er mitleidig.

 Sie hob ihm ihr weißes Gesicht entgegen. Ihre Augen waren weit offen, aber sie sah nichts.

 Er prüfte ihre Augen, konnte aber nichts erkennen. Er bedauerte, daß sie keinen Mediziner an dem Experiment hatten teilnehmen lassen. Jetzt waren sie auf sich selbst gestellt.

 »Ich würde sagen, daß du dich in deine Kabine zurückziehst. Vielleicht ist es nur eine Schockwirkung. Oder Überanstrengung. Du brauchst Dunkelheit. Wir werden dann nach dir sehen. Ist es in Ordnung?«

 »Es ist in Ordnung«, gab sie still zurück und wandte sich ab. Sie streckte ihre Hände aus und wankte einige Schritte nach vorn. Dann wandte sie sich hilflos um. »Bhoid?«

 »Wandar!« sagte Bhoid.

 »Ich gehe schon«, gab er zurück. Dann führte er das Mädchen aus dem hellerleuchteten Raum, um sie in ihre Kabine zu bringen.

 »Nehmen wir also Kurs auf diese Sonne«, nickte er grimmig. Er wandte sich an Khan, den Techniker und Physiker des Experiments. »Nimm du die Kursänderung vor. Ich werde mit einigen Berechnungen zu tun haben.«

 Khan übernahm die Aufgabe widerspruchslos, und die Scheibe schoß mit unfaßbarer Geschwindigkeit auf den grellen weißen Punkt zu, der sich rasch vergrößerte. Als Wandar aus Evas Kabine zurückkam, stand bereits fest, daß es sich um keine Einzelsonne, sondern um ein System handelte.

 Eine Reihe von Planeten umkreisten das Muttergestirn, zwei von ihnen sehr dicht, zwei weitere etwas mehr entfernt und wiederum zwei weitere in verhältnismäßig großer Entfernung. Dann folgten noch einige andere, wie anzunehmen war.

 Bhoid und Khan, die die Führung übernommen hatten, kümmerten sich nicht um die beiden der Sonne am nächsten liegenden Planeten, sondern um die zwei darauffolgenden, von denen der vierte Planet ihnen gerade am nächsten stand. Die beiden innersten Planeten des Systems waren bei dieser Sonnennähe bestimmt unbelebt, und auch bei den beiden darauffolgenden mochte das der Fall sein – aber Bhoid wünschte bei diesen einen Anfang zu machen, um nichts, aber auch gar nichts zu übersehen.

 Der Globus, den sie anflogen, hatte weiße Polkappen; einen weit ausgedehnten, grünen Äquatorgürtel und große gelbrot leuchtende Flächen, die zwischen Pol und Äquator lagen. Seltsam geformte Rinnen zogen sich durch diese Flächen.

 4.

 Es war wiederum Ghaila, die die überraschende Feststellung machte, als sich die Scheibe mit ungeheurer Geschwindigkeit auf den Planeten hinabsenkte.

 »Ist das nicht …?« sagte sie verwirrt und brach mitten im Satz ab.

 »Was?« rief Bhoid und jagte von seinen Berechnungen heran.

 »Dort!« sagte sie und deutete auf das flimmernde Bild, das mitten im Raum stand und jetzt deutlich die Oberfläche des vor ihnen liegenden Planeten zeigte.

 »Leben«, rief Bhoid, als er es sah. »Leben in diesem Kosmos!«

 Er starrte auf das verwunderliche Bild, das sich ihnen bot. Noch niemals hatten Raumfahrer bei ihren weiten Expeditionen in die unendlichen Fernen ihres Kosmos Leben angetroffen, intelligentes Leben, wie es hier beheimatet zu sein schien – nur die Überreste längst vergangenen Lebens hatten sie gefunden oder Lebensformen auf tiefster Stufe, die kärglich ihr Leben zu erhalten suchten.

 Es gab keinen Zweifel daran, daß es sich um intelligentes Leben handelte; denn die seltsamen, ineinanderverwobenen Gebäude, die an den Ganglienknoten der Rinnen, die die rotgelbe Landschaft durchzogen, starre, in sich geschlossene Siedlungen bildeten, waren nach mathematischen Gesichtspunkten gegliedert und zeigten geometrische Formen. Diese Siedlungen waren wie Trauben, die mit ihrer breiten Basis dem Boden anhafteten, während sich die einzelnen Gebäudezellen kegelförmig in den blaßroten Himmel des Planeten erstreckten. Ihre Farbe war von einem einförmigen Braun, das sich deutlich von den gelbrot leuchtenden Flächen abhob, während die Rinnen, an denen diese Ansiedlungen lagen, in einem sanften Grün schimmerten. Noch war von einer Bewegung nichts zu sehen.

 Bhoid entschloß sich schnell. Im Augenblick war er der einzige, der entscheiden konnte. Wandar bemühte sich um Eva, und Khan hatte sich in die Kabine des Trepanten begeben. Die Scheibe schoß mit automatischer Steuerung auf die Oberfläche des Planeten zu.

 »Wir werden bei dieser Ansiedlung landen«, sagte er. »Wandar wird wieder die Steuerung übernehmen.«

 Ghaila schüttelte leicht den Kopf. Ihre Blicke ruhten unverwandt auf dem flimmernden Bild.

 »Das meinte ich nicht, Bhoid!«

 »Sondern?« stieß er hervor.

 »Rechts von der Ansiedlung«, deutete sie an. »Siehst du es?«

 Er hatte sich mit nichts anderem als den seltsamen, traubenförmigen Gebäuden beschäftigt. Jetzt erkannte auch er den im Licht der Sonne dieses Systems schimmernden Gegenstand, der die Aufmerksamkeit des Mädchens erweckt hatte.

 »Einer unserer Flugkörper!« stieß er hervor. Für Sekunden war seine Überraschung grenzenlos. Dann setzte er hinzu: »Eine unserer Flugscheiben aus dem vergangenen oder vorvergangenen Experiment.« Und dunkel erinnerte er sich in diesem Augenblick daran, daß die Teilnehmer an diesem Experiment nicht zurückgekehrt waren. Er murmelte: »Sollte das der Grund sein, daß sie nicht zurückgekehrt sind?«

 »Was für ein Grund?« fragte Ghaila nachdenklich zurück. »Daß sie hier festgehalten wurden?«

 Aber Bhoid gab keine Antwort darauf. Dünner Schweiß stand auf seiner Stirn, und grübelnd bohrte er in seinen Gedanken und seiner Erinnerung – denn irgend etwas war da, was er vergessen hatte, was einfach ausgelöscht war, und er kam nicht darauf.

 Drei Experimente waren durchgeführt worden, drei Experimente, um einen neuen Raum zu finden. Das erste war fehlgeschlagen, und die Teilnehmer waren nicht zurückgekehrt. Sie waren das dritte Experiment, und er überlegte krampfhaft, warum die Teilnehmer der ersten beiden Expeditionen nicht zurückgekehrt waren.

 Dies hier konnte ein Anhaltspunkt sein, warum sie nicht zurückgekehrt waren. Zweifellos handelte es sich um einen der Flugkörper, der unter ihnen in der Nähe der traubenförmigen Ansiedlung lag.

 Lebten die Teilnehmer dieses Experiments noch? Wenn nicht, war seine Frage beantwortet. Wenn sie aber lebten, wer und was hinderte sie dann daran, zurückzukehren?

 Er wußte plötzlich, daß dieser Begriff der Rückkehr sehr wichtig war und hielt ihn krampfhaft in seinem schmerzenden Gehirn fest. Und er überlegte weiter, was ihn daran hinderte, den Gedanken klar zu erfassen.

 Er rekapitulierte von neuem und suchte in seiner labilen Erinnerung festzustellen, was eigentlich geschehen war, nachdem das Experiment als gelungen bezeichnet werden konnte und sie in diesen Kosmos hineingeschleudert worden waren. Ganz deutlich wußte er, daß verschiedene Dinge geschehen waren.

 Der erste Eindruck war unzweifelhaft der gewesen, daß das unwirkliche, grelle Licht dieses Kosmos sie geblendet hatte und daß es inzwischen fast sicher war, daß Eva dadurch ihr Augenlicht verloren hatte, während sie alle sich an das Licht gewöhnt hatten. Aber das konnte es nicht sein, was etwas in ihren Gehirnen blockiert hatte … Sie waren nicht wahnsinnig geworden; denn sie wußten, was sie taten, wer sie waren und welche Aufgaben sie hatten.

 Dann war weiter die Geschichte mit dem Trepanten passiert. Unzweifelhaft hatte es in seinem Kunsthirn einen Kurzschluß gegeben, und auch das stand mit diesem von unfaßbarem Licht erfüllten Kosmos in ursächlichem Zusammenhang. Vielleicht fand es Khan, der sich damit beschäftigte, heraus.

 Und schließlich wurde sich Bhoid bewußt, wie sich ihre Moral, ihre Denkweise, ihre Charaktere verändert hatten, ohne daß er es selbst vermochte, den alten Zustand wiederherzustellen.

 Er fühlte es fast körperlich, wie alle seine Gefühle und Empfindungen aus ihrer ehemaligen feinen Struktur herausgerissen worden waren, um ins Unermeßliche zu steigen und dabei zugleich in eine Primitivform zurückzusinken – eine Entwicklung, die er plötzlich begriff, gegen die er aber außerstande war etwas zu unternehmen. Und nicht nur er war dieser Entwicklung verfallen, sondern alle anderen Teilnehmer des Experiments, die mit ihm waren, ebenfalls.

 Eine Strahlung mochte diesen ganzen Kosmos durchdringen, der sie verwandelt hatte, der sie bereits zu einem Teil dieses Raumes gemacht hatte, in dem sie sich befanden. Und dann wußte er es für den Bruchteil einer Sekunde plötzlich mit aller Deutlichkeit: sie hatten das Gefühl für den Raum verloren, aus dem sie gekommen waren, und der Kosmos, in dem sie sich befanden, hatte sie voll in sich aufgenommen.

 Er verstand im gleichen Bruchteil dieser einen Sekunde, warum auch die Teilnehmer der anderen Experimente nicht zurückgekehrt waren und daß auch sie niemals mehr zurückkehren würden; denn der Raum, aus dem sie gekommen waren, würde in ihrer Erinnerung immer mehr zusammenschrumpfen, verblassen und endlich aufhören zu existieren … Es war der Ruf, der ihn zusammenschrecken ließ und unter dem er wie unter einem Peitschenschlag herumfuhr.

 »Bhoid!«

 »Ja?«

 »Was ist dir, Bhoid?«

 Die Stimme war sehr nahe, und als er vollkommen zu sich gekommen war, fühlte er auch die erregende Nähe des Mädchens, das dicht neben ihm stand. Er fühlte die Wärme ihres schmalen Körpers, ihren Atem und etwas, was er nicht kannte, was ihn jedoch berauschte.

 Das Gefühl, in einem Raum voller Kraft und Primitivität zu leben, überschwemmte ihn von neuem mit voller Gewalt. Er riß Ghaila in seine Arme und küßte sie, daß ihre Lippen bluteten.

 »Bhoid!« schluchzte sie, als er sie wieder frei ließ. »Bhoid!«

 »Ghaila«, sagte er, während sein Atem stoßweise kam.

 »Und ich glaubte schon, du hättest etwas!«

 »Was sollte ich gehabt haben?«

 »Der Schweiß lief aus deinem Gesicht, und du warst völlig anders! Was war mit dir?«

 »Vielleicht ist mir etwas eingefallen.«

 »Was?«

 »Vielleicht habe ich den Raum erkannt, in dem wir uns befinden!« murmelte er undeutlich.

 »Erkannt?«

 »Vielleicht habe ich ihn als den Raum erkannt, in den wir gehören!«

 Ihre Augen brannten in einem wilden Feuer. »Landen wir, um hier zu bleiben?«

 »Vielleicht«, entgegnete er nachdenklich. »Vielleicht auf dieser Welt, wenn sie uns zusagt – vielleicht aber auch auf einer anderen. Wir wollen erst einmal feststellen, was aus den Teilnehmern an dem letzten Experiment vor uns geworden ist …« Er blickte auf das flimmernde Bild und prüfte die Höhe. »Wandar!«

 Sein Ruf übertrug sich in alle Räume der Flugscheibe. Er traf Wandar in Evas Kabine und ließ sie aus der leidenschaftlichen Umarmung aufschrecken.

 Wandar eilte herüber. Seine Augen lohten in einem brennenden Feuer.

 »Wie geht es Eva?« fragte Bhoid knapp.

 »Keine Änderung«, entgegnete Wandar nur. Er sah auf das Bild. »Was ist das?«

 »Wir gehen zur Landung über«, erklärte Bhoid entschlossen. »Dort, neben der seltsamen Ansiedlung. Übernimm du die Steuerung. Ich habe die Robotsteuerung abgeschaltet.«

 »Was versprichst du dir davon?«

 Nada kam heran.

 »Versprichst du dir nichts davon, Wandar?« fragte sie.

 Mit seinen brennenden Augen sah er sie an. Dann aber gewahrte er den harten, wilden Blick Bhoids, und er übernahm die Steuerung.

 Als auch das Bild über seinem Armaturentisch aufflammte, erkannte er, wie Ghaila und Bhoid die in der Sonne blitzende Scheibe, die in der Nähe der braunen traubenförmigen Gebäude lag. Sein Gesicht verzog sich vor Erstaunen.

 »Das ist doch …?«

 Bhoid ließ ihn nicht ausreden. »Lande direkt daneben!« befahl er.

 Dann starrte er wieder interessiert auf das große, flimmernde Bild inmitten des Raumes. Die Oberfläche des Planeten und die Landschaft direkt unter ihnen füllte es nun vollkommen aus, und sie alle konnten nun mit größter Deutlichkeit die traubenförmigen Ansiedlungen erkennen, die sich an den Ganglienknoten der sanftgrünen Rinnen in den blaßrot leuchtenden Himmel des Planeten erhoben: Wandar, der die Flugscheibe steuerte, und Bhoid, Ghaila und Nada, die mit größter Wachsamkeit jetzt das rasche Größerwerden der Landschaft beobachteten.

 Auch die Flugscheibe war jetzt schon sehr genau zu erkennen, nur zeigte sich nirgendwo nur die geringste Bewegung, die auf Leben schließen ließ – weder in den braunen Gebäuden, die in ihrer traubenförmigen Anordnung diese gewaltige Ansiedlung bildeten, noch in der Flugscheibe selbst. Aber sie erkannten, daß die Schleusen geöffnet waren und daß die Teilnehmer an dieser Expedition den Flugkörper verlassen haben mußten.

 »Wo mögen sie hingegangen sein?« fragte sich Ghaila.

 »Es ist anzunehmen, zu diesen Gebäuden hinüber«, sagte Bhoid grimmig. »Wir werden vorsichtig sein müssen. Die Lebensform, die hier existiert, kann uns feindlich gesinnt sein.

 Trotz der mathematisch-geometrischen Bauweise ihrer Ansiedlungen, die auf Intelligenz schließen läßt, kann es eine primitive, uns fremde Intelligenz sein.«

 »Was schlägst du vor?« fragte Wandar von den Steuerkontrollen.

 »Landen und beobachten!«

 »Und wenn sich nichts zeigt?«

 »Wir werden möglichst dicht neben dem anderen Flugkörper zu landen versuchen. Zwei von uns können die Scheibe inspizieren, während die anderen zurückbleiben.«

 »Und dann?«

 »Wenn wir auch dort nichts finden, was uns Aufschluß geben kann, werden zwei von uns zu den Gebäuden hinübergehen. Alles weitere muß sich zeigen!«

 »Werden wir gehen?« fragte Ghaila.

 »Wir werden es wohl müssen«, sagte Bhoid grimmig.

 Dann kümmerte er sich nicht weiter um die Wunschträume des Mädchens, sondern schwieg. Schweigend verfolgte er das Landemanöver, mit dem Wandar den Flugkörper in der gleichen rasenden Geschwindigkeit wie bisher direkt auf die Stelle zufallen ließ, wo der andere Flugapparat stand, danach mit zwei Hebelstößen die Gleichrichter in Tätigkeit treten und das Bremsfeld wirken ließ und Sekunden später sicher neben der anderen Flugscheibe aufsetzte.

 Sand wirbelte auf und nahm in gelbroten Wolken die Sicht. Dann klärte sich das flimmernde Bild innerhalb des Raumes wieder, und sie sahen direkt auf die weit offenstehenden Schleusen der anderen Flugscheibe und in der Diagonale auf die dicht vor ihnen liegenden Gebäude, die sich rund und braunglänzend wie Trauben übereinandertürmten.

 Die rotgelben Flächen waren Sand, riesige Wüsten, die fast die gesamte Oberfläche des Planeten einnahmen und die an Gebiete ihrer Heimatwelt erinnerten – nur daß hier die Sonne des Systems mit ihrem grellen Licht den rotgelben Sand flimmern ließ und den Himmel wie einen rötlichen Diamanten erleuchtete. Die Spuren im Sand, frische Spuren, die keineswegs verweht waren, zeigten an, daß der Planet noch jetzt Leben trug.

 Aber nichts zeigte sich. Obwohl das Singen der landenden Scheibe weit zu hören gewesen sein mußte.

 »Eine Kultur«, stellte Bhoid sachlich fest, »die bereits Jahrtausende alt sein dürfte! Und mehr! Solange mag die Zeit gebraucht haben, um die Vegetation, die ehemals diese Landstriche belebte, zu verwischen und aus den ehemals blühenden Landschaften, wie es sie nur noch um den Äquator diese Planeten geben mag, diese Wüsten zu machen … Eine Kultur, die es verstand, diese gewaltigen Rinnen zu bauen, die das Wasser von den abschmelzenden Polen in die entstandenen Wüsten hineinleitete und damit die Möglichkeit schuf, die Ansiedlungen zu erhalten … Ich bin begierig«, schloß er, »diese Wesen kennenzulernen!«

 Während die anderen das Gesamtbild in sich aufnahmen, beschäftigte er sich mit dem gewaltigen Bauwerk der Rinne, die das flimmernde Bild innerhalb des Raumes auf der anderen Seite der Flugscheibe zeigte. Gewaltige, rotschimmernde Platten, poliertem Marmor gleich, säumten die Rinne ein und bildeten ihre Begrenzung. Nichts zeigte nur die geringste Verwitterung an, und entweder mußte der Baustoff aus einem Material bestehen, das allen Witterungseinflüssen trotzte, oder diese Rinnen und ihre Pumpstationen, die er in der Ferne halb erkannte und halb erahnte, unterlagen einer ständigen Pflege.

 Aber auch hier war nichts von Leben zu bemerken. Das sanfte Grün der Pflanzen deutete den einzigen lebenden, wenn auch primitiven Organismus an.

 Er wandte den Blick zurück zu der anderen Flugscheibe. Es war Monate her, seit das zweite Experiment vor dem ihren durchgeführt worden war – aber keine Staubschicht bedeckte die schimmernde Fläche des Flugkörpers, und kein Sandkorn war in die weitoffene Schleuse geweht worden.

 Die Spuren, die zwischen der Scheibe und der Ansiedlung durch den rotgelben Sand der Wüste führten, waren dagegen nicht menschlich. Es waren seltsam lange schmale Abdrücke im Sand, und Bhoid vermochte sich nicht zu erklären, wie einerseits die Scheibe völlig rein von Staub und Sand war, was ebenfalls auf eine ständige Pflege schließen ließ, andererseits aber die Sandstrecke zwischen dem Flugkörper und der Ansiedlung nicht die geringste menschliche Spur aufwies.

 Bhoid richtete sich auf. Er stellte die Zeit fest.

 »Wir werden genau zwei Stunden abwarten und beobachten. Wir werden uns in dieser Zeit mit den atmosphärischen Verhältnissen des Planeten bekanntmachen. Hat sich bis dahin nichts ereignet, werden Ghaila und ich hinüber zur Scheibe gehen.«

 Ein völlig unbekanntes Gefühl sagte ihm, daß er wachsam sein mußte. Ein anderes Gefühl, das seinen ganzen Körper mit Wohlbefinden durchströmte, ließ ihn erkennen, daß ihre Aufgabe erfüllt war.

 5.

 Als die festgesetzte Zeit vorüber war, verließen Bhoid und Ghaila die Scheibe. Auch in den vergangenen zwei Stunden hatte sich nichts gezeigt, was auf eine intelligente Lebensform schließen ließ.

 Zurück blieben Wandar, dem der Posten des Beobachters zugefallen war, Nada, Eva in ihrer abgedunkelten Kabine, und Khan, der sich noch immer mit dem Trepanten beschäftigte. Bhoid hatte nur einen Fehler begangen, daß er sich Nadas Augen nicht angesehen hatte, ehe er die Zentrale verließ.

 Der Sand, in den sie mit ihren enganliegenden, festen Plastikschuhen hinabtauchten, war grobkörnig, und ihre Schuhe und ihre Hosen färbten sich nach kurzer Zeit rot. Dabei war der Sand nicht fest, sondern außergewöhnlich locker, und sie sanken teilweise zentimetertief ein.

 Die Luft war atembar, sie war wärmer als die künstlich temperierten Luftschichten ihrer Heimatwelt, aber sie war zugleich trocken, und Partikel dieser Sandwelt sowie die weiße Sonne, die am rötlichen Himmel stand, bissen sich in ihre ungeschützten Gesichter. Und doch durchströmte sie dieses nie gekannte Glücksgefühl, sie atmeten die trockene heiße Luft tief in ihre Lungen ein, hielten ihre hellen Gesichter der weißglühenden Sonne dieses Systems entgegen, und allmählich formte sich der Gedanke in ihnen immer stärker, daß sie in kein anderes System als dieses gehörten. Die Erinnerung an ihre Welt wurde matter und farbloser.

 »Die Spuren«, sagte Bhoid, und seine Stimme krächzte dabei. »Fürs erste interessieren mich diese Spuren. Die Bewohner dieser Welt werden keinesfalls menschlich sein.«

 »Welche Vorstellung machst du dir von ihnen?« fragte das Mädchen zurück. Dicht neben ihm stapfte sie durch den Sand.

 Aber Bhoid antwortete nicht darauf. Nach vorn gebeugt, ging er schneller durch den Sand, genau auf die Linie zu, die den Pfad neben der anscheinend verlassenen Scheibe und der Ansiedlung kenntlich machte.

 Er ließ sich auf seine Knie sinken, als er ihn erreicht hatte, und betrachtete aufmerksam die vielen frischen Eindrücke, die sich in dem Sand eingegraben hatten. Es waren lange, schmale Einschnitte, teils vereinzelt, teils massenweise, als hätte jemand Stäbe in den Sand eingedrückt.

 »Was meinst du, was es ist?« fragte das Mädchen neben ihm.

 Er zuckte mit den Schultern. »Schwer zu sagen!«

 »Hast du Spuren von Menschen gefunden?«

 Er sah noch einmal mit einem weiten Blick über die Fläche zertretenen Sandes, ob er eine Spur übersehen hätte. Aber er sah auch jetzt keine.

 »Nein«, stellte er fest. Er überlegte und setzte hinzu: »Es kann auch gar nicht sein! Es ist anzunehmen, daß die Teilnehmer des Experiments vor uns den Planeten auf die gleiche Weise erreichten, landeten und die Scheibe verließen. Das ist jetzt einige Monate her, und die Spuren müssen längst verwischt und von anderen Spuren überdeckt sein!«

 »Danach wären sie nie zu ihrem Flugkörper zurückgekehrt!« sagte Ghaila. »Denn wären sie wieder abgeflogen, würde die Scheibe nicht mehr hier stehen, im anderen Fall könnten sie vielleicht zu den Gebäuden hinübergegangen sein – ohne sie aber je wieder zu verlassen … Etwas ist nicht richtig! Irgendwo stimmt etwas nicht! Einerseits zeigt die Scheibe nichts von Verwahrlosung, nichts von Staub und nichts von Sand, andererseits fehlt jede menschliche Fußspur! Oder …« Sie stockte und sah ruckartig zu dem glänzenden Flugkörper hinüber. »Oder sie wohnen darin? Kann das möglich sein, daß sie hiergeblieben sind und darin wohnen? Bhoid! Das wäre die einzige natürliche Annahme!«

 Sie sprang neben ihm auf, und es sah ganz so aus, als wollte sie hinüberlaufen. Mit einem ärgerlichen Ruf hielt er sie zurück.

 »Bleib hier«, sagte er grimmig. »Wir sollten uns erst vollkommen klarwerden, was hier vorgeht!«

 »Wirst du es dir?« fragte sie mit leichtem Spott.

 »Lassen wir die fehlenden menschlichen Fußspuren außer acht und beschäftigen wir uns erst einmal mit den anderen«, bemerkte er, während eine weitere Welle von Grimm in ihm aufstieg. Er war sich absolut nicht darüber klar, was hier vorging. »Irgend etwas müssen die Geschöpfe, die diese Spuren hinterlassen haben, zwischen der Scheibe und ihrer Ansiedlung zu tun haben! Aber was? Und was sind sie?«

 »Willst du das vielleicht aus den Spuren herauslesen?« fragte sie ungeduldig, und der Spott in ihrer Stimme verstärkte sich noch etwas.

 »Vielleicht«, erklärte er wütend. »Auf alle Fälle läßt sich feststellen, von welcher Beschaffenheit die Geschöpfe sein mögen, die diese Spuren hinterlassen haben!«

 Ihr Interesse an den Spuren erwachte wieder, und sie kauerte sich neben ihm in den Sand. »Kannst du es feststellen?«

 »Hier«, erklärte er und zeigte auf eine vereinzelte Spur, die sich etwas abseits von dem allgemeinen Pfad durch den Sand zog. »Diese eigenartige Spur kann uns vielleicht am besten Aufschluß geben! Sieh sie dir an! Einmal sind es nur die langen, schmalen Eindrücke, die sich im Sand abgezeichnet haben, als wäre dieses Geschöpf auf langen Stelzen gelaufen; dann vermehren sie sich, und es gibt keinen Zweifel, daß sie von dem gleichen Geschöpf stammen, als wäre es plötzlich auf vielen dünnen Gliedern weitergeeilt … Ein Geschöpf, Ghaila, das dünn, beweglich und vielgliedrig sein muß, dabei sehr groß und ziemlich schwer …«

 »Dünn und schwer zugleich?« fragte sie zweifelnd. »Ist das nicht ein Widerspruch in sich selbst?«

 »Nicht absolut«, sagte er mit seinem Grimm, weil er sich auf nichts als auf Annahmen stützen mußte. »Vielleicht haben diese Wesen einen äußerst schweren Knochenbau … Vielleicht sind sie gepanzert?«

 Er erhob sich. Wütend stieß er mit dem Fuß in den Sand, daß er aufstäubte und ein Teil der Spuren zerstört wurde.

 »Gehen wir hinüber«, sagte er.

 Er wartete nicht ab, bis sie sich neben ihm erhoben hatte, sondern ging über den Pfad auf die Scheibe zu. Als er sich umwandte, zeichnete sich hinter ihm deutlich die Spur seiner Plastikstiefel ab.

 Er erreichte die Scheibe, als auch das Mädchen ihn wieder eingeholt hatte. Erregt starrten sie in das Dunkel der Schleuse.

 »Hörst du was?« flüsterte sie.

 »Nein«, knurrte er.

 »Gehen wir hinein?«

 »Wir wollen vorsichtig sein!« bemerkte er ein zweites Mal, während aus seinen Augen grimmige Entschlossenheit leuchtete. Er beugte sich vor und rief in den dunklen Schleusenraum hinein: »Hallo! Ist dort jemand? Hallo!«

 Niemand antwortete. Es war nur ein dumpfes Echo, das aus dem Flugkörper zurückkam.

 »Warte hier!« sagte er. »Ich will mich umsehen. Es sollte doch mit dem Teufel zugehen, wenn wir von den Teilnehmern an dem zweiten Experiment keine Spur finden!«

 »Kanntest du jemanden davon?«

 »Nein!« sagte er knapp.

 Er kannte auch niemanden davon persönlich. Er kannte den einen oder anderen vom Bild, ihre Namen – aber damals, als das zweite Experiment gestartet worden war, hatte er niemals angenommen, daß er selbst an diesem dritten Experiment teilnehmen würde. Damals waren es vier gewesen, die nicht zurückgekommen waren.

 Ohne ein weiteres Wort trat er in die dunkle Schleuse. Die innere und die äußere Schleusentür standen weit offen, und erst, als er den Gang erreichte, der rund um die Zentrale herumlief, sah er wieder; denn es erfüllte ihn das flimmernde und zugleich doch dämmrige Licht, das für Ewigkeiten aus den metallenen Leuchtwänden weiter hervorströmen würde, auch wenn es kein Mitglied der ehemaligen Besatzung des Flugkörpers mehr benötigte.

 Kein Staub bedeckte den Boden, und nirgendwo knirschte ein Sandkorn unter seinen Füßen auf dem schimmernden, polierten Bodenbelag. Es schien, als würde der Flugkörper soeben erst gereinigt worden sein.

 Dabei war kein Laut zu hören. Nicht das leiseste Geräusch drang an sein Ohr.

 Er trat in den mattschimmernden Gang hinein und öffnete die erste Kabinentür. Die Scheibe hatte acht Kabinen, genauso wie die, mit der sie diesen Raum erreicht hatten.

 Die ersten beiden Kabinen waren leer. Nichts deutete darauf hin, daß sie einmal bewohnt gewesen sein sollten.

 Auch die dritte Kabine war leer. Aber Bhoid konnte hier feststellen, daß sie einmal bewohnt gewesen war.

 Er fand einen zweiten Anzug, ein Paar schmale, enge Plastikstiefel aus dunkelgrünem Material und einen winzigen Bildwerfer. Als er ihn anlaufen ließ und die Bilder mitten in den Raum projizierte, wußte er, wer diese Kabine einmal – wenn auch nur sehr kurz – bewohnt hatte. Die Bilder zeigten eine sehr hübsche, schmalgliedrige, blasse Frau und zwei Kinder. Auf einem der Bilder tauchte kurz das Gesicht des Mannes auf, dem diese Frau, diese Kinder und der Bildwerfer gehört hatten: Dr. Malthan, wohl einer der bekanntesten Astro-Physiker.

 Der Bildwerfer gab keine Auskunft darüber, wo sich Malthan in diesem Augenblick befand. Nichts gab eine Auskunft darüber.

 Bhoid hörte das Geräusch hinter sich und schwang herum. Die schattenhafte Gestalt trat durch die offene Tür auf ihn zu.

 »Ich bin es nur, Bhoid«, sagte Ghaila, und ihre leise Stimme klang hilfesuchend. »Ich wollte …«

 »Ich habe dir doch gesagt, daß du draußen warten sollst!«

 Langsam kam sie auf ihn zu. Ihre Augen strahlten einen ungewöhnlichen, fiebrigen Glanz aus.

 »Ich wollte dich nicht alleine lassen«, sagte sie, und ihre Stimme vibrierte etwas. »Ich hatte – Angst, daß dir etwas passieren könnte. Hier. Und dann diese Sonne, diese furchtbare Sonne am rötlichen Himmel dieser Welt! Sie ist unerträglich, wenn man auf die Dauer in dieses weiße Licht hineinsehen muß … Ist es nicht so, Bhoid – wir lieben dieses Licht, und doch wissen wir, daß diese Sonne furchtbar ist? Mir geht es so, und ich weiß mir nicht zu helfen! Geht es dir nicht auch so?«

 Sie hatte ihn erreicht und stand jetzt dicht vor ihm. Ihre Augen waren ungewöhnlich weit geöffnet, und ihre Lippen bewegten sich stammelnd.

 »Du bist vollkommen verrückt geworden, Ghaila«, brauste er auf und wußte im gleichen Augenblick doch, daß er genau dieselben Empfindungen hatte. Das unsagbar helle Licht dieses Kosmos durchströmte seinen Körper und gab ihm eine nie gekannte Kraft, zugleich aber wußte er in seinem Innern, daß diese Sonne, die mit ihrer weißen Glut auf sie herabschien, furchtbar war. Etwas tief in seinem Innern warnte ihn vor dem Licht dieser Sonne, aber das viel stärkere Gefühl einer primitiven, allgewaltigen Kraft, die ihn wie alle anderen erfaßt hatte, ließ diese Warnung aus dem Unterbewußtsein nicht in den Verstand vordringen.

 »Nein!« entgegnete sie, und der Ton in ihrer Stimme ließ wieder jenes Gefühl in ihm aufkommen, das er nie gekannt hatte.

 Einen einzigen Augenblick später brachen alle Universen um sie herum zusammen. Dieser Kosmos mit aller seiner primitiven Gefühlswelt hatte sie vollkommen in sich aufgenommen und damit auch die letzte Verbindung zu ihrer eigenen Welt zerstört.

 Bhoid stellte den Bildwerfer ab, der sein leeres, flimmerndes Bild mitten in den Raum warf. Er erinnerte sich, was er zu tun beabsichtigt hatte.

 »Ich kann keine Stunde mehr ohne dich sein, Bhoid«, flüsterte das Mädchen durch das flimmernde Halbdunkel. »Ich glaube tatsächlich, daß ich verrückt bin, aber wahrscheinlich ist es eine Verrücktheit, die vollkommen normal ist.«

 »Sie ist normal«, nickte er. »Hier ist sie normal und vielleicht …«

 »Was wolltest du sagen?«

 »Nichts«, knirschte er. »Ich hatte einen Gedanken, aber ich fühle, daß ich ihn nicht mehr richtig entwickeln kann. Er wird auch nicht so wichtig gewesen sein.«

 »Bhoid!« stieß sie hervor. »Bhoid!«

 Es fiel ihm schwer, sie von sich zu drängen; denn diese völlig neuen Gefühle und Empfindungen, die ihn durchtobten, nahmen ihn voll in Anspruch. Aber er erinnerte sich seiner Aufgabe, und dieser Gedanke und das Gefühl der Neugierde waren stärker.

 »Wir müssen uns nach den Leuten umsehen, die mit dieser Scheibe auf diese Welt gekommen sind!« beharrte er. »Wir müssen wissen, ob sie die Scheibe verlassen haben und warum sie sie verlassen haben!«

 »Und wenn sich kein Anhaltspunkt ergibt?«

 »Dann wird sich in der Ansiedlung drüben ein Anhaltspunkt ergeben. Und wenn nicht in dieser, dann in einer anderen.«

 Er verließ die Kabine und inspizierte die nächste. Auch sie war einmal bewohnt gewesen. Aber nichts wies darauf hin, welcher der Teilnehmer an dem letzten Experiment sie bewohnt hatte und wo er sich jetzt aufhielt.

 Mit zwei weiteren Kabinen verhielt es sich genauso. Die letzten beiden, die am Ende des Rundgangs auf der anderen Seite der Schleuse lagen, waren wie die ersten beiden nie bewohnt gewesen.

 »Und jetzt?« sagte sie.

 »Dann kann uns nur noch die Zentrale Aufschluß geben!« sagte Bhoid knapp und trat schon auf die Tür zu. Sie öffnete sich automatisch und schloß sich auch automatisch wieder hinter ihnen. Der Mechanismus funktionierte, und inmitten des Raumes strahlte flimmernd das gleiche Raumbild wie auch bei ihnen drüben: es zeigte die Ansiedlung aus braunen, traubenförmig übereinandergelagerten Gebäuden, die gelbrote Wüste, die marmorgefaßten Rinnen und in kurzer Entfernung ihren eigenen Flugkörper, über den sich eine feine Schicht von Sand ausgebreitet hatte. Die Wolke von Sand, die bei ihrer Landung aufgestäubt war, hatte sich wieder herabgesenkt und auch die glänzenden Flächen der Scheibe überdeckt. »Das gleiche müßte auch hier der Fall sein«, murrte Bhoid voller Nachdenklichkeit. »Auch als sie hier gelandet sind, muß eine Wolke von Staub aufgewirbelt worden sein, die ihren Flugapparat mit der gleichen dünnen Schicht von Sand bedeckte wie bei uns … Wer, zum Teufel, so frage ich, hat ihn heruntergewischt? Sie haben das Raumbild nicht abgeschaltet, ein Zeichen dafür, daß sie gelandet sind und daß sie kurz darauf, wahrscheinlich alle gemeinsam, den Flugkörper verlassen haben … Sollten sie ihn sofort nach ihrer Landung gereinigt haben? Das ist ausgeschlossen! Und wenn sie es getan hätten, wäre er inzwischen erneut von einer feinen Staubschicht bedeckt. Da keine Spuren von ihnen im Sand zu sehen sind, ist weiter anzunehmen, daß sie in der letzten Zeit nicht mehr zu ihrem Flugapparat herübergekommen sind … Wer, zum Teufel, beschäftigt sich aber dann mit der Scheibe?« Er wirbelte herum. »Verstehst du das, Ghaila? Wären sie von den Geschöpfen dieser Welt feindlich behandelt worden, dann ist kaum anzunehmen, daß sich die gleichen Geschöpfe um die Instandhaltung des Flugapparats kümmern … Das sind eine ganze Menge Fragen!« Er suchte die Spule und ließ sie anlaufen, die exakt den Verlauf des Experiments wiedergeben mußte. Es war die Stimme Malthans, die sprach.

 Er schilderte das Experiment, und es war nicht anders verlaufen als auch bei ihnen. Er schilderte die Landung auf dieser Welt, und es waren die gleichen Empfindungen, die die Teilnehmer dieses Experiments gehabt hatten, als sie hier gelandet waren, und die sie überhaupt zur Landung auf dieser Welt veranlaßt hatten. Das letzte, was Malthan auf die Spule gesprochen hatte, war, daß sie die Scheibe verlassen würden, um die Bewohner dieser Welt zu grüßen. »Sie sind nicht wie wir, aber sie sind von einer ätherischen Schönheit«, schloß die Spule. Dann kam nichts mehr.

 »Die Fragen häufen sich, scheint mir«, fluchte Bhoid und wandte sich an Ghaila, die nichts sagte. Sie sah nur auf das flimmernde Bild und entgegnete jetzt: »Vielleicht finden Khan und Nada eine Antwort darauf.«

 »Khan?« rief Bhoid wild und stürzte auf sie zu. »Und Nada, dieses verdammte, kleine, trotzige Geschöpf? Was soll das?«

 »Sie haben gerade die Scheibe verlassen und sind zu der Ansiedlung hinübergegangen«, erwiderte Ghaila leichthin. Sie wandte sich zu ihm um. »Wollen wir es nicht ihnen überlassen, Bhoid?« sagte sie weich. »Wir haben unsere Arbeit getan! Wenn sie auch etwas tun wollen, sollen sie es doch! Oder nicht?«

 Aber er hörte gar nicht zu. Er ahnte, warum Khan und Nada die Scheibe verlassen hatten, obwohl er genau das Gegenteil befohlen hatte. Dieses verdammte, kleine, trotzige Geschöpf würde ihm entgegentreten, wo immer sie es nur konnte, und sie würde es wahrscheinlich solange tun, bis er sie zur Raison gebracht hatte. Er begriff nicht, warum sie es tat, aber er ahnte, daß es mit ihm und Ghaila zusammenhing. Dieser Kosmos löste Gefühle aus, die wahrhaftig vollkommen neu waren und überhaupt erst begriffen werden mußten.

 Mit einem lauten Fluch stürmte er hinaus auf den Gang und durch die dunkle Schleuse in das helle Licht dieser Welt. Mit zusammengekniffenen Augen sah er, wie Khan und das Mädchen gerade in einem der zutiefst gelegenen Gebäude der Ansiedlung verschwanden.

 6.

 In langen Sätzen jagte er über den Pfad durch den Sand auf die traubenförmige Ansiedlung zu. Er hatte nichts als den eigentlich völlig unverständlichen Wunsch, Nada zur Rechenschaft zu ziehen und ihr klarzumachen, daß sie seinen Anweisungen zu gehorchen hatte.

 Als er die Ansiedlung erreichte, sah er erst, wie gewaltig sie war. Die traubenförmig übereinandergetürmten Bauten schichteten sich, zu einem Spitzkegel anwachsend, weit in den rotglühenden Himmel des Planeten hinein, und der Eindruck dieser gigantischen Größe wurde noch dadurch verstärkt, daß diese Gebäudeansammlung einsam und verlassen in der weiten, öden, ebenen Landschaft stand und erst dort, wo die Marmorrinne den nächsten Knick machte, sich die nächste Ansiedlung in den leuchtenden Himmel erhob.

 Bhoid wurde langsamer. Er zögerte, in den tunnelförmigen Gang hineinzujagen, in dem Khan und das Mädchen soeben verschwunden waren.

 Er sah an der Kugel, die sich vor ihm wölbte, hinauf und suchte festzustellen, aus welchem Stoff sie bestand. Er trat nahe an das dunkelbraun leuchtende Gebäude heran und berührte die Wand vorsichtig mit seinen bloßen Händen.

 Aber es war ihm unmöglich festzustellen, ob der Baustoff ein Metall, natürlicher Stein oder eine ihm völlig unbekannte Masse war. Er erkannte nur, daß ein glasiger harter Überzug den wirklichen Baustoff verdeckte und schützte.

 Ehe auch er den Tunnelgang benutzte, in dem Khan und das Mädchen verschwunden waren, spähte er vorsichtig hinein. Der Tunnel, der anfangs dunkel, leicht nach oben ansteigend, in das braune, kugelförmige Gebäude hineinführte, verlor sich schließlich in einem fernen bläulichen Licht.

 Nichts war darin zu erkennen. Nichts war zu hören.

 Augenblicke lang erinnerte er sich der letzten Worte Malthans, die er auf der Spule vernommen hatte: »Sie sind nicht wie wir, aber sie sind von einer ätherischen Schönheit!« Demnach mußte Malthan und die Männer, die mit ihm waren, die Bewohner dieser Welt bereits gesehen haben, noch ehe sie den Flugapparat verließen, und sie schienen wahrhaftig nichts Erschreckendes an sich gehabt zu haben; denn sonst hätten die Teilnehmer an dem zweiten Experiment kaum die schützende Scheibe verlassen. Um so verwunderlicher war es, daß sich die Bewohner dieses Planeten jetzt nicht sehen ließen, wo doch das gleiche wie etwa vor drei Monaten geschah – daß Menschen einer anderen Welt auf diesem Planeten landeten.

 Und wo waren Malthan und seine Männer geblieben? Sie hatten den Flugkörper verlassen und waren wahrscheinlich nicht wieder dorthin zurückgekehrt! Sollten sie sich in den friedfertigen Absichten der Bewohner dieser Welt getäuscht haben?

 Bhoid fluchte leise in sich hinein und trat dann entschlossen in den halbdunklen Tunnel. Er tat es zur gleichen Zeit, als Ghaila ihn erreichte.

 »Warte, Bhoid«, rief sie schweratmend. »Ich gehe mit dir!«

 Sie keuchte von dem schnellen Lauf durch diese ungewöhnlich fremdartige, sandige, lichterfüllte Welt. Ihre Halsschlagadern hämmerten, und auf ihrem traumhaft schönen blassen Gesicht standen rote, hektische Flecken. Ihr anthrazitfarbener Anzug war voller Staub, und ihre Haare flogen von dem schnellen Lauf aus dem Gesicht. Auch äußerlich schien sie dieser Kosmos bereits verändert zu haben, wie es Bhoid erschien.

 »Komm«, sagte er.

 Er sah noch einmal zurück zu den beiden Flugkörpern, die sehr dicht beieinanderlagen, die schimmernde Scheibe mit der weit offenen Schleuse, die vor ihnen auf dieser Welt gelandet war, und der Flugkörper, über dem der Staub von der soeben erfolgten Landung lag, dessen Schleuse geschlossen war. Wandar mußte sie geschlossen haben, nachdem Khan und das Mädchen sie verlassen hatten.

 Dann drang er in den Gang ein, Ghaila dicht hinter ihm. Kein Körnchen Sand bedeckte auch hier den Boden des tunnelförmigen, nach der gelbroten Wüste zu offenen Ganges. Der Boden war wie poliert, von dem gleichen Baumaterial wie die Außenwand des Gebäudes, und von der gleichen glasharten schimmernden Masse überzogen.

 »Man sieht nichts und hört nichts von ihnen«, sagte Ghaila mit gedämpfter Stimme neben ihm.

 Er wandte sich nicht um, als er antwortete: »Sie sind sehr schnell gegangen. Sie werden das Ende dieses Tunnelgangs bereits erreicht haben.«

 »Siehst du ein Ende?«

 »Nein. Aber es wird ein Ende geben!«

 Er beschleunigte nun wieder seine Schritte, von dem Wunsch getrieben, Khan und das Mädchen einzuholen. Das eigenartige, nie gekannte Gefühl bemächtigte sich seiner erneut, selbst derjenige zu sein, der diese fremde Welt erforschte, und dabei keinem anderen den Vortritt zu lassen.

 Auch das schien dieser fremdartige Kosmos zu bewirken, daß in ihm ein Persönlichkeitsgefühl ohne Grenzen entstand, das zugleich die Gefühle unerträglichen Hasses, verletzten Stolzes und barbarischer Grausamkeit mit sich brachte.

 Je weiter sie in den Tunnelgang eindrangen, desto stärker umfing sie das blasse, bläuliche Licht, das intensiver wurde, je weiter sie kamen, und sich noch immer in einem fernen, bläulichen Schimmer verlor.

 Bhoid blieb stehen. Er zwang auch Ghaila dazu, stehenzubleiben.

 »Wir sind schneller als sie gegangen. Wir müßten sie längst eingeholt haben«, sagte er grimmig. »Aber wir hören nicht einmal ihre Schritte!«

 »Wohin mag der Gang führen?« fragte sie zurück.

 »Irgendwo muß dieser verdammte Gang mit seinem verdammten blauen Licht zu Ende sein!« knirschte er. »Er führt leicht nach oben, und beinahe ist es nicht anders zu erklären, als würde er inmitten der ganzen traubenförmigen Gebäudeansammlung an einer bestimmten Stelle enden … an einer Stelle oder in einem Raum, der einem bestimmten Zweck dient.«

 Seine Worte wurden von dem gellenden Schrei unterbrochen, der aus dem Schimmer bläulichen Lichtes herabdrang. Es gab keinen Zweifel daran, daß es Nadas Stimme war.

 Bhoid starrte Ghaila an. Das Mädchen an seiner Seite gab den Blick zurück.

 »Nada!« sagte er.

 Er sagte nur dieses eine Wort. Dann jagte er los.

 Keuchend lief er durch den Tunnel bläulichen Lichtes, das immer mehr an Intensität zunahm, je höher er kam. Dann teilte sich der Schleier des Lichtes, und verschwommen konnte er Umrisse wahrnehmen.

 Es war ein sehr großer weiter Raum, der sich vor ihm auftat, erfüllt von dem gleichen blauen Licht, von dem der Tunnelgang erhellt war. Fünf längliche halbhohe Formen kristallisierten sich inmitten des Raumes aus dem wogenden Schleier des Lichtes, je weiter er vordrang.

 Der Tunnelgang löste sich in der Weite dieses Raumes auf, und Bhoid konnte jetzt die fünf länglichen Formen deutlich erkennen sowie die Wände, die in einem Achteck den Raum umgaben. Er hatte keinen Zweifel daran, daß er sich inmitten der traubenförmigen Ansiedlung befand und war sich nur nicht klar darüber, ob es sich um ein einziges Gebäude mit einem einzigen Gang handelte, der hier in diesen, vielleicht einzigen großen Raum führte, wegen dem das ganze Gebäude gebaut war – oder ob die kugelförmigen Einzelbauten, die sich traubenförmig übereinandertürmten, doch einzelne Baueinheiten darstellten, die diese wichtigste Zelle der ganzen Gebäudeansiedlung umgaben. Aber er ahnte, daß er es noch erfahren würde.

 Von Khan und Nada gab es keine Spur. Und doch hatten sie unzweifelhaft das seltsam fremde Gebäude durch den gleichen Tunnel betreten, durch den auch er und Ghaila hierhergekommen waren. Und unzweifelhaft war es Nada gewesen, die diesen gellenden, entsetzlichen Schrei ausgestoßen hatte.

 Es hatte keinen Weg gegeben, der von dem blaulichtigen Tunnel weggeführt hatte. Beide mußten in diesen Raum gekommen sein. Aber so sehr Bhoid auch jede Einzelheit innerhalb dieses Raumes in sich aufnahm, sie waren nicht hier.

 Vorsichtig trat er weiter ein. Die Wände, die den achteckigen Raum in vollendeter Symmetrie umgaben, waren von der Höhe herab bis zu dem blauschimmernden, polierten Boden mit bizarren Zeichen und Symbolen bedeckt, die Bhoid unverständlich waren.

 Den Bruchteil einer Sekunde ging ihm der Gedanke durch den Kopf, daß diese Zeichen und Symbole bestimmt zu entziffern sein würden, wenn er sich als Mathematiker zusammen mit der Extrapolistin des Experiments, mit Eva, und dem Trepanten damit beschäftigen würde. Aber es würde seine Zeit brauchen.

 Dann erst wandte er sich den fünf länglichen Formen zu, die in der gleichen symmetrischen Harmonie, eine neben der anderen, die Mitte des sonst leeren Raumes einnahmen. Es waren rechteckige längliche Blöcke, aus der gleichen glasharten Masse geformt, wie diese ganze fremde Ansiedlung selbst. Der glasige Überzug warf schimmernd blaue Lichtreflexe, und erst als Bhoid dicht herangetreten war, konnte er mit einem Schreck, der seinen ganzen Körper lähmte, erkennen, was diese länglichen Blöcke, die wie Vitrinen nebeneinanderstanden, bargen.

 Unwillkürlich stöhnte er. Dann inspizierte er den ersten Block.

 Eingeschlossen in die längliche, glasharte Form, starrte ihm, leicht verschwommen, aber doch deutlich erkennbar, der Körper Dr. Malthans entgegen. Malthan schien um Jahrhunderte gealtert zu sein, sein Haar war weiß und dünn und sein Körper hager und eingefallen; aber der Körper zeigte keine Verwesungserscheinungen, die Haut war straff und weiß, und die offenen Augen blickten hell und fast so, als ob sie lebten, aus der glasklaren Masse zur hohen Decke des Raumes auf.

 Millionen von Jahren konnte dieser Körper so noch überdauern, ohne sich zu verändern. Der glasharte Block, in dem er eingeschlossen war, würde den Körper perfekt erhalten.

 Bhoid wußte in diesem Augenblick, warum Malthan und die anderen Teilnehmer am zweiten Experiment nicht in ihren Flugapparat zurückgekehrt waren. Fünf Blöcke beherbergte dieser Raum, und es gab keinen Zweifel, wer sich in vieren dieser Blöcke befand.

 Waren sie getötet worden, um danach in diesen Blöcken eingeschlossen zu werden? Aber etwas stimmte an dieser Schlußfolgerung nicht; denn niemals war Malthan so alt gewesen, als er mit den anderen am zweiten Experiment teilnahm. Bhoid konnte sich deutlich des Bildes erinnern, das er von Dr. Malthan kurz vor der Durchführung des zweiten Experiments gesehen hatte.

 Er stürzte zum nächsten Block und starrte durch die glasklare Masse auf den Körper, den der Block barg. Er kannte den Mann nicht, aber unzweifelhaft war es ein Mensch, und wenn ein Mensch in dieser unsagbar fremden Welt lebte, dann konnte er nur mit Malthan auf diesen Planeten gekommen sein. Auch dieser Körper war unverletzt, als würde er noch leben.

 Bhoid hetzte zum dritten Block, der von je zwei anderen Blöcken flankiert war. Er beugte sich darüber und fuhr im nächsten Augenblick voller Entsetzen zurück.

 Wenn er geglaubt hatte, einen weiteren Teilnehmer an jenem zweiten Experiment zu finden, das drei Monate vor dem dritten Versuch gestartet worden war, dann mußte er jetzt erkennen, daß er sich getäuscht hatte.

 Denn dieser Blick inmitten der anderen rechteckigen Vitrinen barg etwas, was nicht menschlich war. Einen Augenblick durchzuckten sein Gehirn die Worte Malthans, die er auf der Spule vernommen hatte, wonach die Geschöpfe dieses Planeten von ätherischer Schönheit sein sollten – aber das, was er sah, jagte ihm einen Schauer durch den Körper. Er schloß vor Übelkeit die Augen.

 Dieser Körper in der dritten Vitrine …

 Er hörte hinter sich das leise, kaum wahrnehmbare Geräusch und wirbelte herum. Es fiel zusammen mit dem gellenden Schrei, den Ghaila ausstieß, und Bhoid konnte in diesem einzigen Augenblick rekonstruieren, was sich kurz zuvor mit Khan und Nada abgespielt hatte.

 Auch Khan mochte vielleicht über eine der Vitrinen gebeugt gestanden haben, während Nada zurückgeblieben war, als das phantastische und zugleich grauenerregende Schauspiel seinen Anfang nahm. Bhoid wußte jetzt, warum das Mädchen den gellenden Schrei ausgestoßen hatte; denn er sah es in diesem Augenblick mit eigenen Augen bei Ghaila.

 »Bhoid!« brachte sie noch gellend hervor.

 Dann hing ihr Körper hilflos in den Fangarmen des schrecklichen Wesens, das lautlos von hinten herangekommen war und sie umfaßt hielt. Der ganze achteckige Raum war erfüllt von diesen Wesen; denn die Wände hatten sich geräuschlos in ihren Angeln gedreht, und mit der gleichen Lautlosigkeit waren sie eingetreten und auf die beiden Menschen zugeeilt.

 Diese Geschöpfe waren noch fürchterlicher, als Bhoid sie sich auf Grund seiner Rekonstruktion der Spuren im Sand vorgestellt hatte. Niemals würde er verstehen können, wie Malthan das Ding in jenem mittelsten Block oder diese Geschöpfe als ätherisch schön bezeichnen konnte.

 Sie waren groß, fast doppelt so groß wie Menschen; und obwohl diese Schreckgestalten ungewöhnlich hager waren, mußte ihr Gewicht gewaltig sein; denn schillernde Panzer umgaben ihre Körper, Panzer, die aus gewachsenem Horn, zumindestens aber einer organischen Körpersubstanz bestanden. Und dabei waren sie, wie Bhoid richtig vorausgesagt hatte, mit ihrer Vielgliedrigkeit ungeheuer beweglich.

 Sie stelzten auf drei unsagbar dünnen, gebrechlich aussehenden Gliedmaßen durch den hohen Raum, während andere sich horizontal hereinbewegten und dabei fast alle ihre vielen Gliedmaßen gebrauchten, die sie besaßen. Dabei erreichten sie eine Geschwindigkeit, die überraschend wirkte.

 Ein Gesicht besaßen sie nicht. Ihr unendlich langer gepanzerter Körper lief in einer Spitze aus, die von drei Reihen diamantenleuchtender kleiner Kugeln umgeben war, und Bhoid konnte nur annehmen, daß dies ihre Sinnesorgane waren.

 Kein Laut kam von ihnen, als eines der entsetzlichen Geschöpfe Ghaila mit seinen vielen Gliedmaßen umfing und wie eine Puppe vom Boden hochhob. Ihre letzten Schreie erstickten in einem Stöhnen, während das Geschöpf sie aus dem Raum hinausschleppte.

 Bhoid warf sich nach vorn, um ihr zu Hilfe zu eilen, aber die stummen Geschöpfe dieser Welt waren schneller als er, und ehe er noch den ersten Sprung tun konnte, hatte eines von ihnen auch ihn erreicht. Er fühlte, wie ihn von hinten die gepanzerten, stählernen Gliedmaßen umfaßten und ihn zu umklammern versuchten.

 Mit einer wilden Bewegung machte er sich frei, und seine Faust hieb mit voller Kraft auf die gepanzerte Brustplatte seines Angreifers. Aber es war, als hätte er gegen Stahlbeton geschlagen, die Haut über seinen Fingern platzte auf, und seine Faust rutschte kraftlos von dem Panzer ab. Das Geschöpf, das ihn angriff, schien den gewaltigen Schlag nicht einmal gespürt zu haben – es wankte nicht, sondern die wieder nach vorn kommenden stählernen Gliedmaßen umfaßten ihn erneut, preßten ihm die Arme an den Leib und trieben ihm fast die Luft aus den Lungen.

 Er glaubte zu ersticken. Ein Stöhnen brach aus seiner Kehle.

 Dann wurde es für Augenblicke schwarz vor seinen Augen, und er verlor das Bewußtsein. Als er kurz darauf wieder zu sich kam, fühlte er, wie sein Körper in der Luft hing und wie er durch eine der sich drehenden Wände aus dem hohen, von blauem Licht erfüllten Raum hinausgeschleppt und durch eine Reihe von Kammern, die von einem fahlen grünen Licht kaum erhellt waren, in einen Raum gebracht wurde, der ihn erschauern ließ.

 7.

 »Wir müssen es noch einmal versuchen!« sagte die Stimme aus dem Halbdunkel, nachdem das singende Flimmern des Lichtes halb erloschen war. In der müden leisen Stimme lag Bitterkeit.

 »Es wird genauso wenig Erfolg haben wie die anderen Male!« erwiderte die andere, junge Stimme, und es lag Skepsis darin.

 »Trotzdem!« beharrte die erste. »Wir müssen es auf der anderen Welle noch einmal versuchen!«

 »Wie Sie wünschen, Prof. Merath!« sagte der Techniker.

 Kurz darauf flammte bereits die leicht bläulich strahlende Projektionsfläche auf. Sie erstand inmitten des Zylinders.

 Aber sie zeigte kein deutlich erkennbares Bild.

 Der bläuliche Schimmer des dreidimensionalen Bildes, das mitten im Raum stand und in seinen plastischen Formen fast greifbar war, gab nur den verschwommenen Eindruck eines unendlich fernen Raumes wieder, in dem dunkelglühende Sonnen am Rand des Universums schwebten. Sonst war nichts erkennbar als die tiefe Dunkelheit dieses gewaltigen Kosmos.

 »Wir kommen nicht weiter«, sagte der Techniker klar. »Wir bekommen sie nicht ins Bild … Sie müssen in einen völlig anderen Raum übergegangen sein, in dem unsere Gesetze von Raum und Zeit keine Gültigkeit mehr haben! Noch mehr: in einen Raum, der völlig undenkbar ist, der sich eben nur mit der eumacschen Formel erklären läßt. Das, was uns das Raumbild zeigt, mag vielleicht der Punkt im Raum sein, an dem sie unseren Raum verlassen haben, um in den anderen überzugehen. Weiter kann der Sucher nicht gehen, da er die Brücke zwischen den Kosmen nicht ebenfalls überschreiten kann … Er zeigt daher das Bild, das ihrem annähernden Aufenthaltsort am nächsten kommt! Und mehr wird das Bild niemals zeigen können; denn es ist völlig außerstande dazu …«

 »Warum ist das Bild so verschwommen?«

 »Weil es nicht hundertprozentig das zeigt oder nicht zeigen kann, was von ihm gefordert wird. Es gibt nur einen annähernden Wert wieder.«

 »Danke«, sagte Merath tonlos. »Sie können das Gerät ausschalten.«

 Das bläulich schimmernde Bild erlosch. Den Raum erhellte wieder das flimmernde Licht.

 Merath erhob sich von dem Hocker, auf dem er sich erwartungsvoll niedergelassen hatte. Sein Gesicht wirkte sehr alt und sehr müde.

 »Das dritte Experiment, das fehlgeschlagen ist«, sagte er, während er sich zum Gehen wandte. »Und dabei ist es undenkbar, daß die eumacschen Formeln falsch sein sollten!«

 »Wissen Sie, daß das Experiment fehlschlug?« fragte der Techniker. Sein helles Gesicht leuchtete noch heller unter dem flimmernden Singen des Lichtes, das den Zylinder erfüllte. »Könnte es nicht …?«

 »Was wollten Sie sagen?«

 »Ich möchte Ihren Entscheidungen nicht vorgreifen«, erwiderte der Techniker leiser. »Dazu habe ich kein Recht!«

 Merath antwortete kaum hörbar: »Ich selbst habe keine Entscheidungen mehr. Die weiteren Entscheidungen liegen beim Hohen Rat … Aber wollten Sie behaupten, daß auch dieses Experiment nicht fehlgeschlagen ist?«

 »Ich hatte den Gedanken, daß keines der Experimente fehlgeschlagen ist! Weder das erste, noch das zweite, noch das dritte! Wir sehen es vielleicht nur von einem falschen Standpunkt!«

 »Von einem falschen Standpunkt?« Merath ereiferte sich. Die Müdigkeit fiel von ihm ab. »Warum kehren die Teilnehmer an den Experimenten dann nicht zurück, wie es festgelegt ist?«

 Der Techniker zuckte die Schultern. Er fühlte sich in die Enge getrieben.

 »Vielleicht können Sie es nicht. Vielleicht sind sie zu menschlich – nur Menschen, als daß sie es könnten. Niemand weiß, was dahinter liegt, was Prof. Eumac gefunden hat. Niemand.«

 Merath nickte. Die Energie kehrte in seine Stimme zurück.

 »Auch daran haben wir gedacht! Beim dritten Experiment! Ein Trepant wurde dem Experiment beigeordnet, und dort, wo Menschen vielleicht versagen mußten, hätte der Trepant niemals versagen können! Die Teilnehmer dieses dritten Experiments sind trotzdem nicht zurückgekehrt!«

 »Vielleicht sollte man einen vierten Versuch unternehmen, an dem nur ein Automat teilnimmt, der die Maschine nach dem Durchgang automatisch aus dem anderen Raum, den Prof. Eumac gefunden hat, zurückbringt. Man könnte die Maschine mit Fotozellen ausstatten, mit einem Sucher, der auf die Teilnehmer der einzelnen Experimente eingestellt ist, und sie dabei so abdichten, daß nichts die Leitanlagen der Maschine erreichen kann: keine mechanische Kraft und keine andere Kraft irgendwelcher Art, seien es nun kosmische Strahlungen oder geistige Strömungen …«

 Merath lauschte noch den Worten des jungen Technikers, als sie längst verklungen waren. Dann wandte er sich mit einer heftigen Bewegung und ohne jede Erwiderung ab. Er hatte es sehr eilig.

 Er verließ den Zylinder über die grünschimmernde Teleportplatte, die ihm zeigte, daß sich in diesem Augenblick kein anderer ankommender Körper in diesem Raum materialisierte, und ließ sich, nachdem er das Bild auf dem kleinen Handsucher eingestellt hatte, an die Oberfläche der Erde, nicht weit entfernt von dem Ort, wo der Zylinder im Felsgestein der Küste verankert war, transportieren. Ehe er vor den Hohen Rat trat, mußte er minutenlang mit sich allein sein, um die Worte des jungen Technikers auf sich einwirken zu lassen.

 Die Stelle, an die er sich hatte versetzen lassen, war weithin leer und öde, und ein fast eisiger Wind strich vom Meer herüber. Aber die Kälte machte ihn frisch, und sein Blut strömte schneller durch die Adern, und er fühlte, wie der Druck in seinem Kopf nachließ und wie er klarer denken konnte.

 Den Bruchteil einer Sekunde lang erinnerte er sich, daß an dieser Stelle oder nicht weit entfernt davon das Mädchen Ghaila zwischen dem Felsgestein und dem dunklen Küstensand des Meeres gesessen hatte, kurz bevor das dritte Experiment gestartet worden war, an dem sie teilgenommen hatte; mit angezogenen Knien hatte sie hier zwischen Gestein und weichem Sand gehockt, dem ewigen Rollen des Meeres gelauscht und in den roten großen Ball der Sonne gesehen.

 Erst jetzt, als er selbst hier stand, empfand er, welche Ruhe sich über ihm ausbreitete und wie klar die Gedanken waren, die ihm durch den schmerzenden Kopf gingen. Völlige Stille lag über dieser Einsamkeit, die nur von dem bis zu den dunklen Horizonten reichenden schillernden Meer, von den schroffen Klippen, an die die Wasser brandeten, von dem feinen, dunklen Sand, dem Himmel über ihm mit seiner glühenden Sonne und dem unendlichen weiten, flachen Land beherrscht wurden – diesem unendlichen Land, aus dem sich die gigantischen Blö cke der Bauten erhoben, die mit ihren klaren Linien, aber als dunkle Silhouetten in den Himmel strebten und genauso tief in den warmen Leib der Erde hinabtauchten.

 Was hatte der junge Techniker gesagt? Daß man die Experimente vielleicht als nicht fehlgeschlagen ansehen konnte, wenn man es von einem anderen Standpunkt aus ansah? Und daß eine Maschine allein in jenen Raum hinüberwechseln sollte, den Eumac gefunden hatte, um mit einer automatischen Steuerung zurückzukehren und Bilder einerseits des völlig unbekannten Raumes, aber auch derjenigen Teilnehmer an den drei Experimenten mitzubringen, die nicht zurückgekehrt waren?

 Dann würde manche Frage beantwortet werden können, wenn es gelang. Warum war er nicht selbst längst darauf gekommen? Lag es nur daran, daß alle, und nicht zuletzt er selbst, vollkommen davon überzeugt waren, daß das, was Eumac gefunden hatte, existierte und daß der Mensch und seine Technik stark und groß genug sein würden, um dieses neue Weltbild zu erfassen und die neu erlangten Erkenntnisse zurückzubringen und auszuwerten.

 Er wandte sich von dem Bild des Meeres und dem Glutball der Sonne ab. Er sah auf die gewaltige Silhouette des rechte ckigen, gigantischen Gebäudes inmitten der weiten, öden Landschaft, das die Stadt aller Städte der Erde bildete.

 Er wußte jetzt wieder, was er zu tun hatte. Und er wußte, daß er den Hohen Rat davon überzeugen konnte – jetzt wieder überzeugen konnte, daß die eumacsche Formel nicht falsch war.

 Er stellte das Bild auf dem kleinen Handsucher ein, den er über dem Puls trug, und ließ sich in den Saal versetzen, in dem er erwartet wurde. Sekunden später umgab ihn das flimmernde Singen des Lichtes, das den hohen, weiten Saal bis in den letzten Winkel ausfüllte.

 Der gewaltige Saal dokumentierte deutlich die Größe der Erde, die gigantischen technischen Errungenschaften, die der Mensch im Lauf der Jahrtausende gemacht hatte, indem er das ihm bekannte Universum durcheilt und erforscht hatte und es nichts mehr gab, was ihm zu erforschen noch geblieben war – außer dem, was Eumac, der größte lebende Mathematiker, gefunden hatte.

 Es hatte begonnen mit den ersten Raumflügen, und das erste Mal hatte der Mensch die Erde verlassen. Und es hatte geendet mit der Gewißheit, daß der Mensch wirklich das einzige intelligente Lebewesen in den unendlichen Weiten des Universums war.

 Sonnen und Planeten waren von den Forschungsschiffen angeflogen worden, Sonnen, die jung und voller Strahlungsintensität waren, und Sonnen, die als gewaltige rote Glutbälle inmitten der Raumnacht standen; auf Tausenden und Abertausenden von Planeten waren die Expeditionen der Erde gelandet – aber auf keinem von ihnen hatte der Mensch je seinesgleichen gefunden. Es waren unbewohnte Welten ohne jede Spur von Leben, Welten, die mit paradiesischem Pflanzenreichtum gesegnet waren, Welten, auf denen sich andere Formen des Lebens entwickelt hatten, die dem Leben der Erde vielleicht gefährlich werden konnten – aber keine dieser Welten hatte je eine Lebensform hervorgebracht, die nur im geringsten eine Technik entwickelt hätte, die sie befähigte, den Raum und das Universum zu erobern.

 Der Mensch war in seinem Universum, auch als er Millionen von Lichtjahren überwunden und das Universum umrundet hatte, allein geblieben. Und er hatte die gigantischen Raumschiffe, die er einst konstruiert hatte, verschrottet und es aufgegeben, den Raum zu durcheilen, als ihm zur Gewißheit geworden war, daß es nichts mehr zu erforschen gab.

 Er war mit seinem Universum gealtert.

 Er hatte die Sonnen kommen und verglühen sehen, und er sah auf die glutroten Feuerbälle, die an seinem Himmel standen.

 Der gewaltige Saal dokumentierte nicht nur die Größe und die gigantischen technischen Errungenschaften, die der Mensch gemacht hatte, er ließ auch die unendliche Verlassenheit erkennen, in der der Mensch lebte.

 Merath verließ die rotschimmernde Teleportplatte, auf der sich sein Körper soeben materialisiert hatte, und schritt in die Weite des Saales hinein, während das flimmernde Singen des Lichtes jede Faser seines Körpers umspülte. Über sich sah er die sieben hellen Gesichter des Hohen Rates in ihren dunklen Gewändern, und langsam stieg er die Stufen empor.

 In der Entfernung, daß er ihre Gesichter gerade deutlich erkennen konnte, blieb er stehen. Die Stimme des Koordinators, der in der Mitte zwischen ihnen saß, drang zu ihm herab.

 »Stimmt Eumacs Formel oder stimmt sie nicht?«

 »Sie stimmt«, erwiderte Merath ruhig.

 »Was ist der Beweis dafür?« rief der Koordinator herab.

 »Die Berechnungen der Elektronengehirne und daß die Teilnehmer an den drei durchgeführten Experimenten nicht zurückkehrten«, erwiderte Merath ruhig. Er begriff in diesem Augenblick selbst nicht seine Sicherheit, mit der er es sagte.

 »Das nennen Sie einen Beweis, Merath?« rief der Koordinator herab.

 »Es dürfte schwer sein, die Berechnungen der Elektronengehirne zu widerlegen! Und welchen besseren Beweis für die Richtigkeit der Formel Eumacs sollte es geben, als daß die Teilnehmer an den Experimenten, die durch Eumacs Formel in einen völlig anderen Raum geworfen wurden, nicht zurückkehrten.«

 »Eumac hat die Formel gefunden. Sie, Merath, sollten auf Grund seiner Formel den anderen Raum finden. Haben Sie ihn gefunden?«

 »Nein«, antwortete Merath mit der gleichen Ruhe.

 Er kannte die Antwort, die der Koordinator ihm geben würde. Und sie kam.

 »Sie wissen, wie der Hohe Rat darüber denkt! Der Hohe Rat möchte keine Menschen verlieren! Keinen einzigen!«

 »Jeder Fortschritt bedeutet ein Opfer«, erwiderte Merath langsam. »Die Erde opferte seine besten Männer, als sie die Kontinente erforschten, und sie opferte wiederum seine besten Männer, die die Schwerkraft bezwangen, sich von der Erde lösten und in die unendlichen Weiten des Raumes vordrangen.«

 Der Koordinator schüttelte leicht den Kopf. Vielleicht kam es Merath aber nur so vor.

 »Der Mensch hat das Universum umrundet, und die letzten Erkenntnisse sind ihm offenbar geworden. Es gibt nichts mehr, was noch erforscht werden könnte … Der Hohe Rat hat es daher abgelehnt, weitere Experimente durchzuführen.«

 Merath hatte das erwartet. Es erschütterte ihn nicht.

 Ruhig entgegnete er: »Und wie erklärt es sich der Hohe Rat dann, daß die Teilnehmer an diesen Experimenten nicht zurückkehren? Daß sie verschwunden sind? Verschwunden, von der Bildfläche gelöscht, als hätten sie nie existiert?«

 Die Stimme des Koordinators klang leicht spöttisch, als er seine Erwiderung darauf gab: »Es ist ein Kreislauf in sich selbst. Der Hohe Rat mußte zu der Überzeugung kommen, daß Eumacs Formel wohl mathematisch vertretbar ist, in der Praxis aber keine Bedeutung hat … Wenn es einen Kosmos außerhalb unseres Universums gibt, dann mag er vielleicht errechenbar sein, aber er kann niemals erreicht werden. Alle Experimente, die wir durchführten, sind daran gescheitert, daß jedes Experiment, unseren Kosmos zu durchbrechen, ein Kreislauf in sich selbst ist, der mit der Selbstvernichtung, mit der Umwandlung von Materie in Energie enden muß.«

 Meraths Gesicht belebte sich. Sein ganzer Körper straffte sich.

 »Ihre Beweise, Koordinator?« fragte er.

 »Sie führen mathematische Beweise an, Merath«, entgegnete der Sprecher des Hohen Rates. »Ich entgegne mit philosophischen Beweisen. Sie haben Ihre Beweise auf mathematischer Grundlage nicht erbringen können …«

 »Können Sie es?« stieß Merath hervor.

 »Ich kann es dadurch, daß Ihre Voraussagen nicht eingetroffen sind! Oder können Sie mir einen Teilnehmer an Ihren Experimenten nennen, der zurückgekehrt ist?«

 »Darf ich eine Frage stellen?« sagte Merath.

 »Bitte«, sagte der Koordinator sofort.

 »Geht es dem Hohen Rat um Menschen oder Maschinen?«

 Ohne jede Überlegung entgegnete der Koordinator: »Um Menschen! Um jeden einzelnen Menschen! Das wissen Sie, Merath, so gut wie wir!«

 »Könnte der Hohe Rat dann etwas dagegen einwenden, wenn wir nur mit Maschinen weiter experimentieren?«

 Wieder ohne zu überlegen, antwortete der Koordinator als Sprecher des ganzen Rates: »Nein.«

 Merath triumphierte. Er wußte, daß es nicht alleine sein Verdienst war. Es war der Verdienst eines jungen und dem Namen nach völlig unbekannten Technikers.

 »Dann bitte ich, mit Maschinen allein weiter Experimente durchführen zu dürfen!«

 »Mit welchem Zweck?«

 »Um die Richtigkeit der Formel Eumacs eindeutig zu beweisen!« sagte Merath fest. »Ich werde dem Hohen Rat bereits in wenigen Wochen schlüssige Beweise vorlegen können, daß es neben unserem Universum Universen gibt, die wir weder erahnen, noch uns vorstellen können – die aber mit mathematischer Sicherheit existieren!«

 »Und unsere Freunde, die diese Universen erreicht haben sollen?« fragte der Koordinator, und der Spott in seiner Stimme war nicht mehr zu übertreffen. »Wo sind die?«

 »Auch das werde ich Ihnen dann sagen können«, erwiderte Merath fest. »Und beinahe fürchte ich, daß es die größte Erkenntnis ist, zu der der Mensch jemals kam – und zugleich die tödlichste Erkenntnis, zu der er jemals kommen konnte.«

 »Ist das alles, was Sie sagen wollten, Prof. Merath?«

 »Ich fürchte, es ist beinahe alles!« entgegnete er.

 Er wandte sich ab, um den Raum zu verlassen.

 Noch nie in seinem Leben war er von irgend etwas so überzeugt gewesen, von dem er noch nicht einmal wußte, was es war.

 Aber auch er ahnte es.

 8.

 Bhoid wußte jetzt, daß das glasig-braune, traubenförmige Gebäude nicht nur dem einen Zweck diente, den hohen, von blauem Licht erfüllten Saal, der genau im Mittelpunkt des Gebäudes liegen mußte, zu beherbergen, wie er Augenblicke lang angenommen hatte – sondern daß die übereinandergetürmten, kugelförmigen Bauten, die die ganze traubenförmige Ansiedlung erst bildeten, von Kammern und Gängen und einem regen, wenn auch lautlosen Leben erfüllt waren. Die ganze, unheimlich fremde Stadt war belebt, erfüllt von jenen vielgliedrigen Wesen, von denen sie in diesem Augenblick aus dem hohen, lichten Saal geschleppt worden waren, der wohl Mittelpunkt und Hauptzweck der Ansiedlung sein mochte, aber ganz im Gegenteil nicht vom Leben, sondern vom Tode beherrscht wurde.

 Sekundenlang hatte Bhoid den Eindruck, vielleicht ein Heiligtum betreten zu haben, das für die Wesen dieser Welt tabu war. Wie wäre es anders zu erklären gewesen, daß man sie gerade in diesem Raum überfallen hatte.

 Die Gedanken jagten sich in seinem Gehirn in einer Ebene, die nicht direkt ins Bewußtsein drang. Mit vollem Bewußtsein nahm er dagegen die Kammern und Räume in sich auf, durch die man ihn schleppte.

 Das fahle grüne Licht war so dunkel, daß er seine Augen anstrengen mußte, um etwas zu sehen. Dabei erstickte ihn fast die dumpfe, modrige Luft, die über allen diesen Kammern, Räumen und Gängen lag.

 Es mochten Hunderte und Tausende von Vielgliedern diese unzähligen verschachtelten Räume und Kammern bewohnen; denn während er, ohne sich bewegen zu können, von einem dieser Wesen in schnellem Lauf durch die Gänge geschleppt wurde, kamen ihm andere entgegen, hasteten an ihm vorbei oder gingen in den vielen dunklen Räumen und Kammern Beschäftigungen nach, die ihm unerklärlich bleiben mußten. Er wußte bereits nach kurzer Zeit, daß diese Geschöpfe niemals intelligent sein konnten; denn sie hasteten stumpfsinnig aneinander vorbei, ohne überhaupt zu beachten, daß Geschöpfe, die nicht von ihrer Art waren, durch die Gänge geschleppt wurden.

 Und dann erreichten sie den Raum, der ihn erschauern ließ. Jeder Nerv und jeder Muskel in seinem Körper verkrampfte sich, als er es sah; in seinem Gehirn zuckten in einer wilden Aufwallung all die Gedanken durcheinander, die ihm während der Zeit, als er weggeschleppt wurde, durch den Kopf gegangen waren, und im Bruchteil einer Sekunde brach dieses Gedankengebäude unter dem Entsetzen zusammen, was durch das grauenhafte Bild, das dieser Raum ihm vermittelte, auf ihn einströmte.

 Aus seiner Kehle brach ein Stöhnen, und er machte den krampfhaften Versuch, sich zu befreien. Aber die Fangarme des Vielglieders waren wie Stahlschienen und preßten seinen Körper nur noch stärker zusammen, als sich alle seine Muskeln vor Ermattung entspannten.

 »Bhoid!« keuchte aus dem fahlen, grünen Dunkel eine Stimme, die tonlos, krächzend und kaum mehr menschlich war.

 Er erkannte sie, und als er die Blicke auf die Stelle richtete, von der die Stimme in sein Bewußtsein gedrungen war, sah er, daß das Geschöpf, das Ghaila umfaßt hielt, das Mädchen bereits zu der gräßlichen Wand gebracht hatte, die dem Raum seine schauerliche Bestimmung gab. Sie stöhnte vor fürchterlichem Entsetzen.

 Er machte einen zweiten wilden Versuch, sich zu befreien und ihr zu Hilfe zu kommen. Aber seine Kräfte reichten gegen den Vielglieder nicht aus.

 »Ghaila!« rief er keuchend hinüber: »Ghaila! Hörst du mich?«

 »Ja?« kam es schwach zurück.

 »Wenn sie dich …«, preßte er mit aller Anstrengung hervor.

 Aber er brachte das Schreckliche nicht über die Lippen. »Wenn sie mit dir dasselbe machen wie mit Khan und mit Nada, dann …«

 »Ja, Bhoid?« schrillte ihre Stimme, verzerrt vor Furcht.

 »Spanne alle deine Muskeln, atme tief ein … Vielleicht hilft es etwas!« Seine Worte waren ein Gurgeln. »Hast du es verstanden, Ghaila? Vielleicht …!«

 Aber seine Stimme versagte. Die Stahlschienen, die seinen Körper zusammenpreßten, brachen ihm fast die Rippen. Jede Faser seines Körpers brüllte vor Schmerz.

 »Was soll das, Bhoid?« kam es keuchend zurück. »Was hat das für einen Sinn?«

 »Vielleicht gelingt es uns, hier wegzukommen! Du darfst nicht verzweifeln, Ghaila! Wir müssen alles versuchen!«

 »Was haben diese Ungeheuer mit uns vor? Bhoid! So hilf mir doch!«

 Aber seine pfeifenden Lungen konnten nichts mehr darauf erwidern. Er starrte nur noch mit weit offenen Augen auf diese Wand des Grauens, die den ziemlich großen Raum nach hinten abschloß.

 Nichts anderes konnte diese Wand sein als eine Hinrichtungsstätte, durchfuhr es ihn schlagartig, und es schüttelte ihn vor der primitiven Grausamkeit dieses Kosmos. So gewaltig, wie dieser ihnen bis jetzt völlig fremde Raum die Leidenschaften, von der alles überströmenden Liebe bis zum abgrundtiefen Haß, weckte, so primitiv war aber auch die Bestialität der Geschöpfe, die in diesem Raum und auf dieser Welt lebten. Es gab keinen Zweifel daran, daß sie noch töteten.

 Wie Ghaila, so schleppten sie auch ihn auf diese Wand zu, die glatt, braun und poliert und aus dem gleichen Baustoff war, wie die ganze Gebäudeansiedlung selbst. Das fahlgrüne Licht, das über dem Raum lag, wurde von der glasharten, schimmernden Masse dumpf reflektiert, von der auch diese Wand überzogen war.

 Und doch hingen an ihr Körper. Fünf, sechs, sieben, zählte Bhoid, während ihn das Entsetzen schüttelte.

 Zwei Körper waren ihm bekannt, und es gab keinen Zweifel, daß es Khan und Nada waren. Die anderen Körper mußten schon länger an dieser entsetzlichen Wand hängen – denn einige von ihnen waren nur noch Skelette.

 Aber es waren keine menschlichen Skelette. Es waren zwei Skelette von Geschöpfen, die sich Bhoid nur noch rekonstruieren konnte, die aber dem einen Wesen glichen, das neben den Skeletten, halb zerfallen, an der Wand haftete.

 Dieses Geschöpf war etwa halb so groß wie die Vielglieder. Es war fast kreisrund, flach und hatte ein Fell, während sich eine Reihe von schaufelförmigen, kleinen Gliedmaßen unter dem felligen Körper hervorschoben und dieses Geschöpf, das senkrecht an der Wand hing, fast wie ein Strahlenkranz umgaben.

 Nein, natürlich – es gab keinen Zweifel! Die beiden Skelette neben diesem Geschöpf waren von derselben Art!

 Das runde Geschöpf mit seinem rotgelben Fell war tot. Auch daran gab es keinen Zweifel.

 Aber die Vielglieder mußten eine Operation an ihm vorgenommen haben, bevor es starb. Sein Körper zeigte tiefe Einschnitte, und die gleichen Einschnitte stellte Bhoid bei den anderen beiden Körpern fest, die neben diesem Körper an der Wand hafteten: ein Geschöpf mit dem Leib einer Schlange, obwohl es keine Schlange war, und ein anderes Geschöpf, das die Umrisse einer fließenden Amöbe hatte. Alle waren sie starr; denn sie lebten nicht mehr.

 Bhoid hatte sie unbewußt in die Gattung der Tiere eingestuft, während er das, was er in dem hohen, blauleuchtenden Saal in dem mittelsten Block gefunden hatte, als die Intelligenzform dieses Planeten ansah, wenn auch eine Intelligenzform, die sich wesentlich von der des Menschen mit seinen technischen Errungenschaften unterschied. Unmöglich war es ihm, die Vielglieder in einer der beiden Gattungen einzustufen; denn sie besaßen weder Intelligenz, noch waren sie eine reine tierische Erscheinungsform.

 Aber auch diese Gedanken drangen nicht in sein Bewußtsein vor. Sie bewegten sich in einer Ebene des Unterbewußtseins, in der er aufnahm, was auf ihn einströmte, während sein Bewußtsein nur von Schmerz und Grauen und von dem einen Gedanken erfüllt war, sich aus den Fesseln der bestialischen Geschöpfe zu befreien, die sie überwältigt hatten.

 Er sah jedoch keine Möglichkeit. Er war dem Grauen ausgeliefert, ohne sich bewegen zu können.

 Die gräßliche Wand war jetzt dicht vor seinen Augen, und er fürchtete, daß ihm der Körper plattgepreßt und sein Kopf zerquetscht würde, wenn der Vielglieder ihn noch näher an die Wand drückte. Er riß seinen Kopf zur Seite herum, und mit seinen vor Grauen weit offenen Augen sah er jetzt direkt auf Khan, der rechts neben ihm an der Wand haftete.

 Er mußte die Augen schließen, daß nicht von neuem die Übelkeit in ihm hochstieg. Aber er erinnerte sich rechtzeitig daran, und es war nicht nur der schrille Schrei Ghailas, der von rechts kam und der ihn daran erinnerte – daß er verloren war, wenn er jetzt nicht so handelte, wie er es dem Mädchen geraten hatte … Er dehnte seinen ganzen Körper, so sehr er konnte.

 Die Stahlschienen des Vielglieders, der ihn umfaßt hielt, lo ckerten sich um keinen Zentimeter, und doch wurde er durch das, was jetzt geschah, nicht so eng an die Wand gepreßt, daß er davon das Bewußtsein verlor. Sogar eine ganz geringfügige Bewegungsfreiheit blieb ihm.

 »Ghaila!« rief er keuchend hinüber.

 »Ja, Bhoid«, antwortete sie schwach und voller Verzweiflung.

 »Tust du, was ich dir sagte?«

 »Ich versuche es!« erwiderte sie mit erstickender Stimme.

 »Wo bist du?«

 »Neben … Neben Nada!«

 Er wagte es nicht auszusprechen. Dann aber sagte er es doch.

 »Lebt sie?«

 Sekundenlang kam keine Antwort. Vielleicht versuchte Ghaila das Gesicht zu wenden.

 Dann hörte er ihre erstickende Stimme: »Ich weiß es nicht, Bhoid!«

 »Wo hast du dein Gesicht?«

 »Es ist Nada zugewandt. Und dir.«

 Bhoid stieß einen Fluch aus. Er fluchte in diesem Augenblick vor hilfloser Verzweiflung.

 »Ist Khan …?« rief sie fragend.

 »Er ist tot«, antwortete Bhoid nur.

 »Aber …?«

 »Sie müssen in der kurzen Zeit etwas Gräßliches mit ihm getan haben. Ich weiß nicht, welchen Zweck es haben sollte!«

 »Was, Bhoid?«

 Aber er antwortete nicht darauf. Mit aller Kraft stemmte er sich gegen die schreckliche Fesselung.

 »Laß es«, rief er keuchend. »Frage nicht! Kümmere dich nicht darum. Nada scheint unversehrt zu sein, und vielleicht haben sie nur bei ihm etwas gesucht!«

 »Was haben Sie gesucht? Bhoid! Bhoid!«

 Er wußte es selbst nicht, was sie gesucht hatten. Er sah nur die Wunden an Khans Körper – und erst in diesem Augenblick, als er sie sah, erkannte er, was sie gemacht haben mußten.

 Sein Gehirn. Sie mußten von ihrer Untersuchung abgelassen haben, nachdem sie es gefunden hatten.

 Aber was wollten sie damit? Und warum hatten diese stumpfsinnigen Geschöpfe das getan?

 Nur zwei der Vielglieder waren jetzt noch in diesem Raum, jene beiden, die sich mit Ghaila und ihm beschäftigten. Sie schienen weder ein Gehör noch sonst einen Sinn zu besitzen, der sie darauf aufmerksam machte, daß sich die beiden Menschen mit ihren erstickten Stimmen ihre Wahrnehmungen zuriefen. Sie kümmerten sich überhaupt nicht darum.

 »Bhoid!« rief Ghaila erneut. »Was haben sie mit uns vor?«

 »Gar nichts«, gab er fest zurück, obwohl er keinesfalls dieser Überzeugung war. »Wir werden vielleicht eine Möglichkeit haben, loszukommen … Vielleicht, Ghaila! Laß dich nicht entmutigen!«

 »Es schmerzt, Bhoid«, wimmerte sie. »Es schmerzt fürchterlich!«

 »Es wird vorübergehen«, sagte er mit zusammengepreßten Zähnen. »Sag mir, was mit Nada ist!«

 »Sie rührt sich nicht.«

 »Ist sie unverletzt?«

 »Ich sehe nichts!«

 »Es wird ihr die Besinnung geraubt haben«, brachte er grimmig hervor. »Aber vielleicht ist ihr noch zu helfen!«

 »Hilf erst uns einmal, Bhoid!« rief sie. »Kannst du es nicht? Bhoid! Bhoid!«

 Er antwortete auch jetzt nicht darauf. Er fühlte für den Bruchteil einer Sekunde lang, daß sich die Fangarme des Vielglieders, die wie Eisenschienen seinen Körper zusammengepreßt hatten, lockerten, und sofort stemmte er seinen Körper noch weiter von der Wand ab. Seine Arme konnte er noch bewegen, während seine Beine bereits fest an der gräßlichen Wand hafteten.

 Er konnte sogar den Kopf noch weiter drehen, und jetzt sah er, wodurch er an die Wand gekettet wurde. Er ahnte in diesem Augenblick auch, wie die Bauwerke dieser so unsagbar fremden Welt entstanden sein mochten.

 Der Vielglieder bewegte rhythmisch den spitzen Oberteil seines Körpers von rechts nach links und wieder von links nach rechts, und aus den diamantfarbenen Kapseln, die Bhoid für Sinnesorgane gehalten hatte, schoß der dünne Strahl jener Masse hervor, die auf beiden Seiten seines Körpers fest an der Wand haftete, erst schmiegsam und weich sich um seinen Körper legte, dann aber fest und hart wurde und sich dabei immer weiter zusammenzog und tief ins Fleisch einschnitt. Diese Masse, die gläsern und hart wurde, war wie die Fäden eines Spinnennetzes, das ihn an die Wand heftete, aber wie Fäden, die aus Stahl waren und gleichzeitig wie Gummi, da sie sich von Minute zu Minute stärker zusammenzogen und seinen Körper stärker zusammenpreßten.

 Dieses Netz quergespannter Fäden lief von seinen Beinen aufwärts, umspannte jetzt bereits seinen Unterleib, und während ihn die Bestie, die ihn gegen die Wand gepreßt hielt, langsam frei ließ, umspannten die Fäden auch seinen Rücken, seine Arme und seinen Nacken. Mit aller Kraft drückte er sich von der Wand ab, um Spielraum zu haben. Der Vielglieder kümmerte sich nicht darum.

 Stumpfsinnig fuhr er in seiner Tätigkeit fort.

 Noch immer waren es nur zwei der Vielglieder, die sich in dem schrecklichen Raum aufhielten. Einer, der sich mit Ghaila beschäftigte, der andere, der sich mit ihm beschäftigte.

 Aber in dem fahlgrün erhellten Gang war jetzt eine größere Bewegung zu bemerken, und als Bhoid den Kopf drehte, konnte er sehen, wie sich Hunderte der Vielglieder in schnellem Lauf an der Kammer vorbeidrängten, lautlos und stumm, aber in einer Hast, als würden sie einem unsichtbaren Befehl folgen. Auch die beiden erschreckenden Wesen in der Kammer wurden von einer Art nervöser Unruhe befallen, und deutlich merkte Bhoid, wie sie sich beeilten.

 »Ghaila?« fragte er in das fahlgrüne Halbdunkel.

 »Bhoid?« stöhnte sie.

 »Hast du getan, was ich dir gesagt habe?«

 »Ich habe es versucht, Bhoid!«

 »Irgend etwas muß vorgehen. Hörst du es auch?«

 »Nein, ich höre nichts. Was geht vor?«

 »Sie strömen durch die Gänge. Erst glaubte ich, diese Kammer wäre ihr Ziel. Aber sie strömen daran vorbei. Irgend etwas haben sie vor.«

 »Was, Bhoid? Könnte es gut für uns sein?« fragte sie verzweifelt zurück.

 »Ich weiß es noch nicht. Aber es sieht ganz danach aus, als würden sie alle einem gemeinsamen Ziel zustreben, einem gemeinsamen Versammlungsort … Wir könnten vielleicht Zeit dadurch gewinnen. Ghaila! Hörst du mich? Du mußt jetzt durchhalten und darfst nicht aufgeben … Ghaila! Was ist?«

 »Es ist weg!« stieß sie hervor.

 »Was ist weg?«

 »Diese Bestie!«

 Bhoid machte im gleichen Augenblick dieselbe Feststellung. Der Vielglieder spann sein gläsernes, hartes Netz zu Ende. Dann ließ er plötzlich von ihm ab.

 Er ließ sich von seinen drei Standgliedern in die Horizontale fallen und schnellte, während er jetzt alle seine Glieder als Laufglieder benutzte, aus der Kammer. Mit einem Sprung mischte er sich in die Kolonnen der anderen, die draußen vorbeihasteten.

 Keines der widerlichen Geschöpfe kümmerte sich nur im geringsten um die Kammer mit seiner schauerlichen Wand. In einem dichten Strom hasteten sie daran vorbei, und nach kurzer Zeit schon konnte Bhoid erkennen, daß der Strom dünner wurde, daß es nur noch vereinzelte waren, die durch den Gang eilten, und daß es schließlich draußen ganz ruhig wurde.

 Nichts mehr war zu sehen. Nichts mehr war zu hören.

 Das ganze Gebäude schien plötzlich wie ausgestorben.

 Sie waren allein geblieben. Allein in einer grausigen Umgebung.

 »Ghaila!« stieß Bhoid hervor.

 »Ja, Bhoid«, antwortete sie schwach.

 »Sie sind weg!«

 »Ja«, erwiderte sie nur.

 »Was hast du?«

 »Das Netz spannt sich immer enger«, keuchte sie.

 »Die Fäden ziehen sich zusammen. Sie werden immer fester! Ich bekomme fast keine Luft mehr!«

 »Stemme dich dagegen«, knirschte er. »Tue es so fest, wie du es kannst! Ich komme!«

 Während er es sagte, drückte er sich mit voller Kraft von der Wand ab, die ihn festhielt. Der Schweiß lief ihm von der Anstrengung aus dem Gesicht, das Netz und die langsam sich härtenden Fäden schnitten tief in seinen Körper ein – aber er fühlte, daß es nachgab, daß er seine Arme, die ihm an den Körper gepreßt waren, bewegen konnte, und daß er sie endlich ganz frei bekam, um sich nun mit voller Kraft, die Fäuste gegen die Wand stemmend, von ihr ganz lösen konnte. Das Netz riß nicht, aber es gab nach.

 Er knirschte vor Wut mit den Zähnen und ergriff eines der Bänder mit der Hand, um es dort loszureißen, wo es an der Wand haftete. Es war wie ein dickes, starres Gummikabel, das sich nur langsam zu einer glasharten Substanz festigte.

 Keuchend riß er daran. Seine Finger bluteten.

 Er drehte es an der Stelle, wo es an der Wand haftete. Und da brach es.

 Mit einem grimmigen Triumph, der seinen ganzen Körper durchströmte, machte er sich an das nächste. Auch das löste sich.

 Er lauschte auf die Gänge hinaus. Aber nichts rührte sich dort.

 Es dauerte nicht Minuten, sondern seiner Berechnung nach Stunden, bis er sich soweit befreit hatte, daß er aus der tödlichen Umarmung des Netzes herausschlüpfen konnte. Keuchend, blutend und am Ende seiner Kräfte, stürzte er mehr auf den Boden hinab, als er sprang.

Minutenlang rang er nach Atem. Er blieb dort liegen, wo er hingestürzt war, bis er seine grenzenlose Erschöpfung überwunden hatte. Dann erinnerte er sich an Ghaila.

 Er erhob sich taumelnd und sah nach dem Ausgang der Kammer. Aber nichts zeigte sich dort, was ihn jetzt noch hindern konnte.

 Er vermied es, auf Khan zu sehen. Durch die fahlgrüne Dunkelheit bewegte er sich schnell auf Ghaila zu, deren Körper er an dem anthrazitfarbenen Anzug erkannte.

 Als er sie berührte, schrie sie auf. Er fühlte gleichzeitig, wie hart das Netz bereits geworden war, mit dem sie an die Wand verstrickt war.

 »Ghaila! Ich bin es«, sagte er. »Ruhig!«

 »Bhoid?«

 »Ja!«

 »Hilf mir, Bhoid!« wimmerte sie.

 Mit seinen blutenden Händen faßte er in das härter werdende Netz, das ihren Körper umspannte. Er brauchte alle seine Kraft dazu, um es von der Wand loszubrechen und wußte gleichzeitig, daß er es wenige Zeit später bereits nicht mehr geschafft hätte; denn die harte, gläserne Substanz würde sich dann unlösbar mit der Wand verbunden haben.

 Ihm schien es, als wären wieder Stunden vergangen, als er es geschafft hatte und ihren leichten, völlig entkräfteten Körper in seinen Armen auffing. Sanft ließ er sie auf den Boden gleiten und kniete sich neben sie.

 »Ghaila«, keuchte er. »Wir haben es geschafft! Ghaila.«

 »Ja«, antwortete sie schwach.

 Sie hatte die Augen geschlossen. Ihre farblosen Lippen bewegten sich fast nicht.

 »Bleib hier ganz ruhig liegen, bis du wieder Kraft hast. Du brauchst Kraft, daß wir hier herauskommen.«

 Erschreckt richtete sie sich auf. Sie stöhnte dabei. Mit weit offenen Augen starrte sie ihn an.

 »Wo willst du hin?«

 »Nirgend wohin«, beruhigte er sie. Er sah auf die Stelle der Wand, wo Nadas roseroter Anzug leuchtete. Grimmig preßte er die Zähne aufeinander. »Ich muß mich um Nada kümmern. Dieses verdammte, vorlaute Ding! Ich hätte sie geschlagen, wenn wir zurückgekommen wären … Aber ich fürchte, daß ich ihr jetzt nur noch helfen kann! Khan werden wir nicht mehr helfen können.«

 »Oh, Bhoid«, stöhnte Ghaila von neuem. Sie sah zum Ausgang der Kammer. »Und wenn sie zurückkommen?«

 »Du darfst nicht daran denken, daß sie zurückkommen«, sagte er fest. »Es ist draußen alles völlig still. Wir werden es ganz bestimmt schaffen!«

 »Ich vertraue dir, wenn du es sagst«, flüsterte sie. Dann kam erneut Angst in ihre Stimme. »Was hatten sie nur mit uns vor? Und warum griffen sie uns überhaupt an?«

 »Ich weiß es noch nicht«, entgegnete er. »Aber vielleicht werden wir es erfahren. Wir wissen vieles noch nicht, was wir vielleicht erst erfahren werden!«

 »Und wir glaubten, in eine wundervolle Welt zu kommen«, murmelte sie vor sich hin. »In eine wundervolle Welt voller Wärme, voller Licht, in einen Kosmos, der von tausend wundervollen Gefühlen durchströmt ist! Bhoid! Verlassen wir diese Welt wieder? Verlassen wir sie so schnell, wie es nur möglich ist?«

 »Wir werden diesen Planeten verlassen«, sagte er nachdenklich. »Du hast nicht ganz recht, Ghaila! Es ist eine wundervolle Welt! Es ist eine Welt, in die wir gehören! Sie wird von tausend wundervollen Gefühlen durchströmt, wie du es nennst, aber es gibt keine Gleichförmigkeit in dieser Welt: dort, wo Liebe ist, ist auch Haß, und dort, wo Freude ist, ist auch Leid! Dort, wo das Glück dich tausendfach durchströmt, packt dich auch tausendfach das Grauen! Innerhalb dieses Kosmos sind wir in eine Welt geraten, die uns das Grauen lehrte … Wir werden eine Welt finden müssen, die uns auch das Glück verheißt!«

 »Werden wir es, Bhoid?« sagte sie sehnsuchtsvoll.

 »Wir müssen es, Ghaila; denn wir haben keine andere Wahl!«

 Er wandte sich von ihr ab und bewegte sich erneut auf die Wand zu. Zögernd berührte er Nadas schmalen Körper, und er fühlte die Wärme, die von ihr ausging. Während die bestialischen Geschöpfe dieser Welt ihn und Ghaila mit dem Gesicht zu der gräßlichen Wand in ihr grauenhaftes Netz verstrickt hatten, leuchtete Nadas helles Gesicht als fahler, weißgrüner Fleck zu ihm herab. Ihr Gesicht war vor Schmerz verzerrt, und sie hatte die Augen geschlossen.

 »Nada«, rief er.

 Sie antwortete nicht darauf. Keine Bewegung verriet, daß sie seine Stimme gehört hatte.

 »Nada!« rief er lauter und vermied es immer noch, seinen Blick auf Khan zu richten.

 Aber seine Stimme drang nicht in ihr Bewußtsein. Er wußte, wie die Zeit eilte, aber er konnte sie niemals hier lassen.

 Entschlossen und mit einer Welle von Grimm, die seinen ganzen Körper erfaßte und ihm alle seine Kräfte zurückgab, griff er in das Netz, das ihren Körper umspannte. Aber die Fäden waren hart wie Beton, sie waren unlösbar mit der Wand verbunden.

 Es war zwecklos. Mit bloßen Händen vermochte er es niemals, das Mädchen zu befreien.

 Er wirbelte herum. Wild sah er sich in dem fahlgrünen Licht der Kammer um, ohne aber ein Werkzeug zu finden, das er benutzen konnte, um sie zu befreien.

 »Was hast du, Bhoid?« fragte Ghaila.

 »Das Netz ist bereits zu hart geworden. Ich bekommen es nicht mehr von der Wand los!« knirschte er.

 »Und wenn du …?«

 Sie sprach nicht weiter. Sie sah zu der grauenhaften Wand hoch, an der sie selbst gehangen hatte. Die Fäden, die ihren Körper umspannt hatten, waren an der einen Seite von der Wand gelöst, an der anderen stachen sie wie Eisenstreben sperrig daraus hervor. Bhoid wußte, was sie hatte sagen wollen. Er ergriff eine.

 Sie ließ sich bereits nicht mehr aus der Wand lösen. Aber sie zerbarst wie knirschendes, dickes Glas, als er sich mit voller Kraft darauf warf.

 Er hatte ein Werkzeug. Und er gebrauchte es als Stemmeisen und Hammer zugleich.

 Die Schläge, die er gegen das harte Netz ausführte, das Nadas schmalen Körper umspannte, dröhnten dumpf durch die Kammer und hallten weiter durch die Gänge und Räume dieser gespenstischen Burg. Das Werkzeug in seinen Händen brach stückweise, aber auch das Netz brach, das Nada an die Wand fesselte.

 Eine Reihe von Schlägen führte Bhoid aus. Dann hielt er inne.

 »Man muß es durch den ganzen Bau hören«, knirschte er. »Wenn wir wüßten, daß diese Bestien gehörlos sind! Aber wir wissen es nicht!«

 Er bewegte sich zum Ausgang der Kammer zu und sah das erste Mal, seit man ihn hier hereingeschleppt hatte, auf den fahlgrün glühenden Gang hinaus. Keiner der Vielglieder war zu sehen, und das schleifende Geräusch, das sie trotz ihrer sonstigen Lautlosigkeit erzeugten, wenn sie durch die Gänge hasteten, war nirgendwo zu hören.

 Grimmig überlegte er, wo sie sein konnten. Ob sie die Burg mit ihren vielen, runden, traubenförmigen Einzelgebäuden verlassen hatten?

 Er überlegte, daß es inzwischen Nacht geworden sein mußte. Die Sonne, diese weiße, blendende, furchtbare und doch belebende Sonne, hatte bereits tief gestanden, als sie hinter Khan und Nada die Ansiedlung betreten hatten.

 Ob es damit zusammenhing, daß die Vielglieder ihre Wohnräume verlassen hatten? War es der Anbruch der Nacht, der sie schlagartig dazu veranlaßt hatte, aus den Kammern, Gängen und Räumen hinauszuströmen?

 Er wußte es nicht. Er konnte sich nur auf seine Überlegungen verlassen.

 Entschlossen kehrte er in die Kammer zurück. Mit voller Wucht führte er die weiteren Schläge gegen das Netz, das das Mädchen an der Wand festhielt.

 Dann endlich konnte er ihren Körper in seine Arme gleiten lassen. Er keuchte.

 Vorsichtig bettete er den Körper auf den glasigen Boden. »Kümmere dich um sie, Ghaila«, befahl er. Er wartete nicht, daß sie es tat, sondern wandte sich, während er seine Übelkeit bekämpfte, Khan zu.

 Sein ganzes Leben hätte ihn der Gedanke verfolgt, wenn er Khan an dieser Wand zurückgelassen hätte. Verbissen arbeitete er, bis er auch den toten Körper des Technikers und Physikers des Experiments befreit hatte.

 »Sie lebt«, sagte Ghaila. »Ich spüre ihren Atem. Er ist kaum vernehmbar. Aber sie lebt. Sie hat nur die Besinnung verloren.«

 Bhoid wußte, daß sie jetzt die Kammer verlassen mußten. Je schneller sie sie verließen, um so mehr Chancen hatten sie vielleicht, aus dieser Burg des Entsetzens herauszukommen.

 Aber er mußte Khan zurücklassen. Wenn er Nada glücklich hinausbringen wollte, konnte er nicht auch noch den toten Körper bergen.

 Die Übelkeit schwand in ihm, als er Khan auf den Boden niedergleiten ließ. Er richtete sich auf, und sekundenlang sah er auf den stillen, wundenbedeckten Körper hinab. Keiner von ihnen hätte denken können, daß Khan dieses Experiment nicht überleben würde.

 Dann wandte er sich schwerfällig ab. Durch das fahlgrüne Licht blickte er Ghaila an.

 »Wir können nichts mehr für ihn tun, Ghaila! Wir müssen erst für die Lebenden etwas tun, dann können wir es für die Toten!«

 »Gehen wir«, sagte sie furchtsam. »Aber wohin, Bhoid? Weißt du den Weg?«

 »Wir können nicht mehr tun als versuchen, den Weg wiederzufinden, auf dem wir hierhergeschleppt worden sind.«

 »Weißt du ihn?«

 »Ich hoffe es«, entgegnete er grimmig. »Diese Kammern, Räume und Gänge sind wie ein Irrgarten. Wir müssen in den Saal mit den fünf Blöcken zurück! Und wir werden herausfinden müssen, wie man in ihn hineingelangt!«

 »Werden sie uns nicht aufhalten?«

 »Sie werden es«, knirschte er, »sie werden es ganz bestimmt, wenn sie uns entdecken! Wir wissen nicht, wo sie sind – und wir können nur hoffen, daß sie aus einem uns unbekannten Grund das Gebäude verlassen haben … Dann könnten wir es vielleicht schaffen!«

 »Dann komm«, sagte sie, während es sie vor Furcht und Grauen schüttelte. »Ich kann das hier nicht mehr sehen! Ich werde verrückt, wenn ich es weiter sehen muß.«

 Sie wankte. Aber sie bewegte sich dem Ausgang der schrecklichen Kammer zu.

 »Wirst du laufen können?«

 »Ja, Bhoid, ja!« stöhnte sie. »Nur weg von hier!«

 Er beugte sich nieder und hob vorsichtig den schmalen, leichten Körper Nadas vom Boden auf. Er hing schlaff in seinen Armen, als er sich mit ihr dem Ausgang zu bewegte.

 »Geh voraus«, rief er gedämpft Ghaila zu. »Bleibe dicht vor mir. Ich möchte dich sehen können … Nicht daß dich wie vorhin eine dieser Bestien überrascht.«

 »Ich kenne den Weg nicht«, brachte sie hervor.

 »Ich werde ihn dir zeigen«, sagte er entschlossen.

 9.

 Dreimal hatten sie in dem fahlen grünen Licht, das die Kammern und Gänge erfüllte, die falsche Richtung eingeschlagen.

 Dreimal waren sie in schmalen, engen Kammern gelandet und hatten den Weg zurückgehen müssen, bis sie den Ausgangspunkt wieder erreichten.

 Dreimal war ihre Hoffnung zerstört worden, und in Ghailas Gesicht zeichnete sich Verzweiflung ab.

 Aber Bhoid gab nicht nach. Sie mußten jetzt einen Ausweg aus diesem Labyrinth finden, sonst fanden sie den Tod.

 »Dieser Weg muß es sein«, knirschte er und zwang das Mädchen eine Richtung einzuschlagen, die er für die richtige hielt. Ein Gang war hier wie der andere. Das Licht war gleich, der modrige dumpfe Geruch war gleich – die Gänge und Räume waren in ihrer Struktur und ihrer gleichmäßigen, stumpfbraunen glasigen Farbe nicht zu unterscheiden. »Nimm dich zusammen, Ghaila! Dieser Weg muß es sein!«

 »Und wenn er es nicht ist?«

 »Er ist es«, sagte er bestimmt, obwohl er selbst keinesfalls überzeugt war.

 Nada war leicht. Und doch erstarb ihm jedes Gefühl in den Armen, in denen er sie trug, und er biß so stark die Zähne in die Lippen, daß er den warmen, süßen Geschmack seines eigenen Blutes spürte, das aus seinen Lippen hervorquoll und über sein Kinn rann. Aber der Schmerz ließ ihn seine Erschöpfung vergessen.

 »Da!« schluchzte sie kurz darauf, und in ihrer Stimme lag Mutlosigkeit. Sie deutete auf die gigantische hohe Wand, die auch hier den Gang abschloß. »Da, Bhoid! Auch hier gibt es keinen Ausweg!«

 Bhoid ließ das Mädchen in seinen Armen auf den Boden des Ganges niedergleiten. Mit einem Sprung war er an der hohen Wand.

 »Du täuschst dich, Ghaila!« stieß er hervor.

 »Aber siehst du es nicht selbst?« rief sie verzweifelt. »Wir sind eingeschlossen!«

 »Wir stehen vor der Wand, die in den Saal führt! Diese Wände lassen sich in sich selbst drehen; denn durch sie sind diese verdammten Bestien, die uns hierhergebracht haben, in den Raum gekommen. Und was diese stumpfsinnigen Geschöpfe vollbracht haben, sollte auch uns gelingen!« setzte er voller Wut hinzu.

 Mit seinen blutenden, zerschundenen Händen suchte er die Wand ab. Nirgendwo fand er einen Ansatzpunkt, durch den sich die Wand in sich selbst drehen ließ. Und doch mußte es einen Mechanismus geben, der die Wand in den Saal hinein öffnete.

 Für ihn gab es keinen Zweifel, daß er an der richtigen Stelle war. Diesmal hatten sie die richtige Richtung eingeschlagen.

 Fluchend gab er es auf, als sich die Wand nicht bewegen ließ. Die ganze technische Vollkommenheit des Menschen schien vor dieser Wand sinnlos geworden zu sein; denn es gab keine Einrichtung, die sie aus ihrer Lage bewegt hätte.

 Wie aber waren dann die Vielglieder hindurchgekommen? Niemals konnten diese stumpfsinnigen Geschöpfe ein solches technisches Einfühlungsvermögen haben, als daß sie einen komplizierten Mechanismus bedienen konnten. Aber Bhoid gab auch hier nicht nach. Mit wilder Entschlossenheit suchte er sich in ihre Lage zu versetzen.

 Ihr Gehirn war zu begrenzt, um technisch komplizierte Mechanismen erfassen zu können. Aber sie waren groß, und ihre Körperkraft war ungeheuer stark entwickelt.

 »Hilf mir, Ghaila!« befahl Bhoid mit entschlossenem Gesichtsausdruck. »Stemme dich mit aller Kraft gegen diese Seite der Wand! Los!«

 Die Wand drehte sich mit der Leichtigkeit, in der ein Blatt im Wind fliegt. Sie sahen in den hohen Saal, der von blauem Licht erfüllt war, das sich reflektierend in den fünf rechteckigen Blöcken inmitten des Raumes spiegelte.

 »Bhoid!« stöhnte Ghaila.

 Aber es war kein Stöhnen der Furcht und des Entsetzens. Es war ein Aufatmen, das aus ihrer Stimme klang, und sie stürmte in den hohen, weiten Raum hinein; hinaus aus dem fahlen, grünen, dumpfen Licht, das die Gänge und Kammern erfüllte – wie ein Erstickender, der endlich wieder Sauerstoff atmen kann.

 Sie taumelte. Erst jetzt sah Bhoid, wie sie aussah. Aber die Gewißheit, den Weg zurück gefunden zu haben, schien ihr neue Kräfte zu geben.

 Ehe auch er in den Saal zurücktrat, lauschte er in die Gänge hinein, die sie verlassen hatten … Aber kein Geräusch war zu vernehmen. Niemand folgte ihnen.

 Er hob Nada vom Boden hoch und trat in den Saal. Mit seinem Rücken lehnte er sich gegen die Wand, die sich vor ihnen geöffnet hatte, und sie schloß sich wieder.

 Die Augen schmerzten ihm von dem plötzlichen ungewohnten blauen Licht, und für Sekunden kniff er sie eng zusammen. Als er sie vorsichtig wieder öffnete, sah er in dem hellen Licht erst, was er in seinen Armen trug.

 Das war nicht mehr das Mädchen Nada, wie er sie kannte: kapriziös, erregend und trotzig. Ihr kleines Gesicht war vor Schmerzen verzerrt, es war ganz grau, und ihre Augen in dem schief geneigten, schlaff herabhängenden Kopf waren nicht mehr krampfhaft geschlossen, sondern weit offen. Langsam wurde ihr schmaler, kleiner Körper starr und kühl.

 »Nada«, sagte Bhoid erschüttert und sah verstört in ihre gebrochenen Augen. »Nada! Ich dachte …!«

 Ghaila wandte sich um. Ihre Haare hingen ihr wirr ins Gesicht, ihr Anzug war zerrissen und an einigen Stellen mit Blut getränkt, und ihre helle Haut zeigte tiefe Striemen und Einschnitte, die anschwollen und sich bläulich färbten. In ihren Augen flackerte das Entsetzen und die Furcht.

 »Nada …?« sagte sie langsam und fast unhörbar.

 Bhoid sah auf. In diesen Stunden war er um Jahre gealtert.

 »Sie ist in meinen Armen gestorben. Sie lebte schon nicht mehr, als ich sie befreite – es war nur noch ein Funke Leben, der in ihr war. Sie hat das Bewußtsein nicht mehr wieder erlangt …« Er starrte auf sie hinab und preßte die Zähne aufeinander. »Das Netz von betonharten Fäden, das ihren Körper umspannt hatte, muß sie …«

 Er schluckte. Er sprach nicht weiter.

 »Dann haben wir uns …?«

 Er nickte. Er sah Ghaila nicht an. Seine Stimme war sehr leise.

 »Wir sind gerade noch rechtzeitig herausgekommen«, murmelte er.

 Langsam schritt er auf die rechteckigen Blöcke inmitten des Saales zu und wählte den mittelsten. Augenblicke lang leuchteten ihm verschwommen die Umrisse des Körpers entgegen, von dem er sich entsetzt hatte, als er ihn zuerst erblickte. Ein Körper, der einer länglichen, schillernden Blase glich, in der blaue und grüne Farbnuancen vorherrschten, transparent wie ein Gasgebilde und doch von festen Umrissen, und dabei so unheimlich fremd, wie er noch niemals ein Wesen gesehen hatte. Und doch glaubte er plötzlich Dr. Malthan zu verstehen, als er sich an die Stimme auf der Spule erinnerte, die von der ätherischen Schönheit dieser Rasse gesprochen hatte; Augenblicke lang stellte er sich dieses Wesen vor, als er noch gelebt hatte, und es mochte vielleicht wirklich ätherisch schön gewesen sein, als es – vielleicht schwebend – auf die Besucher einer für ihn fremden Welt zugekommen war. Bhoid konnte aber auch erst jetzt so denken, nachdem er das Grauen kennengelernt hatte und nachdem er sich vorstellte, wie sich dieses so fremdartige Wesen lebend verhalten haben mochte. Behutsam senkte er den toten Körper Nadas auf den rechteckigen Block nieder, und langsam trat er zurück, als er seine Aufgabe erfüllt hatte. Für Augenblicke vergaß er sogar, in welcher Gefahr sie sich noch immer befanden, und in diesen Augenblicken verstand er plötzlich alle Zusammenhänge in ihrer ganzen Tragik.

 Er glaubte sie wenigstens zu verstehen. Er wußte, daß er niemals einen Beweis dafür erhalten würde, aber in seinen Gedanken war keine Lücke, und deswegen konnte seine Theorie richtig sein.

 »Wir hätten früher auf diese Welt kommen müssen, Ghaila«, sagte er leise. »Dann würden Khan und Nada jetzt noch leben.«

 »Was meinst du damit?« fragte sie verstört zurück.

 »Du kannst dich erinnern, was Malthan über die Wesen dieser Welt sagte? Es dürfte klar sein, daß er nicht die Vielglieder gemeint hat, sondern jenes Wesen dort in seinem durchsichtigen Schrein oder jene Wesen, die diesen Planeten einmal bevölkert haben.«

 »Was meinst du damit, Bhoid? Ich begreife dich nicht!«

 »Aber ich glaube es jetzt zu verstehen«, erwiderte er nachdenklich. »Annähernd! Möglicherweise besteht jede der traubenförmigen Ansiedlungen dieses Planeten aus einem einzigen, zentralgelegenen Raum, das eines jener ätherischen Wesen bewohnt, von dem Malthan sprach, während die Vielglieder, die die anderen Räume der Ansiedlung bewohnen, vielleicht nichts anderes waren als Sklaven, Diener, Roboter jener intelligenten Wesen, die rein physisch viel zu schwach sein mußten, um körperliche Arbeiten zu verrichten … Es kann so sein, Ghaila! Ich glaube sogar daran, daß es so ist – denn eine vernünftigere Erklärung des Ganzen habe ich nicht!«

 »Aber wie kommt jenes Wesen dann in diesen Block?«

 »Weder das intelligente Wesen der hiesigen Ansiedlung trägt irgendwelche Spuren von Verletzungen, noch Malthan und die anderen Teilnehmer an seiner Expedition. Es kann nichts anderes angenommen werden, als daß sie eines natürlichen Todes gestorben sind und nach den Gebräuchen dieser Welt hier in diesem zentralgelegenen Saal in jenen fünf Blöcken dort bestattet wurden …« Sein Gesicht verzerrte sich vor Grimm. »Unsere Vorgänger sind von der Intelligenz dieser Ansiedlung empfangen und aufgenommen worden, während wir, die wir doch die gleichen Menschen sind, von den stumpfsinnigen Sklaven dieser Wohnburg, die sich nun selbst überlassen zu sein scheinen, als Eindringlinge an diesem Begräbnisort überfallen und gefangen wurden … Welche Ironie!«

 »Aber warum haben sie uns dann in diesen schrecklichen Raum gebracht?« stöhnte Ghaila. »Und warum haben sie das mit Khan gemacht?«

 »Kennst du ihre Sitten? Kennst du ihre Gesetze, nach denen sie handeln müssen, ganz gleich, ob sie nun zu denken vermögen oder ob sie auf Grund ihrer Erbanlagen diese Gesetze befolgen?«

 Bhoid schüttelte leicht den Kopf. Er mußte seine Gedanken zu Ende bringen. Aber während er sprach, lauschte er unablässig voller Wachsamkeit auf jedes Geräusch, das etwa in sein Gehör drang.

 »Für die Vielglieder mag es ein Gesetz sein, jeden Eindringling in der Weise zu behandeln, wie es bei uns geschehen ist …« Er atmete tief. »Wir waren nicht Gäste der Intelligenz dieser Ansiedlung, sondern nichts als Eindringlinge!« Bhoids Augen wurden schmal. »Aber was sie mit Khan bezweckten?« sagte er voller nachdenklichem Grimm. »Ich fürchte, wir werden das nie begreifen! Sollten sie in ihrem Stumpfsinn versuchen, den Sitz der Intelligenz zu lokalisieren, um selbst zu dem zu werden, was ihre Herren waren?«

 Der Gedanke verging so schnell wieder, wie er gekommen war. Ghaila schwang mit erregtem Gesicht herum.

 »Hast du etwas gehört, Bhoid?« stieß sie hervor.

 »Nein«, sagte er. Aber auch er lauschte.

 Sie mußte sich jedoch getäuscht haben. Alles war ruhig.

 Und doch stand in ihrem Gesicht jetzt eine noch größere Angst als zuvor. Sie lief auf Bhoid zu und klammerte sich an ihn.

 »Wir müssen hier weg, Bhoid! Wir müssen es schnell! Ich könnte es nicht mehr ertragen, wenn sie uns ein zweites Mal in diesen Raum schleppen würden! Ich könnte …!«

 Ihre Stimme brach ab. Bhoid sah sich ein letztes Mal um. Dann schritt er wortlos auf den Gang zu, durch den sie die Wohnansiedlung betreten hatten.

 Vieles war ihm klar geworden, und fast alles hatte er geglaubt erkennen zu können. Nur etwas verstand er nicht: wie kam es, daß Malthan und seine drei Mitarbeiter des vorangegangenen Experiments tot waren? Es lagen nur wenige Wochen dazwischen, seit sie die eumacsche Formel in der Praxis zu erforschen suchten – und doch war es, als wären in der Zwischenzeit Hunderte von Jahren vergangen.

 Eine Frage, auf die er keine Antwort fand. Sie eilten durch den Gang, der sich leicht senkte, und als sie das dunkle Loch des Ausgangs in der Ferne erkannten, kam er von seinen Gedanken ab, um sich voll und ganz auf ihre Flucht zu konzentrieren.

 Draußen hatte sich inzwischen die Nacht über den fremden Planeten gesenkt.

 10.

 Er verfolgte von dem gleichen Zylinder aus, von dem er auch den Startbeginn der anderen Experimente verfolgt hatte, den Start der Scheibe. Diesmal war sie nicht bemannt, sie war robust, und alle komplizierten Geräte, die trotz der Schutzmäntel und Strahlungsmäntel fremden Einflüssen eines fremden Kosmos unterliegen konnten, waren in Wegfall gekommen. Dagegen waren Registriergeräte und Aufnahmeapparate eingebaut.

 Auch jetzt erlosch in dem Zylinder mit den wenigen Geräten, die er beherbergte, das singende Flimmern, und der Raum versank in ein wohltuendes Halbdunkel. Kurz darauf erstand inmitten des Zylinders die leicht bläulich strahlende Projektionsfläche.

 Merath beugte sich nach vorn. Seine Augen waren von der innerlichen Spannung, die ihn beherrschte, weit geöffnet.

 »Ich weiß«, sagte er deutlich, »daß dieses Experiment nicht fehlschlagen wird! Es ist mein letztes Experiment, unser letztes Experiment, wenn wir wieder einen Fehlschlag erleben – aber ich weiß, daß wir diesmal den anderen Raum, den Eumac fand, nicht nur erreichen werden, sondern daß wir wissen werden, von welcher Beschaffenheit er ist! Und wir werden erfahren, was den Teilnehmern an den letzten Experimenten zugestoßen ist – ob sie nun noch leben oder ob sie bereits tot sind!

 Wir werden vielleicht die letzte große Erkenntnis erringen! Mehr will ich nicht mehr!«

 »Auch ich glaube daran«, entgegnete die ruhige Stimme des Technikers. »Ich habe immer daran geglaubt, und heute glaube ich mehr denn je daran!«

 Beide Männer sahen auf die weite, stille, verlassene Startbasis auf der Oberfläche der Erde, die ihnen das schimmernde Bild inmitten des Raumes deutlich und bis in die feinsten Konturen zeigte. Diesmal waren es keine Menschen, die zum festgelegten Zeitpunkt über die Betonbahnen der Basis strebten, um sich in den gedrungenen Leib der Scheibe zu begeben. Die Fläche vor ihnen blieb verlassen und menschenleer.

 Nur der schimmernde Körper der Scheibe erhob sich in der weiten, öden Landschaft in den fahldunklen Himmel, und am Rand der blaustrahlenden Projektionsfläche zeigte sich noch ein Teil des gigantischen Gebäudes der Stadt. Sonst war die dunkle Landschaft leer wie eine Wüste.

 »Für wann ist der Start angesetzt?« fragte die Stimme des Technikers durch das wohltuende Halbdunkel.

 Merath orientierte sich kurz. »Er muß in drei Minuten erfolgen!«

 »Verzeihen Sie die Frage«, klang die Stimme des Technikers erneut auf. »Konnten Sie den Rat überzeugen?«

 Merath antwortete nicht sofort darauf. »Ich weiß es nicht! Vielleicht und vielleicht auch nicht. Der Hohe Rat bewilligte das Experiment, als ich erklärte, daß es ohne Menschen durchgeführt werden könnte … Er zeigte weder Begeisterung noch Ablehnung. Ich fürchte, daß er sich nicht einmal dann überzeugen lassen wird, wenn das Experiment als gelungen bezeichnet werden kann. Die Gleichgültigkeit ist im Lauf der Jahrtausende zu groß geworden … Vielleicht wird es die Erkenntnis sein, die allein überzeugend wirken kann, und die ich erahne«, sagte er endlich.

 »Sie meinen, Professor Merath?«

 Aber Merath gab keine Antwort darauf. Er hatte sich noch weiter vorgeneigt und sah auf den schimmernden Körper der Scheibe, der sich, wie von unsichtbaren Kräften getragen, langsam vom Boden abhob, rascher in den dunklen, glühenden Himmel stieg, und dann so irrsinnig schnell aus dem Rahmen der Projektionsfläche verschwand, daß der Techniker bestürzt auf seine Kontrollen zueilte.

 »Ich muß versäumt haben, die Automatik einzuschalten, die den Flug der Scheibe so weit wie möglich verfolgt. Ich …«

 Merath erhob sich.

 »Lassen Sie es«, winkte er ab. »Es ist nicht notwendig! Die Scheibe wird den anderen Raum erreichen, wie die bemannten Flugkörper ihn erreicht haben … Es gibt keinen Zweifel daran; denn die Robotsteuerung kann in keinem Fall versagen. Wir würden nur feststellen können, wie sie aus unserem Universum verschwindet, um in das andere überzugehen. Danach müssen wir warten, ob sie zurückkehrt oder nicht.«

 »Sie wird es, Professor Merath!«

 »Ich hoffe, daß sie es wird!«

 Er bewegte sich auf die grünschimmernde Teleportplatte zu. »Noch etwas …« fragte die Stimme des Technikers bescheiden. »Ja?« fragte Merath zurück, ohne sich umzuwenden. »Wann wird sie es?« fragte der Techniker. »In genau sieben Tagen«, antwortete Merath.

 11.

 Ihre Schritte wurden langsamer und vorsichtiger, als sie sich dem dunklen Loch, das die Nacht dieser fremden Welt bildete, näherten. Ihre Atemzüge wurden schneller, aber dabei fast unhörbar.

 Bhoid entwickelte die Wachsamkeit eines wilden Tieres, wie es die vor vielen, vielen vergangenen Jahren auch auf der Erde noch gegeben haben mochte und wie es sie auf vielen Planeten ihres Universums heute noch gab – und für Augenblicke war er verwundert darüber, mit wie wenig Überlegung und mit welchem Instinkt er sich in dem leicht abfallenden Gang vorantastete. Alle seine Sinne und alle seine Muskeln waren gespannt, und er fieberte förmlich dem Augenblick entgegen, wenn er aus dem milchig erleuchteten Gang in die kühle Nachtluft dieser fremden Welt hinaustreten würde – was er dann erkennen würde.

 Dieses völlig neue Gefühl, das ihn durchströmte, berauschte ihn. Eine gewaltige Anstrengung lag hinter ihnen, ein entsetzlicher Tod, und noch immer schwebten sie in größter Gefahr. Und doch pulste sein Blut schneller durch die Adern, sein Herz schlug kräftiger, und es war, als hätten sich sein ganzer Körper und alle seine Sinne regeneriert.

 Er bedeutete Ghaila zurückzubleiben, als sie den Ausgang erreichten. Er bewegte sich lautlos bis nach vorn, bis er unter seinen Schuhen den feinen Sand spürte, den es in den Gang hineingeweht hatte, und bis er die weite hügelige Landschaft und den nächtlichen Himmel dieser fremden Welt sehen konnte.

 Der Anblick erschütterte ihn, und gleichzeitig bemächtigte sich seiner ein Gefühl der Ehrfurcht vor der Erhabenheit und zugleich Ursprünglichkeit dieser weiten, gewaltigen Nacht, die sich über den fremden Planeten gespannt hatte. Ein kleiner leuchtender Mond stand am Himmel, der sehr schnell den Planeten umkreisen mußte, und ein Meer von Sternen schimmerte auf die unendlich weite, hügelige Landschaft herab.

 Eine Nacht, wie sie in uralten Geschichten seiner eigenen Welt verzeichnet war und wie sie jeweils in den romantischen Epochen der Geschichte der Erde in Wort und Bild wieder aufgetaucht war, bis sie zu Sagen und Märchen ferner, vergangener Zeiten wurde. Eine Nacht, die ihn frösteln machte, die aber zugleich seinen Körper stärkte und ihn die Luft tief in die Lungen saugen ließ.

 Dann wurde er gewahr, daß er sich nicht von romantischen Gefühlen übermannen lassen durfte. Erneut spürte er die drohende Gefahr, die ihn umgab.

 Seine ganze Aufmerksamkeit richtete sich in diesem Augenblick auf die Scheibe, in der sie Wandar und Eva zusammen mit dem Trepanten wußten.

 Er starrte hinüber.

 Seine Augen schmerzten, so starrte er auf den Platz.

 Aber der Platz war leer.

 Wo der Flugkörper gestanden hatte, war jetzt eine leere Fläche.

 Er wirbelte herum und sah genau auf den Platz, wo die Scheibe stand, die sie durchforschten, ehe sie sich hierher zur Wohnsiedlung dieser fremden Welt begeben hatten. Sie stand noch unversehrt an ihrem Fleck,aber zu gleicher Zeit fühlte er sich wieder in die schreckliche Wirklichkeit versetzt.

 Dort waren sie.

 Dort drüben bei der Scheibe.

 Es waren nur wenige.

 Aber mit dem gleichen Blick, mit dem er sie erkannt hatte, sah er auch die anderen, die zu Hunderten und Tausenden im Schweigen der Nacht lautlos an den Kanälen arbeiteten.

 Er trat zurück, preßte sich an die Wand mit dem glasigen und zugleich metallharten Überzug und warf den Kopf herum. Ghaila sah ihm mit brennenden Augen entgegen.

 »Was ist?«

 »Wandar ist weg!«

 »Was?« rief sie und verstand es noch nicht.

 »Die Scheibe ist weg«, gab er zurück, und seine Zähne knirschten dabei.

 Ein unbeschreibliches Haßgefühl bemächtigte sich seiner. Er wußte in diesem Augenblick, daß er Wandar töten würde, wenn er jetzt vor ihm stünde.

 Auch das war ein völlig neues Gefühl für ihn, und einen Augenblick lang erschütterte es ihn maßlos; denn wenn er es sich überlegte, würde Wandar Gründe gehabt haben, den Platz, an dem er stand, zu verlassen. Aber dieser Kosmos, dieser andere Raum, dieses so völlig fremde, lebendurchpulste Universum mit seiner fruchtbaren, grellen Sonne veränderte alles, und die nüchterne Überlegung, die den Bruchteil einer Sekunde lang in ihm aufgekeimt war, wurde erneut von dem alles verzehrenden Haßgefühl überschattet.

 »Er hat uns zurückgelassen«, knirschte er. »Dieser Schweinehund hat uns zurückgelassen, als er sah, welche Lebensform dieser Planet trägt – und er hat es vorgezogen, sich in Sicherheit zu bringen …«

 »Und was nun?«

 Die Lautstärke und die Furcht in ihrer Stimme ließen ihn von seinem Haß abkommen. Er sprang auf sie zu und hielt ihr die Hand vor den Mund. Seine Vorsicht und seine Wachsamkeit verdrängten seinen Haß.

 »Halt den Mund!« stieß er verhalten knirschend hervor.

 Sie bewegte sich unter seinen Händen krampfhaft, und Entsetzen über ihn und zugleich Trotz ließen alle ihre Kräfte in ihren Körper zurückströmen. Sie bäumte sich auf und schrie.

 Das erste Mal schlug er sie. Seine Hand traf ihr Gesicht, daß es ihren Kopf zurückwarf, und vor Erstaunen vergaß sie, ein zweites Mal zu schreien.

 Sie wäre auch nicht mehr dazu gekommen. Seine Hand war jetzt wie ein Schraubstock, der ihren Mund verschloß.

 Während er sich über sie beugte, redete er auf sie ein. Er fühlte ihren Widerstand brechen, und langsam ließ er sie los.

 »Bist du verrückt, Ghaila! Sie sind draußen! Sie sind zu Hunderten draußen und zu Tausenden! Die ganze Ansiedlung muß leer sein; denn alle müssen sich nach draußen begeben haben! Und weißt du, ob sie uns nicht doch hören können?«

 »Diese – Bestien?« flüsterte sie erschrocken.

 »Die Vielglieder«, sagte er grimmig.

 Sie schluckte. Ihr Blick wurde weich.

 »Entschuldige, Bhoid! Bitte! Sei nicht ärgerlich deswegen! Ich wußte es nicht!«

 Er knirschte etwas Unverständliches. Er wußte in diesem Augenblick selbst nicht, was er sagen wollte.

 Er hatte etwas getan, zu dem er nie fähig gewesen wäre, wenn er es mit den Maßstäben ihrer Welt, ihrer früheren Welt, maß. Und doch fühlte er keinen Abscheu über sich selbst darüber. Und auch sie fühlte es wahrscheinlich nicht; denn sie sah ihm mit einem weit offenen, fast dankbaren Blick entgegen. Er verstand plötzlich, daß in diesem Universum die Gefühle dominierten, daß es eine kraftvolle, junge Welt war, die keine dekadenten Erscheinungen, keine Müdigkeit und keine überzüchtete Ordnung kannte, wie sie auf der Erde herrschten. Es war ein Universum, das seine Lebewesen atmen ließ, dessen Welten vielleicht grausam waren, aber auch die Unendlichkeit der Liebe vermittelten.

 Ruhig sagte er: »Ich ahne jetzt, was uns gerettet hat!«

 Während er leise sprach und dabei überlegte, wie sie sich nun in Sicherheit bringen konnten, da Wandar mit dem Flugkörper den Planeten anscheinend verlassen hatte, lauschte er zugleich zum Ausgang hin. Aber nichts war zu hören.

 »Was, Bhoid?« fragte sie, und es schien, als würde sie vor der Antwort und dem, was er darüber hinaus herausgefunden hatte, zittern. »Was, Bhoid?«

 »Die Nacht«, erklärte er.

 »Die Nacht?« keuchte sie, und sie zweifelte an seinem Verstand. »Die Nacht? Wie kommst du darauf?«

 »Ich ahne jetzt«, überlegte er, »warum sie plötzlich alle die Ansiedlung verlassen haben. Es gab keinen ersichtlichen Grund ihrer Erregung und ihrer Hast, mit der sie plötzlich ihre Arbeit in der verdammten Kammer, in die sie uns geschleppt hatten, zu beenden suchten und hinausströmten … Zu diesem Zeitpunkt wußten wir noch nicht, was uns gerettet hat – aber jetzt wissen wir es! Die Nacht!«

 »Die Nacht? Ich begreife noch immer nicht!«

 »Es war die Nacht, die sich über diese fremde Welt hinabsenkte und die sie nach draußen rief; mit magischer Gewalt nach draußen rief, als wäre es ein jahrtausendealtes Gesetz für sie, ein Zwang, dem sie nicht entgehen konnten!«

 »Was für ein Gesetz, Bhoid?«

 »Ein Befehl vielleicht, der seit Jahrtausenden in ihre Gehirne eingepflanzt war und nach dem sie sich zu richten hatten; ein Befehl, der sie hinausruft, sobald sich die Nacht über den Planeten herabsenkt.«

 »Und was tun sie draußen?«

 »Sie arbeiten!«

 »Was?«

 »Sie arbeiten an den Rinnen, an den Kanälen.«

 »Was tun sie daran?«

 »Ich habe es nicht deutlich sehen können. Aber ich nehme an, sie säubern die Rinnen vom Flugsand, sie bringen in Ordnung, was vom Sand zerstört wurde, und sie werden ihre Arbeit beendet haben, sobald der Tag anbricht. Dann werden sie zurückkehren.«

 »Sklaven, die ihre Arbeit verrichten«, murmelte sie.

 »Sklaven, die ihre Arbeit verrichten«, bestätigte er.

 »Dann sind sie auch in der Scheibe?« stellte sie fest, und zugleich war es eine Frage.

 Er nickte. »Ich habe einige bei der Scheibe gesehen. Sie bewegen sich geschäftig hin und her, und es gibt keinen Zweifel, daß sie die Scheibe in Ordnung halten: der Flugkörper, mit dem die Gäste ihres einstigen Beherrschers aus dem Raum auf den Planeten herabgekommen waren. Sie werden es noch in hundert und tausend Jahren tun, wenn bis dahin nicht irgendwelche einschneidende Ereignisse ihren Lebensablauf ändern!«

 »Dann wäre das die Erklärung, warum du keine Spuren im Sand gefunden hast, keine menschlichen Spuren, die zwischen der Ansiedlung und der Scheibe im Sand waren, und die Scheibe trotzdem in einem Zustand war, als hätte sie die Besatzung soeben verlassen«, sagte sie nachdenklich. Sie sah ihn an. »Ist das richtig?«

 »Auch ich kann mir keine andere Erklärung denken. Es bleibt nur etwas übrig, was unerklärlich ist!«

 »Was?« fragte sie voller Interesse.

 »Was war es, was Malthan und seine drei Freunde tötete, und was tötete das intelligente Wesen, das diese Ansiedlung beherrschte?«

 »Die Vielglieder?«

 »Ich glaube nicht daran. Sie sind viel zu stumpfsinnig oder besser, sie waren viel zu stumpfsinnig, um ein solches Unternehmen zu planen, solange das intelligente Wesen dieser Ansiedlung sie beherrschte …«

 »Sie waren?« flüsterte sie. »Was willst du damit sagen?«

 »Vielleicht dämmert jetzt, wo ihr Beherrscher tot ist, so etwas wie Intelligenz in ihnen auf, ein Eigenbewußtsein, das sich im Lauf der Jahrhunderte und Jahrtausende zu einer eigenen Intelligenzform entwickeln kann. Noch sind sie an die Gesetze gebunden, die in ihnen verankert sind, und sie werden weiter, wenn die Nacht anbricht, hinausströmen, um ihre ihnen anerzogenen Arbeiten zu verrichten … Aber die Experimente, die sie an einem der fremden Wesen und an Khan in jener schrecklichen Kammer vorgenommen haben, mögen das erste Zeichen von Intelligenz und Eigenwilligkeit sein! Wir werden es nicht nachprüfen können! Wir könnten es vielleicht in mehreren hundert Jahren nachprüfen!«

 »Was tötete dann das Wesen und die vier Irdischen?«

 Bhoid stellte seine Überlegungen an. Aber er konnte die Frage nicht beantworten.

 »Eine Katastrophe?« sagte er. »Aber es gibt keine Zeichen einer Katastrophe! Und es gibt keinerlei Zeichen von Gewalt! Weder bei dem intelligenten Wesen dieser Welt, noch bei den Irdischen! Sie müssen eines natürlichen Todes gestorben sein, und sie wurden von den Sklaven dieser Welt in jenen Blöcken bestattet, wo wir sie gefunden haben!« Er erinnerte sich an die stillen Gesichter der vier Menschen. Und er erinnerte sich an ihr Alter. »Sie waren älter, viel älter als zu dem Zeitpunkt, an dem sie unser Universum verließen, um in diesen Raum vorzustoßen … Und dabei lag nur die geringe Zeitspanne von wenigen Wochen zwischen ihrem Abflug von der Erde und unserer Ankunft auf diesem Planeten! Eine Zeit, in der sie um Jahrhunderte alterten! Und das ist es, was einfach unerklärlich erscheint! Sind es die kosmischen Einflüsse, die sie so altern ließen? Ist es etwas anderes? Wir werden es nie herausfinden können, fürchte ich. Aber wir werden …«

 »Bhoid?« unterbrach sie ihn.

 »Ja?« gab er zurück.

 »Ist es so wichtig?«

 »Was meinst du?«

 »Ist es nicht wichtiger, eine Möglichkeit zu finden, hier herauszukommen, ehe sie uns entdecken?«

 Aber das war es nicht alleine, was sie meinte. In ihrer Stimme lag ein Unterton, mit dem sie etwas ganz anderes sagen wollte. Und irgendwie fühlte er es, was sie wollte.

 »Wandar ist nicht mehr da«, gab er ihr auf ihre Frage Antwort. Der Grimm in ihm beherrschte ihn erneut. »Und es gibt keinen Zweifel daran, daß er sich in Sicherheit gebracht hat – als wir und Nada und Khan nicht zurückkehrten. Wahrscheinlich hat er festgestellt, warum wir nicht zurückkehrten, und als die Vielglieder aus der Ansiedlung herausströmten, hat er mit der Scheibe den Planeten verlassen.«

 »Mit dem Projektor? Glaubst du, daß er den Projektor auf unsere Welle eingestellt hat?«

 »Es ist anzunehmen«, sagte Bhoid wild. »Nada und Khan begaben sich in den Gang, der in die fremde Wohnburg hineinführt, und kehrten nicht zurück; kurz darauf eilten wir ihnen nach!«

 Einen Augenblick lang fühlte Bhoid erneut den Zorn in sich aufsteigen, den er darüber empfunden hatte, daß Khan und Nada die fremde Ansiedlung betreten hatten, ohne seine Rückkehr in die Scheibe abzuwarten. Dann versiegte der Grimm vor dem Gedanken an den schrecklichen Tod, den Khan und das Mädchen gehabt hatten, und daß ihm und Ghaila der gleiche schreckliche Tod bevorgestanden hätte, wenn sie durch das, was Khan und Nada erduldet hatten, nicht gewarnt worden wären … Sein ganzer Grimm konzentrierte sich in diesem Augenblick auf Wandar.

 »Auch wir kehrten nicht zurück«, sagte er, »und es gibt keinen Zweifel daran, daß sich Wandar oder Eva oder gar der Trepant des Projektors erinnerten; sie stellten ihn auf unsere Länge ein, und natürlich mußten sie sehen, was uns zugestoßen war! Aber anstatt, daß sie uns zu Hilfe gekommen wären, verließen sie den Planeten … Ich sehe keine andere Erklärung dafür!«

 »Und was jetzt, Bhoid?«

 »Wir werden weiterkommen«, knirschte er.

 »Glaubst du, daß Wandar zurückkehrt?«

 »Nein«, sagte er hart. »Er mußte annehmen, daß wir nicht mehr lebend herauskommen würden. Aber ich werde …«

 Und sein Haß und sein Rachedurst, den er gegen Wandar empfand, zeigten ihm den Plan, wie sie in Sicherheit kommen konnten. Ghaila unterbrach ihn.

 »Wo mag er hingegangen sein?«

 »Wandar?«

 »Ja? Zurück?«

 Bhoid schüttelte langsam den Kopf.

 »Zurück? Nein! Zieht es dich zurück? Zieht es mich zurück? Wissen wir überhaupt noch den Weg zurück? Sehnen wir uns zurück? Dieser Raum hat uns in sich aufgenommen – und wir werden ihn nie wieder verlassen! Die furchtbare Sonne dieses Systems hat unser logisches Denkvermögen zerstört, unsere angestammte Moral, unsere Ansichten! Nicht nur bei dir und bei mir! Auch bei Wandar! Bei uns allen.«

 »Wenn Wandar nicht zurückkehrt …«, sann sie. »Was werden wir tun?«

 »Wir werden den anderen Flugapparat nehmen«, sagte Bhoid fest.

 »Malthans Scheibe?« rief Ghaila unterdrückt.

 »Ja!«

 »Aber wie werden wir herankommen?«

 »Das überlege ich mir gerade«, knirschte er. »Aber wir müssen es schaffen, wenn wir ebenfalls den Planeten verlassen wollen! Hier können wir nicht bleiben! Warte!«

 Er hielt sie erneut zurück und trat abermals, eng an die hartglasige Wand gepreßt, dicht an den Ausgang. Das Bild, das sich ihm bot, war unverändert.

 Hunderte und Tausende der Vielglieder arbeiteten an den Rinnen. Eine Anzahl der erschreckenden Bewohner dieser Welt befanden sich drüben bei der Scheibe Malthans.

 Bhoid überlegte angestrengt, wie sie zur Scheibe hinüberkommen konnten. Wenn sie in einem wilden Lauf hinüberstürzen würden, um die Scheibe in einem einzigen Angriff zu nehmen, würden sie sie verloren haben, ehe sie sie besaßen … Es mochten zehn, zwanzig oder noch mehr der Vielglieder sein, die sich mit dem Flugkörper beschäftigten. Es war ein einziges Kommen und Gehen dort drüben, einige verließen die Scheibe, andere betraten sie … Und es war nicht abzusehen, wieviel von ihnen sich in der Scheibe befanden. Zwei von ihnen aber hätten es mit ihrer großen physischen Kraft bereits vermocht, ihr Eindringen in den Flugapparat zu verhindern und sie erneut in die Kammer des Schreckens zurückzubringen.

 Es war sinnlos, jetzt die Scheibe nehmen zu wollen. Aber es war zugleich gefährlich, weiter hier im Gang zu warten; denn wenn auch, wie Bhoid fest annahm, keiner der Vielglieder in der Ansiedlung zurückgeblieben war, um sie etwa von dort zu überraschen – so befanden sich doch genügend von ihnen draußen bei den Rinnen, und sie konnten jederzeit in die Ansiedlung zurückkehren.

 Dann war es zu spät, den Gang noch zu verlassen!

 Sein Gehirn arbeitete fieberhaft. Dann glaubte er den Ausweg aus der augenblicklichen Situation gefunden zu haben.

 »Ghaila!« rief er zurück.

 »Ja?«

 Sie kam aus dem diffusen, dünnen Licht auf ihn zu. Das Licht des Mondes – und soeben ging ein zweiter kleiner Mond über der fremden Welt auf – beleuchtete hell ihre Gestalt.

 Ihre Haare waren verwirrt, in ihren Augen stand noch die Erinnerung an das Entsetzen, und ihre Kleidung war zerrissen – aber ihre Figur war wie die lebendige Verkörperung einer schönen Statue, und Bhoid erkannte erneut, wie hübsch sie war. Der alles andere überschattende Wunsch tauchte in ihm auf, mit ihr allein zu sein, mit ihr zu leben, unter der schrecklichen Sonne dieses Systems mit ihr zu leben.

 »Was ist, Bhoid?« sagte sie neben ihm.

 »Wir müssen hier hinaus!«

 »Und wohin?«

 Erst jetzt sah auch sie die Vielglieder, die sich draußen in der mondscheinerhellten Nacht bewegten. Sie drängte sich eng an ihn.

 »Zur Scheibe hinüber können wir nicht«, erklärte er. »Im Gang bleiben können wir auch nicht. Sie können jederzeit zurückströmen, und dann wäre es für uns zu spät, den Gang zu verlassen. Wir müssen uns eine Stelle suchen, wo wir abwarten können, daß sie in die Ansiedlung zurückkehren. Dann ist der Weg frei.«

 »Aber wo?«

 Er blickte sich um. In der Nähe der Ansiedlung sah er keinen der Vielglieder.

 Wenn sie den Gang verließen und sich direkt bei der Ansiedlung verbargen, mußten sie vor einer Entdeckung sicher sein. Sie konnten abwarten, bis der Weg hinüber zur Scheibe frei war.

 Der richtige Gedanke kam ihm. Er ließ sich auf den Boden niedergleiten.

 »Was ist los, Bhoid?« sagte sie verstört.

 »Runter! Auf den Boden!« gab er bekannt.

 Als sie nicht sofort gehorchte, riß er sie zu sich herab. Sie stöhnte etwas, aber ihr warmer Körper war jetzt dicht neben dem seinen, und sie preßte sich unter seinem Griff dicht an die Erde.

 »Wir verlassen den Gang«, erklärte er knirschend, »und bewegen uns im Sand am Fuß der Ansiedlung um die Ansiedlung herum, bis wir eine Stelle finden, wo wir sicher sind und wo wir gut beobachten können. Dann warten wir, bis wir zur Scheibe hinüberkönnen!«

 »Glaubst du, daß sie uns nicht bemerken werden?«

 »Ich weiß es nicht! Aber es ist in diesem Augenblick der einzige Ausweg. Wir können nur hoffen, daß sie uns nicht bemerken.«

 Er bewegte sich durch den Ausgang und preßte seinen Körper dabei dicht an die Außenwandung der Wohnsiedlung, wobei er darauf achtete, daß Ghaila ihm folgte und dicht neben ihm blieb. Seine Blicke waren auf die Vielglieder gerichtet, aber sie gingen weiter ihren Arbeiten nach, ohne sich um die beiden Menschen zu kümmern.

 Sie schienen sie nicht wahrzunehmen. Sie waren wie Automaten, die nur ihre Arbeit kannten.

 Eine der Gebäudekugeln an der Basis der gewaltigen Ansiedlung, die weit in den Wüstensand vorsprang, war das, was Bhoid suchte. Er schob sich um sie herum und fand hinter ihr genau den richtigen Platz, wo sie sich einerseits verbergen konnten und andererseits eine gute Sicht auf den im Mondlicht schimmernden Flugkörper und das System der Rinnen hatten. Mit seinen Händen begann er eine Grube im Sand auszuheben, und Ghaila half ihm dabei, als sie es begriff. Die Nacht war sehr kühl, beinahe zu kühl, aber die Arbeit half ihnen, sich zu erwärmen. Sie schmiegten sich in die Grube und bedeckten ihre Körper mit dem Sand, als sie fertig waren. So lagen sie bewegungslos und warteten Stunde um Stunde.

 12.

 Bhoids Annahme erwies sich als richtig. Die Monde, die den Planeten umliefen, wurden blasser, und das erste Tagesgrauen kündigte sich in dem silbrigen Dunkel der Nacht an.

 Fast schlagartig, wie er beobachten konnte, unterbrachen die Vielglieder ihre Arbeit an den Rinnen. Die Gruppe der Vielglieder vor der Scheibe, die er deutlich erkennen konnte, schienen in ihren Bewegungen zu erstarren, und es war, als würden sie einem unhörbaren, fernen Befehl lauschen, der sie zwang, ihre Arbeit abrupt abzubrechen.

 Und dann kam erneut Bewegung in sie.

 Erst waren es einzelne.

 Dann mehrere.

 Dann Hunderte.

 Sie strömten der Ansiedlung zu, langsam erst, dann schneller, dann in dichten Reihen, in geschlossenen Kolonnen – der Sand wirbelte, und die rhythmische Bewegung ihrer Glieder ließ den Erdboden dröhnen. Es waren Hunderte und Tausende von ihnen, die jetzt dem Gang zustrebten, der in die Ansiedlung hineinführte.

 Sie kamen näher, und Bhoid drückte sich noch tiefer in den Sand, in den er sich eingegraben hatte. Ein Blick überzeugte ihn, daß auch Ghaila instinktiv den Kopf gesenkt hatte und, den Mund im Sand, kaum zu atmen wagte.

 Deutlich konnten sie sie vorüberziehen sehen. Stumpfsinnig wie ein Heer von Sklaven, das von der Arbeit zurückkehrt. Sie bewegten sich nicht rechts und nicht links – ihr einziges Ziel war der Gang, der sie in ihre grünlichtigen Kammern und Zellen zurückführte. Ein Strom, der anhielt, bis das Tagesgrauen fast greifbar war.

 Dann waren es nur noch vereinzelte, die vorüberhetzten, als könnten sie das Tageslicht nicht ertragen. Und dann waren auch diese verschwunden.

 Bhoid überzeugte sich, daß tatsächlich keiner der Vielglieder zurückgeblieben war. Seine Blicke gingen in die Runde. Aber es war nichts als die weite Landschaft, die er sah.

 Er atmete auf, während er sich aufrichtete. Der Sand rieselte an seinem Körper herab, und er klopfte ihn sich aus der Kleidung. Dann beugte er sich zu Ghaila hinab.

 »Sie sind weg«, sagte er.

 Sie wagte aufzusehen.

 »Alle?«

 »Alle!«

 »Und die Scheibe?« Während sie es fragte, blickte sie hinüber.

 Die furchtbare, erschreckende Sonne dieses Systems kam langsam hinter dem Horizont auf. Sie war fern, aber ihr Licht war hell, fast weiß, und dieses Licht blitzte auf dem schimmernden Metallkörper der Scheibe.

 Bhoid lachte das erste Mal. Es war ein befreites und zugleich grimmiges Lachen.

 »Sie haben sie gesäubert, wie niemand von uns es hätte besser machen können. Wie jede Nacht haben sie sie auch diesmal vom kleinsten Sandkorn befreit – und ich möchte nur einmal wissen, wieviel Nächte sie das jetzt schon getan haben!« Er spuckte in den Sand. »Aber diesmal wird es die letzte Nacht gewesen sein, daß sie es gemacht haben!«

 Sie blieb noch immer in dem Sand eingegraben. Ihre Blicke suchten die Landschaft ab.

 »Glaubst du, daß sie wiederkommen könnten?«

 »Nein! Ich glaube nicht! Es sei denn …!«

 »Was, Bhoid?«

 »Es sei denn«, fuhr er grimmig fort, »sie entdecken, daß zwei ihrer Gefangenen in der Kammer fehlen!«

 »Dann beeilen wir uns doch!« rief sie.

 Und jetzt war sie schneller aus der Sandgrube heraus, als er es nach den Strapazen, die sie hinter sich hatten, für möglich gehalten hatte. Sie schüttelte den Sand aus ihrer zerschlissenen Kleidung und aus ihren Haaren. Entschlossen sah sie zu der Flugscheibe hinüber.

 »Gehen wir, Bhoid!« bat sie. »Bitte, gehen wir! Wird der Mechanismus in Ordnung sein, daß wir starten können?«

 »Wir haben nichts festgestellt, als wir drüben waren, was das Gegenteil beweisen würde«, murmelte er. Aber auch er hoffte, daß alles in Ordnung war. Auf alle Fälle würden sie in Sicherheit sein, sobald die Schleusen einmal geschlossen und sie darinnen waren. »Komm, Ghaila!«

 Erst bewegten sie sich vorsichtig an der Außenwand am Fuß des Gebäudes entlang, dessen glasigbrauner Überzug in den klaren, hellen Strahlen der Sonne funkelte. Sie erreichten den Gang, aus dem sie gekommen waren, und Bhoid verhielt den Schritt und spähte in den langen, leicht aufwärtsführenden Stollen hinein. Aber er sah weder etwas, noch hörte er aus der Wohnsiedlung einen Laut. Er griff das Mädchen am Arm, und dann hasteten sie in langen Sprüngen über die ausgetretene Fährte, die hinüber zur Scheibe führte.

 Keuchend und atemlos erreichten sie die Schleuse. Mit ihren letzten Kräften taumelte Ghaila hinein, und Bhoid folgte ihr mit einem wilden Sprung.

 Kein Sandkorn befand sich in dem metallenen, spiegelnden Gang, und angewidert mußte Bhoid zugeben, welche gute Arbeit die erschreckenden Bewohner dieser Welt geleistet hatten. Hätten sie es nicht getan, hätten sich Dünen von angewehtem Flugsand in der Schleuse gebildet, und es wäre fraglich gewesen, ob der Mechanismus der Schleuse noch funktioniert hätte.

 Es war noch immer fraglich.

 Sie wußten es beide.

 »Bleib hier, Ghaila!« rief er ihr zu. »Ruf mich, wenn etwas passiert. Und sei vorsichtig! Wir müssen feststellen, wieweit die Scheibe aktionsfähig ist, und in erster Linie, ob die Schleuse schließt!«

 »Natürlich, Bhoid« hauchte sie.

 Während sie zurückblieb und den Platz vor der Scheibe bis hinüber zu der Wohnsiedlung beobachtete, jagte Bhoid in die Zentrale. Sie war leer und verlassen, wie er sie bereits das erste Mal vorgefunden hatte.

 Seine Gedanken beschäftigten sich in diesen wenigen Sekunden nur mit dem einen: Würde der Mechanismus der Schleuse ansprechen oder nicht? Tat er es, würde es jedem Wesen unmöglich sein, in die Scheibe, in der sie sich verschanzen konnten, einzudringen – tat er es nicht, waren sie hier genauso verloren wie mitten zwischen den Ungeheuern dieses Planeten.

 Beruhigend wirkte auf ihn der Gedanke, daß der Mechanismus aller Innentüren funktioniert hatte, als sie das erste Mal den Flugapparat inspiziert hatten. Die Spulen waren gelaufen. Der Projektor hatte ein einwandfreies Raumbild geliefert. Warum sollten alle anderen Funktionen dann nicht ebenso intakt sein …?

 Er erreichte das Schaltpult und wischte über die Knöpfe. Mit schmalen Augen beobachtete er die Lichter, die zu spielen begannen, und mit einem tiefen Aufatmen stellte er fest, wie sie ihm das Schließen der Schleuse anzeigten. Alle seine Entschlußkraft kehrte in ihn zurück, und er wandte sich um.

 »Ghaila!« rief er.

 Sie war schon da. Sie eilte durch den Gang, erreichte die Zentrale und stürzte auf ihn zu.

 »Bhoid!« rief sie.

 »Die Schleuse …?«

 »Ist geschlossen!«

 »Hast du draußen etwas gesehen?«

 Sie schüttelte den Kopf. »Nichts!«

 Sie erreichte ihn und barg ihren Kopf an seiner Schulter. Aber er wehrte sie ab.

 »Jetzt haben wir keine Zeit! Es gibt eine Menge für uns zu tun, und wir werden es bald tun müssen … Ich muß wissen, wo Wandar ist! Ich muß wissen«, und in seinem Gesicht tauchte der Grimm erneut auf, »warum er den Planeten verlassen hat! Und endlich, Ghaila – wir müssen tun, was unsere Bestimmung ist!«

 »Was?« fragte sie, während sie ihn mit weit offenen, großen, fragenden Augen ansah.

 In seinem Gehirn hämmerte das Blut. Er quälte sich damit ab, das festzulegen, was ihre Bestimmung war.

 Eumacs Formel. Den anderen Raum finden. Es gab keinen Zweifel, daß sie ihn gefunden hatten! Zurückkehren. Aber wohin …? In ihre eigene Welt! Aber das war ihre Welt.

 Die anderen suchen und finden. Sie hatten sie gefunden, und es gab keinen Zweifel, daß sie tot waren. Es gab erst recht keinen Zweifel daran, daß auch die anderen, die diesen Raum erreicht hatten, nicht mehr am Leben waren. Ganz gleich, wo sie »herausgekommen« waren, und ganz gleich, ob ihr Leben abrupt geendet hatte oder ob sie eines natürlichen Todes gestorben waren … In seinen Gedanken sah Bhoid erneut die starren Gesichter der Toten in den Blöcken und ihr Alter. Dunkel dämmerte in ihm, daß etwas in diesem Raum geschah, was er selbst noch nicht begriff.

 Es geschah viel in diesem völlig anderen Raum. Vielleicht würde er es einmal begreifen, oder aber – und auch dieser Gedanke tauchte nur ganz kurz in seinem Gehirn auf, und er erschien ihm wahrscheinlicher – oder aber es würde völlig in ihm verblassen, und er würde alles, was mit diesem Raum zusammenhing, als Selbstverständlichkeit hinnehmen.

 Selbstverständlichkeit …! Die furchtbare Sonne in diesem Raum hatte sie verwandelt, geändert …! Dieser Raum hatte etwas anderes aus ihnen gemacht! Ihre Körper waren erhalten geblieben, sie waren sie selbst geblieben – und doch waren sie etwas ganz anderes!

 Er kannte plötzlich ihre Bestimmung. Einen Planeten zu suchen, der ihnen Lebensmöglichkeit gab, und das Leben fortzupflanzen.

 Es erschütterte ihn nicht. Der Gedanke schuf eine warme Beruhigung in ihm.

 Aber er sprach es nicht aus. Er nickte Ghaila zu.

 »Du siehst nicht sehr gut aus, Ghaila. Und du hast Wunden, die wir behandeln müssen. Mach dich soweit fertig. Ich komme dann hinüber, um nachzusehen. Du kannst das gleiche dann auch bei mir tun. Wir sind jetzt auf uns selbst angewiesen – und vielleicht werden wir es ein Leben lang bleiben … Nimm dir eine Kabine.«

 »Ja, Bhoid«, nickte sie. »Das ist wohl das erste, was wir tun sollten.«

 Sie verließ gehorsam den Raum, und Bhoid hörte, wie sie nach einer Kabine suchte. Dann wurde es ruhig, und er wandte sich dem Raumbildsucher und dem Projektor zu. Er wählte die Welle, die auf Wandar eingestellt war, und die Projektionsfläche strahlte auf.

 Sie blickte in die Kabine, in der ein Mann der Besatzung gewohnt hatte, und schloß sie wieder. Sie erinnerte sich, daß die nebenanliegende Kabine unbewohnt gewesen war und nahm diese.

 Hinter ihr schloß sich automatisch die Tür, und da die Kabine von der gleichen Art war wie die, die auch sie bewohnt hatte, ließ sie als erstes durch einen Druck gegen die glatte, kahle Wand die Waschanlage heraustreten. Alle diese Kabinen hatten weiche Liegen, Schränke, Fächer, Tische, Sessel und Behältnisse jeder Art, aber alles und jedes war naturgemäß auf kleinstem Raum zusammengepreßt, und wenn alle Wände geschlossen waren, bildete die Kabine nichts anderes als eine kahle, nackte Zelle glänzenden Metalls. Wären alle Wände geöffnet gewesen, wäre wahrscheinlich ein Chaos entstanden, und kein Mensch hätte in diesem Chaos aus Geräten und Behältnissen stehen können.

 Die Waschanlage, dieser übermannshohe, schmale, enge Spalt, die eher einem Kamin, einem Schlot ähnelte, hatte sich aus der Wand gefaltet, und Ghaila trat in sie hinein. Die hintere Wand mit ihrer glaslosen Spiegelfläche nahm ihr Bild auf und gab es ihr wieder zurück.

 Sie betrachtete sich eingehend und stellte fest, daß Bhoid recht gehabt hatte. Sie sah wirklich nicht besonders gut aus.

 Ihre Haare waren ein einziges Gewirr von Strähnen, ihre Kleidung bestand nur noch aus zerrissenen Lumpen, und ihr Gesicht, ihre Hände, ihre Arme, ihr ganzer Körper waren voller Sand und voll Schweiß. Sogar ihr Mund knirschte vor Sand, wie sie feststellte. Feuerrote Striemen, die sich langsam blau färbten, zogen sich über ihre helle Haut, und verkrustetes Blut war dort, wo die Haut geschürft war. Sie spürte Schmerzen.

 Es hatte keinen Sinn, die Kleidung abzulegen, um sich zu waschen. Es würde nur schmerzen, wenn sie den Stoff aus dem vertrockneten Blut über den Wunden zerrte, und mit ihren Sachen konnte sie doch nichts mehr anfangen. Sie waren restlos hinüber.

 Ohne Wehmut darüber tastete sie das Feld ein, das ihren Körper, den lebenden Organismus, maß und drückte kurz darauf das unsichtbare Lichtbad, das sie im Bruchteil einer Sekunde umhüllte. Es wusch nicht nur den Sand, den Schmutz und den Schweiß von ihrem Körper, die vielen tausend toten Zellen des obersten Hautgewebes und die abgestorbenen Horn- und Haarzellen – es wischte mit einem einzigen Lichtschlag auch die Lumpen von ihrem Körper, die einmal ihre Kleidung gewesen waren, und das vertrocknete Blut, ohne daß es schmerzte.

 Sie dachte an die Massagebehandlung und drückte den Knopf, ließ ihn aber schnell wieder herausspringen. Die harte Massage ließ ihre Wunden erneut schmerzen.

 Sie brach den Reinigungsvorgang ganz ab, nachdem sie auf ihren frischen Körper eine Sekunde lang den Taustrahl hatte einwirken lassen, der ihr das Gefühl gab, ein Bad in frischem, kühlen Wasser genommen zu haben. Dann tastete sie alle Funktionen aus und betrachtete sich erneut in der Spiegelfläche der hinteren Wand.

 Ihre Verletzungen sahen jetzt weniger schlimm aus. Aber da sie leise Schmerzen spürte, konnte sie auch innerliche Verletzungen erlitten haben.

 Sie drehte sich vor dem Spiegel und versuchte die wunden Stellen abzutasten. Natürlich hatte sie einige medizinische Kenntnisse, aber sie reichten einerseits nicht aus, und andererseits erreichte sie die wunden Stellen im Rücken nicht, wie es notwendig gewesen wäre. Sie konnte nur feststellen, daß sie nicht direkt häßlich war – und wenn das früher eine vollkommen nüchterne und kühle Feststellung gewesen sein mochte, so war es jetzt mehr, wie sie fühlte; denn es machte ihr Spaß, und sie brachte Bhoid damit in Verbindung. Es war wiederum ein völlig neues Gefühl, das sie noch niemals in ihrem Leben gekannt hatte.

 Erschreckt und ermüdet wandte sie sich ab und ließ die Waschanlage in die Wand zurückgleiten. Erst jetzt kam ihr zum Bewußtsein, daß sie nackt inmitten der kahlen, glatten Zelle aus spiegelnden Metallwänden stand, da sie nichts von ihren Sachen hier hatte, die sie anziehen konnte. Rechtzeitig erinnerte sie sich an die Decken, die sich in jeder Kabine befanden, und sie ließ das Fach aus der Wand rollen, wo sie sich befanden.

 Während sie sich in das weiche, wärmende Material einhüllte, ließ sie das Fach zurückgleiten und die Liege aus der Wand treten. Sie streckte sich und entspannte sich.

 Ihre Schmerzen ließen nach, und ein Lächeln stand auf ihrem Gesicht, als sie die Augen schloß. Auch sie glaubte plötzlich zu wissen, was ihre Bestimmung war. Aber es wehte heran wie ein sehr fernes Nebelgebilde und verging sofort wieder.

 Sie lag noch mit geschlossenen Augen, als Bhoid die Kabine betrat. Sein Gesicht wirkte dunkel und ausdruckslos.

 Sie richtete sich halb auf und sah ihn an. »Ist etwas passiert, Bhoid? Ist die Scheibe nicht flugfähig?« fragte sie, und Furcht klang in ihrer Stimme auf.

 Er schüttelte nur den Kopf und trat zu ihr. Er zog ihr die Decke vom Körper.

 »Das ist es nicht«, erwiderte er mühsam. »Zuerst will ich jetzt sehen, ob du Verletzungen hast. Das scheint mir das wichtigste. Alles andere werde ich dir nachher sagen.«

 13.

 »Es ist nicht so schlimm, wie ich gedacht habe«, erklärte er und richtete sich auf, nachdem er die Untersuchung vorgenommen hatte. »Es sind keine innerlichen Verletzungen.«

 Sie richtete sich nochmals halb auf. »Aber …?«

 »Nichts«, erklärte er, aber sein Gesichtsausdruck blieb ernst. Es stand nicht der Grimm und der Haß von vorhin darin, aber auch nicht die fröhliche große Gleichgültigkeit und Unbekümmertheit, die dieser Raum zu verströmen schien.

 Mit einem entspannten Lächeln auf dem Gesicht sank sie zurück und schloß erneut die Augen. Sie hatte die Decke ergriffen und zog sie bis zu den Schultern.

 »Und du, Bhoid?« fragte sie.

 »Ein paar Hautabschürfungen«, erklärte er leichthin. »Nichts Ernstliches. Ich werde dir eine Injektion machen, dann kannst du etwas ruhen. Es wird dir die Schmerzen nehmen.«

 »Und du?«

 »Ich nehme die Kabine neben dir.«

 »War sie nicht bewohnt?« fragte sie noch immer mit geschlossenen Augen.

 »Es war ein Mensch wie wir«, antwortete er. »Ich war bereits drüben. Aber ich konnte nicht herausfinden, wem die Kabine einmal gehörte. Alle, außer Dr. Malthan, die mit dieser Scheibe diesen Raum und damit diesen Planeten fanden, sind namenlos für uns und werden es bleiben – wahrscheinlich für alle Ewigkeit. Sie werden namenlos in ihren gläsernen Blöcken verharren, bis dieser Raum vergeht, wie sie vergangen sind …« Er stockte und schloß für Sekunden die Augen. Dann richtete er sich auf. »Der Schrank in seiner Kabine enthielt drei neue Anzüge. Sie passen mir. Ich denke, es wird in seinem Sinn sein, wenn ich darüber verfüge. Entspanne dich jetzt! Ich werde in kurzer Zeit zurück sein! Dann können wir starten, den Planeten anfliegen und zu helfen versuchen …!«

 Sie war sofort wach. Ihr Lächeln verging, und sie sah ihn an.

 »Helfen? Was? Ist etwas geschehen?«

 »Dann, Ghaila«, schnitt er ihre Frage ab. »Nachher!«

 »Ist etwas mit Wandar?«

 »Ich habe ihm unrecht getan«, erklärte er einfach.

 Sie bemerkte, daß er ihr keine Erklärung abgeben würde. Jetzt noch nicht. Sie blickte ihm nach, wie er hinüber zu einer der nackten Wände ging, darüber strich und das Fach mit den Medikamenten herauszog. Er sah nicht besser aus als sie, ehe sie in die Waschanlage hineingetreten war, seine Kleidung klebte an seinem Körper, seine Lippen waren aufgesprungen und spröde, und seine zerrissene Kleidung war voll von dem rötlichen Sand … Aber er war groß und stark, und er schien die Erlebnisse der letzten Stunden bereits überwunden zu haben.

 Er war ganz anders als damals, als sie ihn zum erstenmal gesehen hatte. Seine etwas dunklere Gesichtshaut war noch dunkler geworden, seine Augen noch heller und strahlender, und die unbestimmte Kraft dieses fremden und doch plötzlich so vertrauten Raumes schien ihn zu durchströmen. Alles Weiche und Grüblerische war von ihm abgefallen.

 Er kehrte zurück mit der Injektionsnadel in der Hand. Sie blickte zu ihm auf und sagte nichts, während er die Decke über ihrem bloßen Arm zurückschob und dann sicher die Nadel ins Gewebe stieß. Ein Wohlbefinden durchströmte kurz darauf ihren ganzen Körper, und sie wußte, daß er vollkommen richtig gehandelt hatte … Sie wußte, daß sie ihm vertrauen konnte!

 Mit den gleichen sicheren Bewegungen kehrte er zurück und schloß das Fach. Dann ging er zur Tür.

 »Es wird die Verletzungen schnell heilen lassen«, sagte er. »Und es wird die Schmerzen restlos vertreiben. In kurzer Zeit wirst du dich sehr gut fühlen.«

 »Ich fühle mich sehr gut«, antwortete sie.

 Er ging nicht darauf ein. Die Tür öffnete sich vor ihm.

 »Du wirst dich noch besser fühlen«, sagte er nur. »Und jetzt entspanne dich!«

 »Woher kannst du das alles?« fragte sie. »Und woher weißt du das alles? Du bist der Mathematiker des Schiffes!«

 »Es wird das sein«, antwortete er, »was wir in Zukunft am wenigsten brauchen werden. Aber wir werden Dinge können und wissen müssen, mit denen wir uns noch niemals beschäftigt haben, die aber in der Praxis an uns herantreten werden!«

 Die Tür schloß sich hinter ihm, und während er über den metallschimmernden Gang ging, um in die nebenanliegende Kabine zu treten, spürte er einen Augenblick lang noch ihre Gedanken, die sich mit seinen Worten beschäftigten. Dann verblaßte es in seinem Gehirn, und entweder hatte sie alle ihre Gedanken ausgeschaltet, um sich zu entspannen und die Injektion wirken zu lassen oder aber er selbst beschäftigte sich bereits zu stark mit den Problemen, die vor ihm lagen.

 Er trat in die Kabine, die er gewählt hatte, und lautlos glitt die Tür hinter ihm zu. Nochmals hatte er, ehe er in die von ihr gewählte Kabine trat, die Kabinen inspiziert, die bereits vor ihnen bewohnt gewesen waren, aber er hatte außer der wenigen Ausrüstung nichts an persönlichen Effekten gefunden. Und wenn er diese Kabine genommen hatte, dann nicht darum, daß sie dicht neben der ihren lag, sondern darum, weil die Kleidungsstücke, die er vorgefunden hatte, genau auf seine Körpergröße paßten … Sekundenlang erinnerte er sich der stillen, starren Gesichter in den gläsernen Blöcken – aber er konnte nicht entscheiden, welcher der Toten vor ihm Eigentümer dieser Kabine gewesen war. Er wollte es auch gar nicht und schaltete den Gedanken sofort wieder ab.

 Der Schrank enthielt drei Anzüge, zwei Paar Schuhe und die vollständige Raumausrüstung, die in jeder Kabine vorhanden war. Über der Liege war eine Decke zusammengerollt und festgeschnallt, jetzt nahm er sie heraus und wechselte sie gegen eine ungebrauchte aus. Sonst gab es nichts in dem Raum, was an den Mann vor ihm erinnerte.

 Alles schien unberührt und ungebraucht. Der, der vor ihm war, hatte mit dem Anzug, den er getragen hatte, die Scheibe verlassen, nachdem sie auf dieser Welt gelandet war – und seitdem schien er sie nie wieder betreten zu haben. Beinahe schien es, als hätten die vier Menschen die Scheibe vergessen und damit ihre ursprüngliche Bestimmung und damit ihre eigene Welt, aus der sie gekommen waren.

 Aber er stellte auch diesen Gedanken ab. Er quälte ihn. Denn das völlig andere in ihm, das ihn beherrschte, sagte ihm, daß er hierher gehörte und nirgendwo anders hin.

 Nicht anders konnte es bei dem Experiment zuvor gewesen sein. Und bei dem Experiment nochmals davor.

 Er ließ die Waschanlage aus der Wand treten und tat unbewußt das gleiche, was Ghaila getan hatte. Er hielt es nicht für nötig, sich zu entkleiden, sondern das Lichtbad wischte alles von seinem Körper – Sand, Schweiß, Schmutz, Blut und das synthetische Gewebe, das einmal sein Anzug gewesen war. Er wählte von einem purpurroten, einem gelben und einem schwarzen Anzug, die er fand, den schwarzen, und er paßte ihm wirklich ganz genau; denn er schmiegte sich eng an seinen Körper. Er injizierte sich das gleiche Mittel, das er Ghaila verabreicht hatte, und ließ sich dann für eine genau abgemessene Zeit auf die Liege gleiten, um sich zu entspannen und die Injektion wirken zu lassen … Seine Bestimmung war ihm plötzlich völlig klar. Aber er schnitt auch diesen Gedanken ab. Die erzwungene Leere in seinem Gehirn steigerte seine Kraft.

 Er richtete sich auf, als die festgesetzte Zeit vergangen war. Die neugewonnene Kraft durchströmte ihn, und sein einziger Gedanke war jetzt: Wandar.

 Als er in die Zentrale hinüberging, fand er Ghaila. Sie mußte sie eine Sekunde vor ihm betreten haben; denn sie beugte sich soeben über den Bildsucher.

 »Ich hätte es lieber gesehen, wenn du gewartet hättest, bis ich dich hole«, sagte er mit einer Falte auf der Stirn. »Du wirst wenig zur Ruhe kommen in den nächsten Tagen, und es wird auf die Dauer nicht gut sein, die Ruheperioden durch künstliche Mittel zu ersetzen.«

 Sie nahm sein Bild in sich auf. Ihr warmes Lächeln und ihre besänftigende Stimme wischten den Ärger von seinem Gesicht.

 »Ich dachte das gleiche, Bhoid. Ich dachte, daß du Ruhe nötiger hättest als ich. Und das, was du mir sagen willst, konnte ich selbst feststellen.« Sie blickte auf den Bildsucher hinab und dann in die Mitte des Raumes, in der die Projektionsfläche erloschen war. »Ich wollte wissen, wo wir eigentlich sind! Haben wir den Planeten überhaupt verlassen oder …?«

 »Wir sind noch am gleichen Platz«, entgegnete er. »Die Schleusen sind geschlossen, und damit sind wir vor jeder Überraschung sicher. Ich wollte in keinem Fall übereilt handeln, ehe wir uns nicht selbst über das im klaren sind, was wir tun.«

 Er bemerkte, wie frisch und jung sie aussah. Und er lächelte nicht über die Kleidung, die sie trug; denn diese Improvisation zeigte ihm, daß ein Mädchen absolut nicht Anzüge zu tragen hatte, wie sie jedes Mädchen und jeder Mann der Erde trug. Etwas Reizvolles ging von dieser Improvisation aus, die sie in Ermangelung eines Anzugs für ihre Körpergröße gewählt hatte.

 Sie hatte eine der Decken aus ihrer Kabine in der Mitte zerschnitten, und das weiche, schmiegsame, warme Gewebe fiel auf dieser Seite von ihrer linken Schulter herab, über der es sich in natürlichen Falten raffte, und auf jener Seite von ihrer rechten Schulter. Ein Gürtel aus dem gleichen Material hielt das seltsame Kleidungsstück über ihren Hüften zusammen, wobei das Gewebe bis kaum zu ihren Knien reichte.

 Ihre Arme waren nackt, ihre Beine waren nackt, und ihre Füße waren nackt. Ihr Haar war gelöst, und sie wirkte völlig anders als die Mädchen der Erde in ihren Anzügen – und ganz dunkel nur konnte sich Bhoid an Darstellungen erinnern, daß in ferner Vergangenheit der Erde Frauen ähnlich seltsame Kleidungsstücke getragen hatten.

 Aber es waren kaum glaubhafte, historische Darstellungen, und wären sie nicht Historie gewesen, so wären sie entweder lächerlich oder verpönt gewesen. Bhoid hatte aber in diesem Augenblick weder das eine noch das andere Gefühl.

 Wenn er an die Bestimmung dachte, die ihnen auferlegt war, würde vielleicht auch der letzte Rest von Zivilisation von ihnen abfallen; denn Anzüge halten nicht ein Leben lang. Aber er hielt sich mit diesem Gedanken nicht auf.

 »Ich habe …«, begann er.

 »Sollten wir nicht das Raumbild einschalten?« unterbrach sie ihn.

 Er nickte nur. Denn es war richtig, was sie sagte. Und er wartete ab, bis die leicht bläulich schimmernde Projektionsfläche mitten im Raum erstand.

 Sie zeigte die unveränderte Umgebung des Schiffes.

 Aber es war heller Tag geworden. Die helle, stechende Sonne dieses Systems stand an dem leicht rötlichen, aber klaren Himmel, der rote Sand glitzerte, als wären es Kristalle, die Rinnen zogen sich schnurgerade durch die weite, öde Landschaft, und die Wohnsiedlung in ihrem traubenförmigen Aufbau reflektierte mit ihren glasigbraunen Außenwänden das helle, fast schmerzende Licht der furchtbaren Sonne dieses Systems. Nichts deutete darauf hin, daß dieser Planet etwa belebt wäre.

 Ihre Erlebnisse schienen wie ein Traum. Wenn die Spuren im Sand nicht gewesen wären, die sich von der Scheibe hinüber zur Wohnsiedlung hinzogen.

 Sie wandte sich von dem Bild ab. Ihre Augen waren nicht eng und schmal, und Bhoid selbst bemerkte, daß das Licht der Sonne bei weitem nicht mehr so schmerzend war, wie es ihnen früher erschienen war.

 »Was meintest du vorhin?« fragte sie ruhig.

 »Ich habe vor, daß wir …«

 Sie schüttelte mit leichtem Unwillen den Kopf. »Nicht das, Bhoid! Vorhin, ehe du festgestellt hast, daß es keine inneren Verletzungen sind.«

 »Was?«

 »Du sagtest, daß es dir als das Wichtigste erschiene! Hat es etwas Besonderes zu bedeuten?«

 Ein Schatten ging über sein Gesicht. Dann sah er sie voll an.

 »Wir sind in diesem Augenblick vielleicht die einzigen Menschen in diesem Universum … Weißt du, was es bedeutet?«

 Sie erwiderte den Blick. Dann senkte sie den Kopf.

 »Ja, Bhoid«, erwiderte sie einfach.

 Trotzdem setzte er hinzu: »Es muß mit Gewißheit angenommen werden, daß keiner der Männer, die an den vergangenen Experimenten teilnahmen, mehr am Leben ist. Ob wir Wandar noch helfen können, muß sich erst herausstellen. Und es kann weiter angenommen werden, daß der Rat der Erde weitere Experimente untersagt hat, wo auch dieses vierte Experiment – nach ihren Maßstäben – fehlgeschlagen ist!«

 Bhoid wurde sich bewußt, und es erschütterte ihn, daß er sich soeben nicht mehr mit der Erde identifiziert hatte. Er hatte deutlich gesagt »nach ihren Maßstäben«, anstelle von »nach unseren Maßstäben«. Dieser Raum hatte sie bereits in Besitz genommen.

 »Weißt du, was es bedeutet?« setzte er noch hinzu.

 Sie hob den Blick. Sie sah ihn voll an.

 »Ja, Bhoid! Ich weiß es!«

 »Und – bist du froh darüber?« sagte er langsam.

 »Ich bin sehr glücklich darüber«, brach es aus ihr heraus, und es war das Wort, was ihm nicht eingefallen war, um das plötzliche Gefühl, das ihn durchströmte, auszudrücken. Der Schimmer von Sehnsucht und Zuversicht, den er schon einmal in ihren Augen festgestellt hatte, lag erneut darin. Nur war er jetzt weitaus stärker und intensiver. Sie setzte hinzu: »Und ich danke dir, Bhoid!«

 »Wofür?«

 »Daß du es bist!« sagte sie nur.

 »Du kennst die Bestimmung, die uns auferlegt ist? Von Anfang an? Vielleicht schon von dem Augenblick an, als Eumac die Formel und damit den Raum fand, den wir realisiert haben?«

 »Ich kenne sie jetzt, genauso wie du.« Einen Augenblick war sie sehr nachdenklich. »Ob Eumac die Formel finden mußte?« fragte sie. »Glaubst du, daß er sie finden mußte?«

 Darüber hatte er sich bis jetzt keine Gedanken gemacht. Und er fühlte, daß er es auch nicht tun würde; denn jenes quälende Gefühl strömte wieder auf ihn zu, wenn er versuchte, sich intensiver und auf dem Weg des normalen logischen Denkens damit zu beschäftigen.

 »Vielleicht«, murmelte er undeutlich. »Vielleicht ist es so, Ghaila!«

 Sie schüttelte verwirrt den Kopf. »Es war nur ein Gedanke. Ein plötzlicher Gedanke. Was ist mit Wandar geschehen?« sagte sie dann, und ihr ganzes Denken wandte sich sofort dieser Frage zu.

 »Stelle seine Welle ein!« erwiderte er nur.

 Er beobachtete, wie sie es tat. Es war die Arbeit eines Augenblicks; denn jeder kannte selbstverständlich die Welle des anderen, die auf die völlig einmaligen Gehirnschwingungen eines jeden Individuums abgestimmt war.

 Auf der Erde war es möglich, jeden Menschen auf der auf ihn abgestimmten Welle zu erreichen, wenn man sie kannte, und die strahlende Projektionsfläche übertrug sein Bild und den Raum, in dem er sich gerade befand, in Bruchteilen von Sekunden … In dem gesamten bekannten Universum war es der Fall.

 Auch hier war die Übertragung einwandfrei.

 Sie war nur unmöglich von einem Raum in den anderen, den Eumac erkannt und den sie gefunden hatten. Bhoid erkannte für einen Augenblick, daß es nicht nur völlig in sich verschiedene Kosmen waren, sondern daß es auch völlig in sich verschiedene Zeitströme sein mußten, die jenes Universum und dieses Universum voneinander trennten.

 Aber auch das war noch nicht alles. Eumacs Formel hatte zwar den anderen Raum mit mathematischer Konsequenz festgelegt; aber in ihrer Praxis war diese Konsequenz völlig irreal.

 Und mit ihr dieser Raum. Es gab keine Definition für ihn im Vergleich zu irgendeinem anderen Raum.

 Das Bild auf der Projektionsfläche zerfloß in einem Nebel, ehe es sich neu formte. Sein Gedanke zerrann so schnell, wie er gekommen war, und er sah auf das Bild.

 Es war das gleiche, was er selbst erhalten hatte, nachdem er über Wandars Welle den Bildsucher spielen ließ. Nichts hatte sich geändert.

 Wandar stand zwischen den vier nackten, kahlen Metallwänden einer Kabine, und er schien es in diesem Augenblick aufgegeben zu haben, einen Ausweg aus dieser Zelle zu finden. Die Tür war blockiert.

 Seine tiefliegenden, brennenden Augen flackerten in einem wilden Irrsinn, sein sonst so beherrschter Gesichtsausdruck war überspielt von der Dämonie, die ihn jetzt völlig in ihrer Gewalt zu haben schien, und er starrte unablässig auf jene Stelle der Kabine, wo sich die automatische Tür befand … Jene Tür, die sich automatisch öffnete, wenn man auf sie zutrat, und die jetzt blockiert und damit eine Wand aus hartem, undurchdringlichem Metall war.

 Ghaila sah darauf mit weit offenen Augen. Sie begriff es nicht.

 Endlich wandte sie sich ab. Ihr Blick war gehetzt.

 »Was hat er? Bhoid, was hat er nur?«

 Er erinnerte sich an das Bild, das er von Wandar bekommen hatte, als die erste Verbindung hergestellt war. Er hatte mit den bloßen Fäusten an die Metallwände geschlagen und gebrüllt.

 »Er ist eingeschlossen« erwiderte er jedoch nur. »Und er wird vielleicht für immer und ewig in dieser Zelle aus Metall eingeschlossen bleiben!«

 »Aber das ist doch … nicht möglich! Hat der Mechanismus ausgesetzt?«

 »Nein!« sagte Bhoid nur, und seine Stimme war sehr hart.

 Sie sah erneut auf das Bild. Dann wirbelte sie herum, und in ihren Augen glomm ein wildes Feuer auf.

 »Aber Eva …?« sagte sie. »Und Eva?«

 »Stelle das Bild auf ihre Welle ein!«

 »Was ist mit ihr? Ist sie …?«

 »Nein! Sie lebt! Aber ihre Augen … Du weißt, was mit ihren Augen geschah!«

 Bhoid schien es, als würden die Hände des Mädchens zittern, als sie die neue Einstellung vornahm. Wieder verschwamm das Bild, um sich in eine neue Szene zu verwandeln.

 Es war keine neue Szene. Für Bhoid war es keine neue Szene.

 Es war im Gegenteil genau die gleiche Szene, die er bereits schon einmal erlebt hatte. Und es war eine Szene des Grauens.

 Eva, die Extrapolistin des Experiments, dieses kräftige, große Mädchen mit ihrem strengen, weißen, wie gemeißelten Gesicht – tappte mit weit ausgestreckten Händen hilflos und blind durch den hohen, weiten Raum, und aus ihren weit offenen, blinden Augen liefen Tränen der Verzweiflung über ihr weißes, eingefallenes Gesicht. Ihre Lippen bewegten sich.

 Ghaila stöhnte. Sie konnte das Stöhnen nicht unterdrücken.

 »Bhoid? Was soll das bedeuten?«

 »Begreifst du es nicht?«

 Sie starrte erneut auf das Bild. Aber sie begriff es trotzdem nicht. Sie wußte noch nicht soviel, wie er wußte.

 Eva war nicht mehr in ihrer Kabine, wo sie sich aufgehalten hatte, als sie und Bhoid und kurz nach ihnen Khan und Nada die Scheibe verlassen hatten. Während jetzt Wandar in einer Kabine war, die er nicht zu verlassen vermochte, bewegte sich das blinde Mädchen hilflos durch die Zentrale des Flugapparats – und natürlich wußte sie, wie sie zu den Kontrollen kommen konnte, was sie versuchte.

 Aber etwas war dort, etwas befand sich vor diesen Kontrollen, was sie daran hinderte. Es warf sie zurück, daß sie taumelte – und doch schien sie es immer wieder von neuem zu versuchen.

 Ghaila bemerkte es erst jetzt mit einem neuen Stöhnen. Ihr Atem jagte.

 »Der Trepant«, stöhnte sie.

 »Der Trepant«, knirschte Bhoid. »Khan scheint sein verdammtes Gehirn wieder in Gang gebracht zu haben – aber etwas muß zurückgeblieben sein! Der Trepant ist völlig verrückt! Völlig unzurechnungsfähig!«

 »Aber ich begreife noch nicht …!« brachte sie mühsam hervor.

 »Schalte den Ton dazu!«

 Sie tat es.

 »Rap«, flüsterte Eva aus blutlosen weißen Lippen. »Rap! Sie müssen Wandar sofort in die Zentrale zurückkehren lassen! Können Sie denn nicht begreifen, daß wir hier in etwas geraten sind …«

 »Den Rückweg bestimme ich«, kam es aus dem Mund des Trepanten. Die Stimme war kalt und ohne jedes Gefühl. Sie war automatenhafter als zuvor. Als je. Dieses menschliche Ungeheuer mit seinem Kunstgehirn war nichts anderes als eine Maschine. »Hindern Sie mich nicht«, sagte die harte gefühllose Stimme. »Ich, ich allein bin der Koordinator, und dort, wo menschliche Kräfte versagen, übernehme ich die Führung des Experiments! Der Auftrag lautet, den Flugapparat zurückzuführen – und ich werde ihn zurückführen!«

 Erneut lief Eva gegen den Automaten an. Als sie ihn endlich mit ihren ausgestreckten Händen erreichte, schleuderte er sie erneut zurück.

 »Rap«, keuchte sie eindringlich. »Das ist nicht der Rückweg!

 Wir sind in etwas …«

 Bhoid trat ohne ein Wort zum Schaltpult. Er löschte den Ton und das Bild, und die schimmernde Projektionsfläche inmitten des Raumes fiel in sich zusammen.

 Ruhig, aber es war eine erzwungene Ruhe, blickte er das Mädchen an. Seine Stimme klang belegt.

 »So muß das nun schon Stunden gehen!« sagte er.

 »Aber ich begreife nicht …«, stöhnte sie erneut verwirrt. »Glaubt der Trepant, auf dem Rückweg zu sein?«

 »Ich habe sowohl Ton- wie Bildwiedergaben von Wandar wie von Eva und der verrückt gewordenen Maschine«, sagte er, und der Grimm stieg in seine Kehle. »Es ist nicht schwer, das Fehlende zu rekonstruieren …! Nicht Wandar verließ den Planeten, wie wir annehmen mußten, als wir die Scheibe hier nicht mehr an ihrem Platz fanden – sondern der Trepant, an dem Khan gearbeitet hat, um seine irrwegigen Funktionen wieder zu normalisieren, muß sich seiner Bestimmung und seiner Aufgabe bewußt geworden sein, den Raum zu erreichen, aus dem wir gekommen sind! Wahrscheinlich wird es für immer ungeklärt bleiben, wie er seine Kabine verlassen konnte – sei es nun, daß ihn Khan als ›geheilt‹ entlassen hat, sei es, daß er sich selbst aus der ihm auferlegten Haft befreite oder sei es, daß ihn Wandar oder Eva in gutem Glauben an die Kontrollen ließen: feststeht, daß er die Scheibe startete, daß ein Kampf zwischen ihm und Wandar stattfand, bei dem Wandar psychisch und physisch ohne Zweifel unterliegen mußte. Während der Trepant vollkommen richtig seiner Bestimmung und seiner Aufgabe gemäß als Koordinator des Experiments handelte und die Führung der Scheibe in dem Augenblick übernahm, wo er erkannte, daß die menschliche Besatzung nicht mehr dazu fähig war, hatte Wandar, wie auch uns und uns alle, dieser Raum so infiziert, daß eine Rückkehr für ihn einfach nicht möglich war … Er vermochte der Scheibe den Kurs zu einem der Planeten dieses Systems zu geben, während der Trepant seiner eingepflanzten Bestimmung gemäß zu handeln versuchte. Nur sind nicht sämtliche Defekte bei ihm beseitigt; denn seine Bestimmung und sein Auftrag waren und sind ihm gegenwärtig – aber er ist unfähig, dieser Bestimmung nachzukommen … Begreifst du es, Ghaila!« schrie er plötzlich. »Der Trepant weiß, was er zu tun hat, aber er weiß nicht, daß er es nicht vermag! Er glaubt, sich seit dem Start der Scheibe auf dem Rückweg zur Erde zu befinden, während der Flugapparat in Wirklichkeit – abgestürzt ist …!«

 »Abgestürzt?«

 »Ich muß das annehmen!« knirschte Bhoid.

 »Aber wo?«

 »Auf einem der Planeten! Und wir werden herausfinden, auf welchem der Planeten dieses Systems!«

 »Und Wandar?«

 Bhoid zuckte grimmig seine breiten, kraftvollen Schultern.

 »Der Trepant bezwang ihn. Es gibt keinen Zweifel. Er bezwang ihn in dem Augenblick, als Wandar den Kurs der Scheibe bestimmt hatte. Er schloß ihn in eine der Kabinen und blo ckierte die Automatik.«

 »Und?«

 »Auch daran gibt es keinen Zweifel, daß der Flugapparat abstürzte.«

 »Aber dann wäre die Scheibe zerstört!«

 »Nicht, wenn die Sicherungen eingeschaltet waren. Und sie werden eingeschaltet gewesen sein. Einmal vollkommen davon abgesehen, daß die Automatik die Führung des Flugkörpers in dem Augenblick übernimmt, wo eine Gefahr droht … Ein Absturz ist eine Gefahr! Niemand anders als die automatische Steuerung hat die Scheibe auf dem Planeten gelandet!«

 »Aber dann …«, brachte sie hervor.

 »Wir wissen nicht – wo gelandet!« knirschte Bhoid voller Zorn. Er hieb mit der Faust auf den Sucher, und das gleiche Bild strahlte erneut inmitten des Raumes auf. »Sieh es dir an!«

 »Was, Bhoid!«

 »Das Bild, das sie in der Zentrale haben!«

 Erst jetzt fiel es ihr auf. Die Projektionsfläche strahlte sanft und ruhig inmitten der Zentrale der Scheibe. Aber es war nichts darauf zu erkennen als ein einförmiges Schwarz-Grau.

 »Hat der Projektor einen Defekt?« fragte sie verwirrt.

 »Er hat keinen Defekt!« brüllte Bhoid. »Er zeigt die Umgebung der Scheibe! Und diese Umgebung kommt mir seltsam vor! Sehr seltsam!«

 »Was wirst du unternehmen?«

 »Wir müssen ihnen zu Hilfe kommen! Es gibt keinen Zweifel daran! Wir müssen wissen, wo sie sind!«

 »Wirst du es herausfinden?«

 »Alle Daten sind bekannt. Wir werden es berechnen.«

 »Und dann?«

 »Wir werden zu genau der gleichen Stelle fliegen, wo sie sind! Wir kennen dann bereits den Planeten, wir kennen den Platz, auf dem sie liegen, und wir werden uns neben sie legen! Dann werden wir weiter sehen!«

 Leise fragte sie, während sie ihn ansah: »Drücktest du nicht aus, daß du wenig Hoffnung hast?«

 Er antwortete nicht sofort. Auf seinem Gesicht spiegelten sich die widerstreitendsten Empfindungen.

 »Ich sollte es nicht aussprechen! Aber ich habe ein Gefühl, als ob wir ihnen nicht helfen könnten«, sagte er dumpf, und sie fühlte die Qual in seiner Stimme.

 Die Projektionsfläche erlosch erneut.

 14.

 Der Planet tauchte vor ihnen auf, und er hing als eine schimmernde Kugel im sternenübersäten Dunkel der Raumnacht. Die Sterne, die fernen Sonnen, waren hell und weißglühend, und die furchtbare Sonne dieses Systems war ein Riese an Kraft und Energie, verglichen mit den Sonnen jenes anderen Universums, aus dem sie gekommen waren. Der schimmernde Planet mit seinem duftigen Schleier atembarer Atmosphäre kam schnell näher und füllte bald die gesamte blauleuchtende Fläche inmitten der Zentrale aus.

 Bhoid sah angespannt auf die Kontrollen. Er starrte auf die Projektionsfläche und mit dem gleichen Ausdruck angespannter Erregung zurück auf die Kontrollen.

 »Ihr Landeplatz liegt auf der Tagseite des Planeten«, verkündete er. »Wir können es jetzt einwandfrei feststellen.«

 Sie hatten die Zentrale nicht mehr verlassen, seitdem sie sie betreten hatten. Sie waren gestartet, und der Start war ohne alle Komplikationen erfolgt.

 Alle Funktionen arbeiteten einwandfrei. Die rote Wüste mit ihren Rinnen und Kanälen und den traubenförmigen Ansiedlungen an den Schnittpunkten der Rinnen war unter ihnen hinweggesunken, bis sie sich zu einer Halbkugel formte, zu einem gewaltigen Ball und schließlich zu einem Globus, der kleiner und kleiner wurde, je weiter sie sich von ihm entfernten. Dann kippte der Raum, und sie stießen auf den Planeten zu, auf dem sich Wandar, Eva und der Trepant befanden. Die Scheibe tauchte bereits in die äußersten Schichten der Atmosphäre ein, die dichter und sauerstoffhaltiger als die des Planeten war, den sie verlassen hatten. Sie gingen tiefer.

 Die ganze Zeit über hatten sie über Berechnungen gesessen. Dann stand der Platz einwandfrei fest, an dem sich Wandar mit seinem Flugapparat befand.

 »Bedeutet es etwas Besonderes?« fragte Ghaila.

 Er schreckte aus seinen Überlegungen auf. »Was?«

 »Daß ihr Landeplatz auf der Tagseite des Planeten liegt?«

 Er schaltete wortlos das Raumbild ab. Er ersetzte es durch das neue.

 Wieder war die Zentrale des anderen Flugkörpers zu sehen, und die Situation war noch immer unverändert. Eva suchte an die Kontrollen heranzukommen, und der Trepant hinderte sie mit sturer Ausdauer daran. Aber nicht das war es, was Bhoid zu dokumentieren suchte.

 Die Projektionsfläche innerhalb der Zentrale des anderen Flugkörpers hatte seine ganze Aufmerksamkeit. Sie schimmerte schwarzgrau und hatte sich nicht verändert.

 »Verstehst du es jetzt?« fragte er.

 »Du meinst das Raumbild, das sie haben?« sagte Ghaila.

 »Ja!«

 Sie nickte ergeben. Jetzt sah sie es selbst.

 »Ich verstehe, was du meinst! Ihr Landeplatz liegt auf der Tagseite des Planeten, aber ihr Raumbild ist dunkel – völlig dunkel! Sie müssen …«

 »An einer Stelle gelandet sein«, vollendete er ihren Satz, »wo es keinerlei Tageslicht gibt.«

 »Etwa in einem Meer?« stöhnte sie.

 »Vielleicht sogar in Wasser, wo es außerordentlich tief ist«, vollendete er ihre Vermutung. »Ein weiterer Beweis, daß sich die Automatik eingeschaltet hat, daß sie die Scheibe landete, aber erst dort aufsetzte, wo fester Grund war … Der Automatik war keine andere Anweisung gegeben, als sicher auf festem Grund aufzusetzen … Wasser ist kein fester Grund … Es ist möglich, daß die Scheibe auf dem Grund eines Meeres liegt. Welch eine Tragik, Ghaila!«

 »Das würde bedeuten …«, sagte sie tonlos.

 »Es würde bedeuten, daß wir ihnen nicht helfen könnten«, nickte Bhoid. »Die Scheibe ist kein Impulser, um sich aus einer solchen Wassertiefe, wo es kein Licht mehr gibt, wieder emporzuarbeiten oder aus lockerem Flugsand, in den sie etwa tief eingesunken sein könnte. In diesem Fall wären die Antriebe völlig blockiert.«

 »Was glaubst du?«

 »Das dunkle Bild, das sie haben, erschüttert mich«, gab Bhoid zurück. »Aber wir können nichts Endgültiges feststellen, bis wir die Stelle gefunden haben, wo sie sind! Und ehe wir sie anfliegen, werden wir diesen Planeten umfliegen, um ihn zu identifizieren … Ich möchte nicht von etwas überrascht werden, was uns auf dem zurückliegenden Planeten passiert ist.«

 Wieder wechselte das Bild. Es zeigte erneut den Planeten, auf den sie hinabstießen, aber jetzt schon bedeutend näher und mit einer Klarheit, daß die Oberflächenstruktur zu erkennen war.

 »Eine Welt vom Null-C-Typ anscheinend«, stellte Bhoid fest. »Aber wir können uns auch täuschen.«

 Gewaltige Kontinente erstreckten sich unter ihnen und zugleich gewaltige Meere. Die Meere nahmen mehr von der Oberfläche des Planeten ein als die Landmassen.

 »Feuchtes, sehr warmes Klima«, meinte Bhoid weiter. »Ein junger Planet in der Entwicklung. Viel jünger als der, von dem wir kommen. Der Pflanzenreichtum wird reichhaltig und stark sein, niedere Lebewesen und verschiedene Tierarten können meiner Ansicht nach vorherrschen … An intelligentes Leben glaube ich nicht. Vorerst nicht. Aber wie oft hat man sich bereits getäuscht!«

 »Wäre es dann nicht genau der Planet …«, sagte Ghaila leise und unterbrach sich sofort selbst.

 Er gab keine Antwort darauf. Die Scheibe war tiefer gegangen und umkreiste den Planeten.

 Wilde, weitgestreckte grüne Flächen strahlten zu ihnen herauf, und es schienen feuchtnasse, dampfende Wälder zu sein, die zu ihnen heraufleuchteten; andere weite Strecken waren grau und felsig, und die Kontrollen meldeten Gestein, das mit Erzen durchsetzt war. Unendlich weit dehnte sich das Meer und führte in die Nachthälfte des Planeten über, wo es dunkel und dann wieder glitzernd unter ihnen lag, wo es den Schein der Sterne widerspiegelte. Die Landmassen unter der Nacht dieser Welt waren völlig dunkel.

 Mehrmals umkreiste die Scheibe den Planeten. Es waren keine Bauten zu erkennen, keine Gebilde irgendwelcher geometrischer Art, die auf intelligentes Leben schließen ließen.

 Bhoid kam zu der Überzeugung, daß diese Welt kein intelligentes Leben trug. Es war tatsächlich ein Planet des Null-C-Typs.

 »Wir werden jetzt versuchen, ob wir Sprechverbindung mit ihnen aufnehmen können«, teilte Bhoid mit. »Wir sind nahe genug, um ihre Hoffnung im letzten Augenblick nicht enttäuschen zu müssen!«

 Er ließ die Scheibe auf den Kurs gehen, wo sie Wandar und die Scheibe geortet hatten. Als sie auf Grund der Angaben ihrer Kontrollen direkt darüber stehen mußten, stellten sie fest, daß heller Tag, Mittag, über der Landschaft lag, wo sich die Scheibe mit Wandar, Eva und dem Trepanten befinden mußte.

 Vorsichtig ging Bhoid tiefer. Senkrecht glitt er auf die Landschaft herab.

 Sie erstreckte sich in einem dunklen Grün bis zu den Horizonten, als er nur noch wenige hundert Meter über der Stelle stand, wo sich Wandar befinden mußte. Deutlich konnte er jetzt auch die Formation der Landschaft erkennen: gewaltige feuchtnasse, modrige Wälder in einem Urzustand, weite Flächen dazwischen, die graugrün waren und von keinem Baumwuchs bestanden waren, ein breiter, tiefverhangener Fluß mit gelbem, lehmigem Wasser, und ein Stück entfernt, wo die Kontrollen Felsen und Gestein anzeigten, ein klarer, heller See, in dem sich der blaugrüne Himmel dieser Welt spiegelte.

 Aber es war nicht der See, der links von der Stelle lag, über der sie standen, in dem die Scheibe etwa versunken wäre. Die genaue Stelle, an der Bhoid die Scheibe geortet hatte, lag direkt unter ihnen, und es war eine der weiten, graugrünen Flächen, die keinerlei Baumbestand aufzeigten.

 Aber sie sahen auch nicht den Flugkörper. Sie wußten nach den Angaben der Kontrollen, daß er genau unter ihnen sein mußte – aber dort war er nicht.

 Bhoid schaltete auf Automatik, während sich die Scheibe weiter fast unmerklich hinabsenkte. Er löschte das Bild und ließ inmitten des Raumes erneut das Bild aufleuchten, das die Zentrale mit Eva und dem Trepanten zeigte.

 Er stellte die Sprechverbindung her. Der Trepant nahm, wie er auf der leuchtenden Projektionsfläche erkennen konnte, keinerlei Notiz davon, während Eva erstarrte und mit ihren blinden Augen lauschend den Kopf der Stimme entgegenhob, die auf sie eindrang.

 »Kannst du mich hören, Eva?«

 »Bhoid?« fragte sie, und ihre Stimme schwankte dabei.

 »Ja!«

 »Bhoid! Von wo sprichst du?«

 »Wir sind ganz nahe!«

 »Wer?« brachte sie hervor.

 »Ghaila und ich!«

 »Oh, Bhoid«, stöhnte sie. »Wir glaubten nicht mehr daran, daß ihr … Wir sahen euch dort in dieser ungeheuerlichen Umgebung, und wir hatten bereits einen Plan, um euch … Da geschah das mit dem Trepanten!«

 »Wir kamen heraus«, stellte Bhoid grimmig fest. »Und jetzt wollen wir sehen, was wir für euch tun können.«

 »Und Nada? Und Khan?« erkundigte sie sich.

 Bhoid sagte gar nichts. Er schwieg.

 »Sind sie …?« brachte sie hervor.

 »Wir konnten ihnen nicht mehr helfen! Eva! Nun hör zu! Wir haben euch geortet! Wir stehen direkt über euch! Aber wir wissen nicht, wo ihr seid! Wir sehen euch nicht! Wo seid ihr nur?«

 Sie schloß ihre blinden Augen. Sie machte eine hilflose Bewegung.

 »Wenn ich es nur selbst wüßte«, entgegnete sie tonlos. »Ich weiß es nicht! Ich weiß gar nichts! Wenn ich nur sehen könnte!«

 »Was ist geschehen?« fragte er hastig, um sie davon abzubringen. »Sage es mir. Von Anfang an! Vielleicht kann ich dann …«

 Sie begann schon zu sprechen. Es war genau der Hergang, wie ihn Bhoid erahnt und rekonstruiert hatte. Ein Kampf zwischen dem Trepanten und Wandar hatte stattgefunden, und die Scheibe war über dem Planeten abgestürzt … Die Automatik hatte sie gelandet.

 »Kannst du nicht zu Wandar kommen?« fragte Bhoid und wußte sofort, daß er sich die Frage selbst beantworten konnte, weil es unmöglich war.

 »Solange ich die Kontrollen nicht erreiche«, sagte sie, »kann ich die Blockade nicht aufheben, die die Türen schließt. Wandar kann nicht helfen.« Sie faßte plötzlich neue Hoffnung. Sie hob ihr Gesicht. »Aber vielleicht kannst du es, Bhoid! Wenn ich nur sehen würde! Vielleicht kannst du meine Augen ersetzen! Vielleicht kannst du mich so führen …« Ihre Stimme wurde fest und laut: »Hör zu, Bhoid! Du mußt mir sagen, wo ich mich hinwenden muß, um den Trepanten von den Kontrollen abzulenken … Und du mußt mir sagen, wie ich mich bewegen muß, schnellstens bewegen muß, um danach mit einem Griff die Kontrollen zu erreichen und zwei Dinge gleichzeitig zu tun: die Scheibe starten und die Blockade zu unterbrechen … Du kannst völlig frei sprechen! Der Trepant hört es und hört es doch nicht. In seinem Gehirn ist nur der eine Gedanke, niemanden an die Kontrollen heranzulassen …«

 Bhoid prüfte das Bild, das ihm die Projektionsfläche in ihrem bläulichen Schimmer vermittelte. Er wog genau den Standplatz Evas ab, den Standplatz des Trepanten und den Platz, an dem sich die Kontrollen befanden.

 Er rechnete die Schritte aus, die Eva tun mußte, und die Zeit, die verbleiben würde, um das zu tun, was sie tun wollte. Es war ein kluger Gedanke, den sie gehabt hatte – und es zeigte sich in diesem Augenblick, daß sie wirklich die Extrapolistin des Experiments war.

 Er erklärte ihr, wie er es sich gedacht hatte. Vielleicht war es auch möglich, das Gehirn des Trepanten kurzzuschließen.

 Ihr weißes Gesicht nahm Farbe an. In ihre toten Augen trat ein Leuchten, und sie schien alle Kraft zurückgewonnen zu haben, die sie verloren hatte.

 »Können wir sofort beginnen?« rief sie.

 »Einen Augenblick noch«, stieß Bhoid hervor. »Wir werden inzwischen tief genug gekommen sein, um vielleicht doch noch feststellen zu können, wo ihr euch befindet! Ich schalte sofort wieder zurück!«

 Während er das Bild löschte und das neue eintastete, fragte Ghaila: »Hast du Hoffnung? Glaubst du, daß wir ihnen auf diese Art helfen können?«

 Er antwortete nicht sofort, sondern blickte mit schmalen Augen auf das Bild, das sich ihm bot. Dann erwiderte er: »Es ist eine Chance. Mehr nicht. Und es ist ein Anfang. Mehr auch nicht. Sie können vielleicht starten, und Wandar kann vielleicht die Kabine verlassen, wenn die Blockade aufgehoben ist – aber sie können nicht zu uns und wir können nicht zu ihnen, ehe sie nicht den Trepanten kurzgeschlossen – einfach handlungsunfähig gemacht haben!«

 Er wandte seine volle Aufmerksamkeit erneut dem Bild zu, das sich ihm bot, und verstand nicht, daß er Wandars Scheibe, die direkt unter ihnen sein mußte, nicht sah. Es waren nur noch wenige Meter bis zum Boden – bis sie selbst landeten, und es gab hier keinen Baum, keinen Strauch, keinen Fels, der Wandars Scheibe etwa vor ihren Blicken verbarg. Es war auch nicht Wasser, was unter ihnen war, auf dessen Grund Wandars Scheibe in diesem Augenblick lag … Dann wäre es aussichtslos gewesen, je wieder an die Oberfläche zu gelangen; denn wenn Eva die Kontrolle wirklich erreichte und die Scheibe startete, würden die gewaltigen Energien, gehindert von der sie umgebenden Molekularstruktur, den Tod und das Ende bedeuten. Der Flugkörper würde explodieren.

 Aber es war kein Wasser. Die Landschaft war völlig frei, weit und eben und schimmerte ihnen grauschwarz, nur überwuchert von dunkelgrünen Ranken und schimmernden Pflanzen unbekannter Art, entgegen.

 Die Waldlandschaft streckte eine weit gezogene Zunge mit dichtem Baumbestand tief in diese weite ebene Fläche hinein – und Bhoid kam in diesem Augenblick der Gedanke, daß die Kontrollen vielleicht doch nicht richtig anzeigten und der Ortungspunkt von Wandars Scheibe in Wirklichkeit nur meterweit links von ihnen lag, dort, wo die Bäume aufzuragen begannen und wo sie unter dem dichten Laubwerk der Bäume verborgen sein konnten. Es konnte nicht anders sein – und Bhoid entschloß sich, auf der weiten, graugrünen Ebene dicht neben der Baumzunge zu landen. Hier hatte er das beste Operationsfeld, und er ließ, während er das Bild umschaltete, die automatische Steuerung arbeiten, die die Landung für ihn vornehmen konnte, während er Eva in ihrem kühnen Plan unterstützte.

 Er wußte nicht und konnte es nicht wissen, daß es der verhängnisvollste Fehler dieses Experiments war. Zugleich mochte es aber der Sinn dieser Expedition sein und die sinnvolle Konsequenz der Formel, die Eumac, der Erde größter Mathematiker, gefunden hatte.

 Es geschah alles in einem. Es geschah so plötzlich und überraschend, daß weder Bhoid noch Ghaila die einzelnen Phasen dieses Handlungsablaufs erfassen und rekonstruieren konnten.

 Das Zusammentreffen einer Reihe von Fakten, die Explosion, mit der ein Atom barst und eine Kettenreaktion auslöste, mochte die Universen geschaffen haben. Das, was jetzt so plötzlich und überraschend geschah, schuf eine neue Welt.

 Bhoid brüllte Eva seine Anweisungen zu, durch die sie sich für Augenblicke aus der Gewalt des Trepanten zu befreien vermochte. Und wirklich geschah das, was sie und Bhoid erwartet hatten: der Trepant stürzte auf Eva zu, um sie zurückzuschleudern, als sie versuchte, rechts an ihm vorbeizukommen, griff aber unter der Wendung, die sie auf Anweisung Bhoids machte, ins Leere, und zielsicher erreichte sie die Kontrollen.

 Sie erreichte sie in dem Augenblick, als in Bhoids Scheibe die Alarmglocken wild auf schrillten und er mit einem wütenden Fluch das Raumbild eintastete, das ihre Umgebung zeigte. Er wußte im Bruchteil einer Sekunde, was sein gewaltiger Fehler gewesen war.

 Der Flugkörper war bereits halb eingesunken, und wie aus unendlich weiter Ferne kam ihm die Erinnerung an einen Schlammplaneten, über den er einmal gelesen hatte – eine unheimlich fremde Welt innerhalb ihres eigenen Universums, das mit seinen gewaltigen, glühenden Dunkelsonnen derartige Welten kaum registriert hatte. Aber jetzt tauchte diese Erinnerung in ihm wie ein Schemen auf, und er begriff, wo er gelandet war: die Automatsteuerung hatte zwar ein Signal abgegeben, aber sie registrierte keinen festen Boden und ließ den Flugkörper daher weiter sinken, bis er festen Boden erreichen würde.

 Sie befanden sich mitten auf einer Schlammfläche. Und unter diesem Sumpf lag Wandars Scheibe, ohne daß Wandar, Eva oder der Trepant es wußten.

 Es waren nur Bruchteile von Sekunden, in denen diese Gedanken sein Gehirn durchzuckten. Und es waren nur Bruchteile von Sekunden, in denen er handelte und mehrere Dinge auf einmal tat.

 Er startete mit einem wilden Griff den Flugkörper, sah aber zugleich auf dem schimmernden Raumbild, daß die Scheibe bereits halb eingesunken sein mußte; das Hinabsinken hielt nicht weiter an, aber der Flugapparat kam auch nicht wieder hoch und vermochte sich aus eigener Kraft nicht mehr zu befreien. Bhoid hütete sich, die Antriebe auf volle Kraft zu schalten; denn es hätte ihren Tod bedeutet.

 Er sah, daß sie die Schleusen nicht mehr benutzen konnten; denn sie lagen bereits unter dem Sumpfspiegel. Wenn es für sie noch eine Rettung gab, dann war es allein der Notausstieg durch die Kuppel, und während er schaltete, um diesen Weg für sie zu öffnen, brüllte er bereits Ghaila zu, die Zentrale zu verlassen, und auch wenn es ihr in diesem Augenblick noch völlig unverständlich war, sah sie doch seinem Gesicht an, wie ernst er es meinte … Verstört tat sie, was er verlangt hatte, während er schon erneut das Raumbild wechselte und die unterbrochene Verbindung mit Wandars Scheibe aufnahm.

 Es erschütterte ihn, was er sah.

 Mit beiden Fäusten hatte sich die Extrapolistin des Experiments an die Kontrollen geklammert, und mit aller Kraft hielt sie daran fest. Sie mußte Riesenkräfte in diesem Moment entwickeln; denn der Trepant hatte sie erneut erreicht und versuchte sie von den Kontrollen loszureißen.

 Sie schrie Bhoids Namen.

 Sie konnte nicht wissen, was geschehen war. Und sie konnte nicht wissen, daß ein einziger falscher Griff von ihr ihr und Wandar das Leben kostete.

 »Eva!« brüllte Bhoid.

 Sie taumelte im gleichen Augenblick unter einem fürchterlichen Schlag des Trepanten, und die Finger ihrer rechten Hand lösten sich von den Kontrollen. Mit allen ihren Kräften griff sie erneut zu.

 »Bhoid!« stöhnte sie.

 »Ihr seid auf dem Grund eines Schlammsees«, brüllte Bhoid. »Unternimm nichts! Unternimm keinesfalls …«

 Die Stimme Ghailas kam von oben herab. Er sah ihr verzerrtes, bleiches Gesicht über sich im Notausstieg.

 »Die Scheibe sinkt, Bhoid! Komm! Komm sofort!«

 Er ließ die Verbindung bestehen, während er sich nach oben schwang. Hier konnte er nicht helfen. Er mußte die sinkende Scheibe verlassen, wenn es überhaupt eine Rettung für die zwei eingeschlossenen Menschen auf dem Grund dieses Sumpfes gab. Seine Stimme dröhnte durch den hohen, großen Raum der Zentrale, während er das Freie erreichte und zum erstenmal die warme, schwüle, aber sauerstoffreiche Luft dieses Planeten atmete und unter sich einen letzten Blick auf das mitten im Raum schimmernde Bild hatte, das den gigantischen Kampf eines Mädchens gegen einen Trepanten zeigte.

 »Unternimm keinesfalls etwas! Wir werden helfen!« brüllte er.

 Aber im gleichen Augenblick erstarb seine Stimme. Die Scheibe hob sich, und die fürchterliche, entfesselte Kraft, die sie hob, schleuderte ihn in weitem Bogen aus dem Notausstieg heraus. Diese Kraft war so gewaltig, daß sein Körper, wie von einer Sehne geschnellt, emporgeschleudert wurde.

 Er hatte es nicht gesehen, aber er wußte, was geschehen war, als er wieder das Bewußtsein erlangte und eine Welle von Schmerz seinen Körper durchzuckte. Es war das erste, woran er sich erinnerte.

 Entweder hatte Eva nicht verstanden, was er ihr zugerufen hatte, oder sie hatte mit ihren blinden Augen in ihrem Kampf mit dem Trepanten jene rote Stelle in den Kontrollen berührt, die die Scheibe startete … Startete und zugleich auf dem Grund jenes Schlammsees in einer lautlosen Explosion vernichtete.

 Bhoid wußte, daß keiner von ihnen mehr am Leben war. Wandar nicht, Eva nicht, und der verrückt gewordene Trepant nicht. Er wußte aber zugleich auch mit aller Deutlichkeit, daß ihr Tod noch fürchterlicher gewesen wäre, wenn Eva diese Stelle nicht berührt hätte … Ein schleichender Tod auf dem Grund des Schlammsees, der Wochen und Monate, vielleicht Jahre gedauert hätte. Denn auch wenn er Hilfe versprochen hatte und wenn er es versucht hätte – wie hätte er sie jemals ohne alle Mittel bringen können.

 Die Welle von Schmerz ließ nach, und er richtete sich auf. Er hatte festen Boden unter sich, es roch nach Moder und süßen Blüten, und sein Blick war auf die weite, grauschwarze Fläche gerichtet, die ruhig, wie vorhin, vor ihm lag. Nichts deutete darauf hin, daß dieser unergründliche Schlammsee zwei schimmernde Flugapparate äußerster technischer Vollkommenheit unter sich begraben hatte.

 Bhoid begriff plötzlich, daß er hilflos war. Er begriff, daß er nichts anderes besaß, als was er auf dem Körper trug.

 Und mit erschreckender Eindringlichkeit kam ihm plötzlich zum Bewußtsein, daß er allein war. Er fand sich wieder in einer fremden Welt, auf einem völlig unbekannten Planeten, und um ihn war nichts als Einsamkeit.

 Der Gedanke ließ ihn hochwippen, und die Schmerzen in seinem Körper verebbten. Er begriff, daß es ihn auf die Landzunge geschleudert hatte, die in den Schlammsee hineinragte, und er wußte jetzt auch, woher die Schmerzen in seinem Körper kamen.

 Er hatte sich am Stamm einer der gewaltigen Bäume zwischen Moos, Farnen, vermoderten Ästen und anderen gestürzten Bäumen wiedergefunden. Aber Ghaila! Wo war Ghaila?

 War sie in den Schlammsee geschleudert worden? War sie in dem Morast begraben worden wie die beiden Flugkörper?

 »Ghaila!« brüllte er über den Sumpf und begriff kurz darauf, daß es sinnlos war, in dieser Richtung zu suchen.

 Er wandte sich um und suchte die Landzunge ab. Seine Lungen keuchten, so strengte er sich an, über gestürzte Bäume, mannshohe Farne und Schlammlöcher durch den Dschungel zu kommen.

 Er wußte zu gleicher Zeit, daß er wahnsinnig werden mußte, wenn er sich nicht mit aller Kraft beruhigte und eine systematische Suche begann.

 Er ging zurück bis zu der Stelle, wo die Landzunge in den sumpfigen Morast überging und durchkämmte sie dann im Zickzackkurs.

 Er fand sie erst, als die Sonne schon sehr tief stand. Sie lag in verrenkter Körperhaltung in einem Schlammloch, und gerade noch ihre Schultern, ihre Arme und ihr Gesicht ragten aus dem schillernden Sumpf hervor. Ihr Gesicht war starr und weiß, und erschüttert und kraftlos brach er neben ihr in die Knie.

 15.

 Die Scheiben stiegen auf, starteten ins Dunkel des bekannten Universums – und kehrten zurück. Erst waren es Monate, die vergingen, ehe das nächste Experiment gestartet wurde, dann folgten die Experimente schneller aufeinander, und ganze Flotten von Flugkörpern wurden ausgesandt, um aus dem bekannten Universum zu verschwinden, als wären sie nie existent gewesen – und wieder kehrten sie zurück. Gewaltige Mutterschiffe, immer gigantischer, immer größer, immer mehr den Erfordernissen angepaßt, wurden gebaut, und sie hatten Hunderte und Tausende von fliegenden Scheiben an Bord – sie verschwanden spurlos im freien Raum, gingen in den anderen über, sandten ihre kleinen, schnellen Hunderte und Tausende von Patrouillenschiffen aus, die jenen völlig unbekannten Raum erforschten – und kehrten zurück, wenn ihre Aufgabe erfüllt war.

 Eumac hatte die Formel gefunden. Merath hatte den anderen Raum gefunden.

 Er stand in jenem Zylinder mit der bläulich schimmernden Projektionsfläche, von dem aus er schon die ersten Experimente verfolgt hatte, die als fehlgeschlagen gelten mußten, da keines der Besatzungsmitglieder je zurückgekehrt war … Jetzt, zu diesem Zeitpunkt, wußte er es besser, und er prüfte alle seine Ergebnisse und seine Berichte, die er in wenigen Stunden dem Hohen Rat der Erde vorlegen würde. Es gab in diesem Augenblick keinen Zweifel mehr daran, daß die Menschheit die höchste Erkenntnis errungen hatte, die ihr je zuteil werden würde.

 »Werden Sie den Raum bestimmen, definieren können, Prof. Merath?« fragte der Techniker, und es war der gleiche, der zusammen mit dem greisen Gelehrten die ersten Experimente verfolgt hatte.

 Merath hob den Kopf. Sein Blick richtete sich nicht auf den Frager, er ging durch ihn hindurch, durch die Wände des Zylinders, in den Raum hinaus – in einen fernen, unbestimmten Raum. Ein Lächeln lag auf seinen welken Gesichtszügen.

 »Niemand wird ihn definieren können«, sagte er klar. »Eumac hat ihn bestimmt durch seine Formel, und wir selbst, wir alle, werden ihn niemals anders als durch diese Formel bestimmen können. Nicht einmal dann werden wir eine Definition abgeben können, wenn wir ihn selbst erreichen, auch dann nicht, wenn es uns möglich sein sollte, wieder zurückzukehren!«

 »Und sie? Sie, Prof. Merath?«

 Er schüttelte den Kopf.

 »Nicht einmal ich. Ich werde auch nicht mehr dazu kommen, diesen anderen Raum, dieses andere Universum mit eigenen Augen zu sehen. Aber mir genügt schon der Erfolg! Mehr wollte ich gar nicht! Und warum auch etwas zu definieren versuchen, wofür es keine Definition gibt und wofür auch gar keine Definition abgegeben werden braucht – da doch Erkenntnis und Konsequenz der Erkenntnis alleiniger Endzweck sind.«

 »Was haben Sie gefunden, Prof. Merath?«

 »Daß Eumacs Formel vom Ineinanderfließen von Mikrokosmos und Makrokosmos, vom Ineinanderverschmelzen ineinanderverlagerter Räume nicht einfach nur einen anderen Raum, einen anderen Kosmos erschlossen hat, sondern daß sie die größte Erkenntnis der Menschheit seit Anbeginn und zugleich die tödlichste Erkenntnis ist …«

 Einen Augenblick lang erinnerte sich Merath daran, daß er die gleichen Worte schon einmal gebraucht hatte. Aber damals war es nichts als eine dumpfe Ahnung gewesen. Heute war es Gewißheit.

 »Die tödlichste?«

 Merath sprach weiter, ohne auf den Einwand zu achten. Er gab auch nicht einmal dem Techniker Antwort, sondern es schien, als wollte er sich selbst darüber klar werden, was er in wenigen Stunden dem Rat der Erde zu sagen hatte.

 »Wir wissen heute durch die Aufzeichnungen, die jene Flugkörper nach den vorangegangenen, mißlungenen Experimenten aus dem anderen Raum mitgebracht haben, daß jener Raum wirklich völlig anders ist als der unsere: er ist heller, gewaltiger und jünger, er besitzt eine Strahlungsintensität, die sowohl von uns wie von den Teilnehmern an den verschiedenen ersten Experimenten völlig unerwartet war und dabei so stark war, daß keiner von ihnen zurückkehrte … Eine Rückkehr war unmöglich, da nicht der leiseste Wunsch und nicht der kleinste Wille zu einer Rückkehr bestand … Und jene Strahlung dieses anderen, jungen, kraftvollen Raumes ist so stark, in ihrer Primitivität so stark, daß das komplizierteste Gehirn davor kapitulieren muß; denn ein komplizierter Mechanismus paßt nicht in diesen Raum.«

 »Der Trepant?« sagte der Techniker.

 »Der Trepant«, nickte Merath. »Wir wissen nicht, was aus ihm geworden ist, aber wir wissen heute, daß er unter diesem Bombardement von Strahlen den Verstand verloren haben muß.«

 »Und die Menschen? Die Besatzungen?«

 »Sie sind in die Primitivität zurückgefallen. Nicht sofort. Nicht von einer Sekunde zur anderen. Aber ihre Logik muß erschüttert worden sein, ihre durch die Jahrtausende anerzogene dekadente Moral – und ihre Kinder und Kindeskinder werden nicht nur durch die Jahrtausende das wieder lernen und erkennen müssen, was unsere jahrtausendealte Erfahrung ist – es wird ihnen auch leicht werden, diese Erfahrungen neu zu sammeln und neu auszuwerten; denn sie wissen nichts mehr von uns. Wir, von denen sie abstammen, sind heute nicht einmal mehr Legende! Sie kennen uns nicht.«

 »Ihre Kinder und Kindeskinder?« stotterte der Techniker verwirrt. »Es ist noch kein Jahr her, daß unsere ersten Experimente gestartet wurden!«

 Merath nickte. Er sah lächelnd auf seine Aufzeichnungen.

 »Das mag das zweite sein, jedoch das sekundäre, daß sie nicht zurückkehrten! Sie erreichten das gleiche Alter, das sie auch hier in ihrem Kosmos erreicht hätten; aber was in jenem jungen, kraftstrotzendem Universum ein Leben ist, sind für uns nur Tage!« Wieder sah er den Techniker an und sah durch ihn hindurch. »Verstehen Sie es? Sie merkten nicht in jenem anderen Raum, daß ihr Leben kürzer war, sie könnten es nur daran gemerkt haben, daß der Zeitstrom jenes Raumes ein völlig anderer ist als der unsere, wenn etwa die Teilnehmer an einem Experiment die Teilnehmer eines vergangenen Experiments getroffen hätten: während hier nur Tage und Wochen dazwischenlagen, mögen in jenem anderen Raum ganze Menschenalter vergangen sein, und sie werden Greise wiedergefunden haben. Leichname. Es mögen Jahrhunderte und Jahrtausende vergangen sein, ehe sich ihre Lebensalter dem schnellen pulsierenden Zeitstrom dieses jungen Universums angepaßt haben, während hier die Zeit stillzustehen scheint … Verstehen Sie es immer noch nicht? Dieser Raum mit seinen dunkelglühenden, roten Sonnen ist ein dekadentes, sterbendes Universum, in dem die Zeit einst stillstehen wird, wenn es verlöscht; jener andere Raum mit seinem schnellen Zeitfluß aber ist jung und kraftvoll, und es wird Millionen von Jahren dauern, bis er verlöschen wird wie der unsere! Es ist die tödlichste Erkenntnis der Menschheit und zugleich die höchste Erkenntnis, zu der der Mensch je gelangen konnte – denn immer wieder in jener gewaltigen Einheit und Unendlichkeit, in der die Räume, Universen und Kosmen zusammengeschlossen sind, wird sich der Kreis schließen … Eumac hat eine Formel gefunden und damit die Wiedergeburt der Menschheit. Wenn einmal jener andere Raum verlöscht, wird Eumac wieder eine Formel finden, und wieder wird sich der Kreis schließen. Bis in alle Ewigkeit.«

 Er starrte vor sich hin. Seine Lippen bewegten sich lautlos.

 »Die beste Auswahl unserer Rasse hat den anderen Raum erreicht. Wir werden nie erfahren können, wer von ihnen es war, wie viele es waren und wie sie es erreichten; denn wir können nicht in die Vergangenheit gehen. Aber unsere Scheiben und unsere großen Mutterschiffe gehen in unsere eigene Zukunft, und wir wissen, welchen Planeten sie sich ausgewählt haben, um die Menschheit fortzupflanzen, und wir werden wissen, wann sie beginnen werden, ihren Raum zu erobern … Das, in dem wir leben, das wissen wir jetzt, regeneriert sich selbst, die Erbsünde wird immer wieder von neuem begangen werden, und immer wieder von neuem wird die Menschheit heranwachsen, um in den Gipfeln ihrer Erkenntnis zu vergehen, nicht aber ohne die letzte Erkenntnis zu erringen und danach zu handeln – wie es Eumac tat, und wie wir es alle tun.«

 »Dann wäre bereits ein neues Menschengeschlecht herangewachsen?« brachte der Techniker mühsam hervor.

 »Ein ganzer Planet ist bevölkert, größer als die Erde. Es gibt Millionenstädte, und die Menschheit rüstet sich zur Raumfahrt. Sie sehen und kennen unsere Flugapparate, aber sie wissen nicht, daß es ihre eigenen sind. Wir können unsere Experimente einstellen; denn wir haben – so scheint mir – unsere Pflicht getan!«

 »Und niemand weiß – von wem dieses Geschlecht abstammt?«

 »Von uns«, sagte Merath und wandte sich, seine fertigen Berichte in den Händen, zum Gehen. »Von uns allen!«

 Er wußte nicht, daß im gleichen Augenblick, wenn man die beiden Zeitströme aus einer dritten Perspektive sah, jene beiden Menschen miteinander sprachen, die das Objekt ihres Gesprächs darstellten. Er verließ den Zylinder mit der glücklichen Befriedigung, die ihm gestellte Aufgabe gelöst zu haben. Er dachte nicht weiter darüber nach; denn für ihn war dieser Augenblick die Gegenwart, in der er lebte, und zugleich die zukünftige Gegenwart der neuen, jungen Welt, aus der in seine Gegenwart die ausgesandten Forschungsschiffe zurückkehrten, die ihm Berichte von einer Zeit brachten, von der jene beiden Menschen noch nichts wußten.

 Nachtrag

 Drei Tage und drei Nächte waren sie an dem Platz geblieben, wo er sie gefunden hatte. Sie lebte, und sie hatte nicht einmal Verletzungen davongetragen. Nur eine tiefe Ohnmacht hatte eine Nacht und noch einen halben Tag auf ihr gelegen. Dann waren sie aufgebrochen, um den See zu erreichen, den sie, noch ehe sie gelandet waren, gesichtet hatten.

 Es war eine paradiesische Welt, und sie brauchten nicht einmal eine Hütte; denn es war warm. Sie aßen von den Früchten, die die Bäume trugen, und sie erkannten, daß sie nicht giftig waren; denn auch die Tiere, mit denen sie lebten, nahmen von den Früchten.

 In den Nächten sahen sie den rötlich leuchtenden Stern am Himmel, und Bhoid wußte, daß einmal der Tag kommen würde, an dem seine Nachkommen aufbrechen würden, um ihn anzufliegen. Vielleicht würden sie jene fünf Blöcke finden, in denen vier Menschen eingeschlossen waren, aber wahrscheinlich würden sie noch nicht erkennen, daß jener Planet nicht ihre wirkliche Heimat war … Und an den Tagen blickten sie zu der leuchtenden Sonne dieses Systems auf, die jeden Schrecken für sie verloren hatte. Denn es war ihre eigene Sonne, und dieser Planet war ihre Welt.

 »Ich werde dich Eva nennen«, sagte er zu ihr. »In Gedenken an Eva, die uns diesen Planeten schenkte, als sie sich selbst den Tod gab. Eva; denn es heißt: die Mutter der Menschheit.«

 »Bhoid?« sagte sie leise.

 »Ja, Eva?«

 »Und diesen Planeten werden wir Erde nennen. Niemals soll dieser Name in Vergessenheit geraten.«

 Sie schmiegte sich an ihn. Und er legte seinen Arm um ihre Schultern und zog sie zu sich heran.

 ENDE

 Als Band 15 der W. D. ROHR Utopia-Bestseller aus Raum und Zeit erscheint:

 Die gläserne Stadt

 von W. D. Rohr

 Als Jerome Beaucarte zu Beginn des 21. Jahrhunderts die erste von ihm konstruierte Röntgentelevisionsanlage in Betrieb nimmt, hat er mit dieser Erfindung etwas geschaffen, das das Gesicht der Welt entscheidend verändern soll.

 Nur das Wasser bietet Schutz vor Beaucartes Strahlen, ansonsten ist der Erfinder mittels seines Geräts in der Lage, alles zu beobachten und zu belauschen, was in oder auf der Erde geschieht.

 Kein Wunder, daß die Großmächte alles daransetzen, in den Besitz der epochalen Erfindung zu gelangen. Die einen versuchen es mit Gewalt, die anderen verhandeln – und wieder andere suchen sich vor den Spionstrahlen zu schützen.

 Ein Roman aus dem Jahr 2000.

cover.jpeg
Utopia Bestseﬂer aus Raum und Zeit

\ Die furchtbare
.~ Sonne-

