
		
			
		
	
Planet der Mythen

 

Im Sternenozean von Jamondi – Perry Rhodan und Atlan ringen ums Überleben

 

von Claudia Kern

 

In der von Menschen und zahlreichen anderen Völkern bewohnten Milchstraße entwickelt sich im September 1331 Neuer Galaktischer Zeit eine kritische Situation: Mörderische Hyperstürme machen die überlichtschnelle Raumfahrt zu einer höchst riskanten Angelegenheit, und in verschiedenen Sektoren der Galaxis bilden sich fürchterliche Sternenbeben aus.

Als in direkter Nähe des Hayok-Sternenarchipels ein ganzer Kugelsternhaufen buchstäblich aus dem Nichts erscheint, ahnen Perry Rhodan und die anderen Führungskräfte der Liga Freier Terraner, dass dies alles nur ein Anfang ist. Und als Lotho Keraete auftaucht, der Bote der Superintelligenz ES, und den Sternenozean von Jamondi erwähnt, wird die Ahnung zur Gewissheit.

Gemeinsam mit Lotho Keraete brechen Perry Rhodan und Atlan, der uralte Arkonide, zu einer Expedition in den unbekannten Kugelsternhaufen auf.

Doch ihr Flug scheitert, und die drei Männer landen auf Baikhal Cain. Es ist der PLANET DER MYTHEN …

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Im Licht der zwei roten Monde muss der Terraner um sein Überleben kämpfen. 

Atlan - Trotz aller Schwierigkeiten versucht der erfahrene Arkonide stets seinen Willen durchzusetzen. 


 

 

 

 

 

1.

 

In der Eiswüste 

Der Donner der Explosion hallte über die nächtliche Landschaft. Eiskristalle klirrten wie Glas, und der Schnee, der von der Druckwelle hoch in die Luft geschleudert worden war, rieselte langsam zurück auf den Boden.

Perry Rhodan spürte, wie die Flocken in seinem Nacken schmolzen, und drehte sich auf den Rücken. Einen Moment lang blinzelte er in den seltsam rötlichen Schnee, dann überwand er seine Benommenheit und setzte sich auf.

Um ihn erstreckte sich eine karstige, schneebedeckte Gebirgskette. Nur die Gipfel und einige Felsen, die aus dem Schnee ragten und dem schneidenden Wind trotzten, waren dunkel.

Hoch über ihnen standen zwei Monde so dicht zusammen am Himmel, das sie ineinander zu fließen schienen. Ihr rotes Licht waberte. Jeder von ihnen war so groß wie der irdische Mond, und Rhodan fragte sich automatisch, was das wohl für die Gezeiten dieser Welt bedeutete.

Neben ihm stand Atlan auf. Rhodan ergriff die ausgestreckte Hand des Arkoniden und ließ sich auf die Füße ziehen.

Der Atem stand als graue Wolke vor seinem Gesicht. Die Luft ließ sich atmen, erschien ihm jedoch etwas dünn.

Und sie war kalt, so kalt, dass Rhodan hustete, wenn er zu tief einatmete.

„Minus fünfundzwanzig Grad Celsius", sagte Atlan, als habe er seine Gedanken erraten, „mindestens."

Rhodan nickte und sah zurück zu dem Krater, den die Explosion der Silberkugel gerissen hatte. Niemand konnte eine solche Detonationswucht überlebt haben, egal, ob er aus Fleisch und Blut oder aus Metall war.

„Lass uns nach ihm suchen", sagte Rhodan leise.

Er musste keinen Namen nennen.

Außer ihm und Atlan war nur eine Person an Bord gewesen: Lotho Keraete, der Abgesandte von ES, der seltsame Mann aus Metall.

Mit ihm waren sie in dieses System geflogen, hinein in den seltsamen Kugelsternhaufen, um den rätselhaften Veränderungen nachzugehen, die sich überall in der Milchstraße bemerkbar machten. Doch dazu war es nichtgekommen, denn sie wurden selbst Teil dieser Veränderungen, als ihre SERUNS an Bord zu verglühen begannen und Keraetes Körper sich erhitzte.

Technische Probleme hatten nur Minuten später zur Notlandung auf diesem unbekannten Planeten geführt. Rhodan und Atlan waren aus der Silberkugel geschleudert worden, Keraete nicht.

„Die Explosion wird nicht viel von ihm übrig gelassen haben", sagte Atlan. Seine Haare leuchteten im Mondlicht so rot wie der Schnee. „Wir finden höchstens ein paar Metallreste."

„Ich weiß." Rhodan ging auf die Absturzstelle zu.

Bei jedem Schritt durch den knirschenden Schnee sackte er mehrere Zentimeter ein. Die Schuhe, die er trug, waren zwar wasserabweisend, aber die Kälte drang mühelos durch das dünne Material, ebenso wie der Wind durch Hemd und Hose fuhr.

Ohne ihre Raumanzüge waren sie denkbar ungünstig gekleidet.

Ein Problem nach dem anderen, dachte Rhodan. Zuerst Keraete, dann sehen wir weiter.

Im dämmernden Licht der Zwillingsmonde wirkte die Landschaft merkwürdig irreal, als wäre sie zwischen Tag und Nacht gefangen. Die Luft war so klar, dass man kilometerweit sehen konnte. Schroffe Berggipfel, lang gezogene Gletscher und endloser roter Schnee - nichts sonst schien es hier zu geben.

Rhodans Blick glitt über die Landschaft hinweg und konzentrierte sich auf die Absturzstelle. Keraetes Überreste mussten sich in der Nähe befinden.

Der Terraner ging einige Schritte weiter und stutzte. Etwas schimmerte ihm entgegen, spiegelte sich im Mondlicht. Für einen Moment glaubte er, es sei die gefrorene Oberfläche eines kleinen Teichs, doch dann kam er näher heran und bemerkte, dass der vereiste Bereich kreisrund war, so als habe man ihn absichtlich angelegt. Er hatte einen Durchmesser von rund fünf Metern.

„Atlan", sagte Rhodan und ging am Rand der Fläche in die Knie. „Sieh dir das mal an."

Das Eis verzerrte den Blick und verlieh der Gestalt, die darin eingeschlossen war, bizarre Umrisse. Trotzdem konnte es keinen Zweifel geben, um wen es sich handelte.

„Keraete." Atlan hockte sich neben Rhodan und strich über das Eis. „Sein glühender Körper muss wie eine Bombe in den Schnee eingeschlagen haben. Er hat den Schnee verflüssigt."

„Was bedeutet, dass er ebenso aus der Silberkugel geschleudert wurde wie wir auch. Er war bei der Explosion nicht mehr im Inneren." Rhodan zögerte und betrachtete die dunklen Umrisse unter dem Eis. „Ich kann spüren, dass er noch lebt. Keine Ahnung, wieso, ich weiß es einfach."

„Ich spüre es ebenfalls." In Atlans Blick lag die gleiche Frustration, die Rhodan empfand.

Dort unten lag der Bote von ES, der als Einziger etwas über die so genannten Sternenozean von Jamondi wusste, der möglicherweise über Hilfsmittel verfügte, mit denen sie aus dieser Eiswüste fliehen konnten. All dieses Wissen war nur ein paar Meter entfernt und doch unerreichbar.

„Vielleicht gelingt es ihm, sich aus eigener Kraft zu befreien", sagte Atlan. Seiner Stimme war anzuhören, dass er selbst nicht daran glaubte.

„Vielleicht." Rhodan stand auf.

„Das werden wir ja sehen."

Sein Atem hing als Wolke in der Luft. „Die Stelle dahinten zwischen den Felsen sieht nicht schlecht aus.

Dort sind wir zumindest vor dem Wind geschützt."

„Willst du etwa hier bleiben?" Jetzt stand auch Atlan auf. „Das halte ich für keine gute Idee."

„Es ist wahrscheinlich keine gute Idee, aber die einzig vernünftige.

Sollte jemand den Absturz bemerkt haben, wird er hier nach Überlebenden suchen."

Rhodan hatte mit Widerspruch gerechnet. Seine eigenen Instinkte verlangten von ihm, einen Weg aus der Kälte zu suchen und Schutz zu finden.

Doch seine Ausbildung stand dagegen; es erschien ihm nicht sinnvoll, sich von dem Absturzkrater zu entfernen.

Atlan wischte sich Schnee von den Schultern. Die Feuchtigkeit hinterließ dunkle Flecke im hellen Stoff seines Hemdes.

„Vorausgesetzt", sagte er, „es gibt hier eine Zivilisation, die einen solchen Absturz bemerken könnte. Dafür sehe ich keinerlei Anzeichen. Wir sollten uns auf uns selbst verlassen, nicht auf andere. Deshalb schlage ich vor, dass wir nach Hilfe suchen, und zwar am besten sofort."

„Ich werde nicht ohne jegliche Ausrüstung durch eine völlig unbekannte Eiswüste marschieren."

„Und ich werde nicht hier bleiben und auf den Tod warten."

Atlans Worte hatten den endgültigen, keinen Widerspruch duldenden Unterton, den Rhodan nach all den Jahren nur zu gut kannte.

Und damit, dachte er, hätten wir den ersten Streit.

Perry argumentiert logisch, sagte der Extrasinn.

Atlan ignorierte den Logiksektor, weil er wusste, dass das stimmte.

Stattdessen sah er zu, wie Rhodan vor ihm auf und ab ging und all die Gründe aufzählte, die gegen einen Marsch sprachen.

Sie hatten kaum Informationen über diesen Planeten, argumentierte der Terraner, sie wussten nur,: dass er eine atembare Atmosphäre und eine erdähnliche Schwerkraft besaß. Es gab keinen Hinweis auf Vegetation, nichts, was auf eine Stadt oder Siedlung in der Nähe schließen ließ. Nicht einmal Tierspuren hatten sie gesehen, und die zwei bis drei Stunden, die ihnen blieben, bevor die Erstarrung und der Tod kamen, würden kaum ausreichen, das Gebirge zu verlassen, geschweige denn einen wärmeren Ort zu finden.

Ein Marsch würde unweigerlich zum Tod führen, ein Ausharren an der Absturzstelle gab ihnen zumindest den Hauch einer Chance.

Allerdings hing diese Chance allein von der Annahme ab, dass es jemanden gab, der den Absturz bemerkt hatte, und dass dieser Jemand die Mittel und die Motivation hatte, nachzusehen, was dort geschehen war.

Und darauf wollte sich Atlan nicht verlassen.

Rhodan beendete seine Argumentation und blieb stehen. Er hatte die Arme um den Körper geschlungen, konnte jedoch nicht verhindern, dass seine Hände zitterten.

Die Kälte bringt uns jetzt schon um, dachte Atlan.

Er glaubte zu spüren, wie sie unaufhaltsam durch seinen Körper kroch und ihn betäubte. Die Erkenntnis, ihr hilflos ausgesetzt zu sein, machte ihn wütend.

„Hörst du mir überhaupt zu?" Atlan blinzelte, als Rhodans Frage die Stille durchschnitt und ihn aus seinen Gedanken riss.

„Ja", sagte er. stimme dir nur nicht zu. Die Wahrscheinlichkeit, gerettet zu werden, ist zu gering."

„Sie ist erheblich größer als die Wahrscheinlichkeit, zu Fuß in ein paar Stunden Hilfe oder Schutz zu finden." Rhodans Stimme klang verärgert. Er sah hinauf in den roten Himmel, als erwarte er, Lichter zu entdecken. „Aktivität ist nicht immer besser als Untätigkeit", fügte er ruhiger hinzu. „Es fühlt sich nur so an."

„Wenn ich das glauben würde, hätte ich auf Larsaf III keine Woche überlebt!" Der Ärger beherrschte jetzt auch Atlans Stimme. „Wir sind auf uns allein gestellt, Perry und wenn wir uns nicht helfen, wird es niemand tun.

Einem Terraner fällt es vielleicht leicht, sich fatalistisch in sein Schicksal zu ergeben, ein Arkonide sucht jedoch bis zum Ende den Kampf. Ich ..."

„Eher sucht er bis zum Ende den blinden Aktionismus!", unterbrach ihn Rhodan. „Nur weil du nicht akzeptieren kannst, dass wir ohne fremde Hilfe keine Überlebenschance haben, willst du auf diese irrsinnige Suche gehen. Sieh dich doch mal um.

Hier gibt es nur Eis, Felsen und Schnee! Selbst wenn dich das nicht auf die Idee bringt, dass der Marsch sinnlos ist, dein Logiksektor sollte das begreifen."

Tut er auch, flüsterte der Extrasinn trocken.

Atlan wandte sich ab. Es war klar, dass weder er noch Rhodan auch nur einen Schritt von ihren Positionen abweichen würden. Zu stark waren ihre Persönlichkeiten und zu unterschiedlich die Erfahrungen, die sie in den langen Jahrhunderten gemacht hatten.

Und während sie neben Lotho Keraetes eingefrorenem, verschwommen wirkendem Körper standen und sich stritten, zog die Kälte mit jedem Atemzug das Leben aus ihnen heraus.

Sie hatten keine Zeit mehr, über ihre Ansichten zu diskutieren, sie mussten handeln.

Worte schaffen Meinungen, dachte Atlan, Handlungen schaffen Tatsachen.

Ohne einen Blick zurückzuwerfen, ging er los, über das Eisfeld hinweg und an den Schneeverwehungen vorbei. Der Gebirgszug wirkte leicht begehbar, der Schnee hatte die meisten Spalten gefüllt und den Weg geglättet.

Atlan hörte, wie Rhodan scharf die Luft einzog. Er wartete auf dessen Reaktion, auf ein paar Worte oder einen Ausruf, aber hinter ihm breitete sich nur Schweigen aus.

„Komm schon", sagte Atlan so leise, dass nur er selbst sich hören konnte. „Bleib nicht zurück, geh mir nach."

Er konnte Rhodan weder zwingen, ihm zu folgen, noch konnte er ihn überzeugen. Seiner eigenen festen Ansicht, dass nur der Tod zur Absturzstelle kommen würde, stand der ebenso unerschütterliche Glaube an das langsame Sterben auf dem Marsch ins Nichts gegenüber. Wenn Rhodan beschließen sollte, sich ihm anzuschließen, würde er das aus Freundschaft, nicht aus Vernunft tun.

Und auf diese Freundschaft verließ sich Atlan, denn allein war sein Weg hoffnungslos.

Er erkannte erst, wie angespannt er auf Rhodans Entscheidung gewartet hatte, als der alte Freund einen ebenso kurzen wie lauten Fluch ausstieß und Schnee unter seinen Schritten zu knirschen begann.

Atlan drehte sich nicht zu ihm, um, sondern atmete nur einmal durch. Gemeinsam hatten sie eine Chance.

Süden.

Das Wort allein vermittelte die Illusion von Wärme, und so hatten sie beschlossen, sich von Atlans Logiksektor in diese Richtung führen zu lassen.

Möglicherweise bewegten sie sich nur tiefer in die Eiswüste hinein, aber eine große Rolle spielte die Richtung ohnehin nicht. Das Ende dieser Klimazone lag Tage oder Wochen entfernt, aber ihnen blieben nur Stunden.

Ihre Lage war beinahe hoffnungslos.

Rhodan griff nach dem Kragen seines Hemdes und klappte ihn hoch. Es war eine sinnlose Geste, aber so, wie der Süden sie mit seinem Versprechen auf Wärme lockte, vermittelte der Stoff ihm den Eindruck, er könne sich zumindest ein wenig vor dem schneidenden Wind schützen.

Zum vielleicht hundertsten Mal glitt sein Blick zum Himmel, suchte nach Kondensstreifen, Positionslichtern oder einem anderen Hinweis auf eine Zivilisation. Einmal hatte er geglaubt, einen Vogel zu sehen, doch der hatte sich als Wolkenfetzen am Horizont herausgestellt. In der roten Dämmerung ließen sich Entfernungen nur schwer schätzen.

Der Terraner hob die Hände vor den Mund, formte sie zu einem Trichter und blies hinein. Die Wärme seines Atems strich über die Handflächen und verpuffte. Seine Finger waren so steif und gefühllos, dass er sie kaum noch bewegen konnte.

Obwohl das Gebirge immer unwegsamer wurde und sich an manchen Stellen tiefe Spalten und loses Geröll unter dem Schnee verbargen, konzentrierte er sich kaum noch auf den Weg.

Seine Gedanken glitten beinahe hypnotisch zu jenem Moment in der Silberkugel zurück, als er sich zu dem glühenden Keraete gebeugt hatte, um dessen Worte zu verstehen.

Die Hitze war so intensiv gewesen, dass er geglaubt hatte, seine Haut müsse Blasen werfen. Wenn er die Augen schloss, spürte er die Hitze auf seinem Gesicht und roch sein angesengtes Haar. Die Erinnerung daran war so entfernt wie ein Traum.

Er war allein ...

Rhodan blieb stehen und blinzelte irritiert. Er hatte nur kurz die Augen geschlossen, nicht mehr als einen Moment, doch Atlan, den er eben noch vor sich gesehen hatte, war verschwunden.

Mühsam brachte der Terraner seine Gedanken zurück in die Gegenwart.

Die Kälte tötete nicht nur seinen Körper, sie lähmte auch seinen Geist.

„Atlan?"

Eiskristalle rieselten in dünnen Bahnen von den Felsen und wehten über die Schneedecke hinweg. Ein hohes Klirren, als würden Millionen Glassplitter gegeneinander reiben, lag in der Luft. Der Wind rauschte und ließ Rhodans Augen tränen. Er spürte, wie die Flüssigkeit auf seinen Wangen gefror.

„Atlan?" Sein Blick irrte umher.

Die Fußspuren des Arkoniden führten auf einen schmalen Pfad zwischen zwei Felsen zu. Anscheinend hatte er sich weiter entfernt, als Rhodan bemerkt hatte. Unwillkürlich tauchte die Frage in seinen Gedanken auf, wie lange er wohl mit geschlossenen Augen im Schnee gestanden hatte. Wohl mehr als nur einen Moment.

Seine Beine waren steif, die Muskeln hart wie das Eis, das ihn umgab.

Es war, als wolle die Landschaft ihn zu einem Teil ihrer selbst machen. Er machte einen ersten Schritt, dann einen zweiten. Müdigkeit zog bleiern an seinen Gliedmaßen.

Wenn ich einschlafe, werde ich sterben, dachte er.

Der Gedanke gab ihm neue Energie, aber er wusste nicht, wie lange der Wunsch zu leben den Wunsch zu schlafen besiegen würde.

Atlans Fußspuren führten zwischen den Felsen hindurch. Kurz dahinter stoppten sie und knickten dann scharf nach links ab.

Rhodan hob den Blick. Die Landschaft verschwamm, wurde dann klarer.

Ein Stück entfernt ragten Äste aus dem Schnee und einigen flachen Felsen. Rund dreißig Stück standen in Zweierreihen nebeneinander. Es war unwahrscheinlich, dass eine solche Regelmäßigkeit zufällig entstanden war. Kein Wunder also, dass Atlan den Weg verlassen hatte, um sich das anzusehen.

Rhodan ging auf die Äste zu. Sie waren kahl und neigten sich aufeinander, zu, als wollten sie Tore bilden.

Das rote Licht erschwerte es, ihre Farbe zu schätzen, aber sie wirkten hell wie Birkenholz. Ihr Anblick erschien ihm merkwürdig vertraut.

Er trat einen Schritt zurück und stutzte. Die Äste und einige der flachen Felsen um ihn herum schienen zusammenzugehören, bildeten eine Art Muster. Er wischte sich mit gefühllosen Fingern über die Augen und zwang seinen Geist zur Konzentration.

Das ist kein künstlich angelegter Wald, erkannte er. Das ist ein Skelett.

Der Gedanke verwandelte die Äste in Rippen und die Felsen in Wirbel.

Ein Tier, so groß wie ein Wal, war hier gestorben. Zermalmte und zerbissene Knochen erzählten von seinem gewaltsamen Ende.

Rhodan streckte die Hand nach dem Rippenbogen aus. Die Knochen waren so morsch, das sie unter seiner Berührung nachgaben. Das Skelett lag vermutlich schon seit Jahren hier.

Eine Bewegung, die er in den Augenwinkeln wahrnahm, ließ ihn herumfahren. Einen Moment lang befürchtete er, ein Raubtier aufgeschreckt zu haben, dann sah er, wie Atlan haltlos in den Schnee fiel. Er musste im Schatten eines Felsen gestanden haben.

„Verdammt ..." Rhodan war mit zwei Schritten neben ihm und ging in die Hocke.

Vorsichtig drehte er Atlan auf den Rücken und wischte ihm den Schnee aus dem Gesicht. Er schüttelte den Arkoniden.

„Wach auf", sagte er. „Du kannst hier nicht liegen bleiben."

Die Augenlider flatterten, blieben jedoch geschlossen. Rhodan holte aus und schlug dem Arkoniden mit der flachen Hand ins Gesicht. Nach dem vierten Schlag hörte er endlich ein Stöhnen.

„Komm schon! Mach die Augen auf."

Eine Windböe fegte über die beiden Männer hinweg und wirbelte Schnee in einer gewaltigen Wolke auf. Es schien sich ein Sturm anzubahnen.

„Schlag mich nicht noch einmal."

Atlans Stimme klang heiser. Er stand auf und musste sich abstützen, als seine Beine unter ihm wegknickten.

„Dann schlaf nicht noch einmal ein." Rhodan kam hoch und steckte die Hände tief in die Hosentaschen.

„Wie lange sind wir schon unterwegs?"

„Knapp drei Stunden." Auch wenn Atlan unter der Kälte litt, schien sein Logiksektor davon nicht betroffen zu sein. „Wir haben nur noch wenig Zeit."

Seine Zähne schlugen beim Sprechen aufeinander. Unter dem schneenassen Hemd zitterte sein Körper unkontrolliert.

„Du bist zurückgeblieben", sagte er.

„Ich wollte dich rufen, als ich das Skelett sah, doch dann dachte ich, du würdest sicher gleich nachkommen und es wäre nicht schlimm, für diese kurze Zeit die Augen zu schließen."

Er verschränkte die Arme vor der Brust. „Wir müssen besser aufeinander Acht geben. Diese Wildnis bringt uns sonst um."

„Ja." Rhodan schätzte, dass sie vielleicht noch eine Stunde zu leben hatten. Seine verkrampften Muskeln ließen sich kaum noch bewegen, und der Wunsch nach Schlaf beherrschte seine Gedanken.

„Zumindest", sagte er mit einem Hauch von Optimismus, „wissen wir jetzt, dass es Leben auf diesem Planeten gibt. Vielleicht ..."

„Warte." Atlan legte den .Kopf schräg und lauschte in den Wind hinein. „Hörst du das?"

Rhodan hörte den Wind und das Eis, das Knirschen des Schnees und seinen eigenen Herzschlag. „Was soll ich hören?"

„Das Rauschen. Hier muss Wasser in der Nähe sein." In der Stimme des Arkoniden schwang neu gefundene Energie mit. „Komm!"

Mit steifen, ungeschickten Bewegungen ging er an dem Skelett vorbei auf einige schroffe Felsen zu. Es dauerte fast zwanzig Schritte, bis auch Rhodan das Plätschern und Rauschen hörte. Etwas mischte sich hinein, ein weit entferntes tiefes Geräusch wie von einer Posaune.

Er stolperte über schneebedecktes Geröll und schloss zu Atlan auf. „Wir sollten vorsichtig sein. Es gibt hier nicht nur Wasser."

„Was meinst du damit?"

„Hörst du das nicht?" Rhodan zeigte zu einem Punkt, wo die Felsen steil abfielen. „Dahinten ist irgendwas."

Jetzt war es Atlan, der ihm folgte.

Die Geräusche wurden lauter, klangen jetzt eher nach einem Blöken.

„Du hast Recht, da ist etwas."

Sie hatten den Rand der Felsen fast erreicht und gingen schwerfällig in die Knie. Wie Soldaten robbten sie durch den Schnee bis zur Felskante.

Rhodan schob seinen Kopf darüber hinweg und sah nach unten. Ein Tal durchschnitt vor ihm das Gebirge. Es war weder sonderlich breit noch tief, aber so lang, dass weder Anfang noch Ende zu sehen waren.

Ein Fluss floss in seiner Mitte und verlor sich ebenso wie das Tal irgendwo zwischen den Felsen. Er wurde größtenteils von einer dicken weißen Eisschicht bedeckt, nur einige Stellen waren frei. Dampf stieg dort in die kalte Luft auf.

An der größten dieser Stellen, unmittelbar unter dem Felsen, auf dem Rhodan lag, hatten sich die Wesen versammelt, auf deren blökende Geräusche er aufmerksam geworden war. Auf den ersten Blick erinnerten sie ihn an eine Seehundkolonie.

Die Wesen hatten die braunen rundlichen Leiber aneinander gepresst und dösten im Mondlicht. Die meisten von ihnen waren drei Meter lang, einige auch etwas kleiner. Ihre Köpfe waren breit und flach, erinnerten eher an einen Hammerhai als einen Seehund. Spitz aussehende Hauer, die so lang wie ein Unterarm waren, ragten über ihre Kiefer hinweg. Ihre Gliedmaßen endeten in breiten schwarzen Flossen. Sie stanken nach Fisch und Kot.

Rhodan fühlte, wie der Schnee unter ihm schmolz und sein Hemd durchnässte. „Was meinst du", flüsterte er, „sollen wir sie essen oder mit ihnen reden?"

Atlan hob die Schultern. „Ich bin mir nicht sicher. Sie benutzen kein Werkzeug, sie scheinen keine Behausungen zu bauen, ich sehe nichts Künstliches, was sie erschaffen haben könnten ... Ich glaube, es sind Tiere."

„Oder sehr faule Intelligenzen. Wir sollten sie noch ein paar Minuten beobachten, bevor wir eine Entscheidung treffen."

Rhodan wartete auf einen Widerspruch, der nicht kam. Überrascht wandte er seinen Blick wieder den Wesen zu, von denen sich nur wenige bewegten. Die Kommunikation beschränkte sich auf blökende Laute, mit denen Artgenossen verwarnt wurden, die zu unruhig waren, und auf gelegentliche kurze Scharmützel, wenn sich zwei Männchen zu nahe kamen.

Rhodan entschied, Atlans Einschätzung zu übernehmen.

„Okay", sagte er und versuchte vergeblich, das Klappern seiner Zähne zu unterdrücken, „gehen wir davon aus, dass es Tiere sind. Wir könnten etwas Warmes zu essen vertragen."

„Bevor wir sie essen können, müssen wir sie erst einmal jagen. 'Ohne Waffen wird das schwer."

Rhodan robbte vorsichtig vom Felsrand zurück und stand erst auf, als er sicher sein konnte, dass die Wesen am Wasser ihn nicht mehr sehen konnten.

Er dachte an das Skelett neben dem Pfad, aber die Knochen waren viel zu morsch, um als Waffe zu dienen. Sie mussten sich etwas anderes einfallen lassen.

Atlan hatte sich ebenfalls zurückgezogen. Suchend sah er sich zwischen den Felsen um. Er zitterte; in seinen Augenbrauen hingen Eiskristalle.' „Deine barbarischen Vorfahren hätten in einem solchen Fall Speere und Keulen hergestellt, aber wir haben weder Knochen noch Holz. Es gibt nur Schnee, Eis und ..."

„Steine." Sie sprachen das Wort gleichzeitig aus.

Rhodan erinnerte sich an das Geröll, über das er gestolpert war, und begann mit dem Fuß den Schnee aufzuwühlen. Für einen Moment wurde ihm schwarz vor Augen. Er schüttelte die Benommenheit ab.

„Hier." Atlan hockte am Boden und wischte Schnee von einem scharfkantigen großen Stein. Er versuchte ihn hochzustemmen, schüttelte dann aber den Kopf. „Hilf mir mal."

Rhodan trat neben ihn. Seine Finger waren so steif und gefühllos, dass er den Stein kaum festhalten konnte.

Seine Muskeln schmerzten bei jeder Bewegung. Er hatte nicht den Eindruck, dass der Stein sonderlich schwer war - vielleicht dreißig oder fünfunddreißig Kilo, aber selbst mit Atlans Hilfe konnte er ihn nur mühsam bewegen. Die Kälte hatte ihm die Kräfte geraubt.

„Nicht loslassen!" Rhodan sprach mehr zu sich selbst als zu Atlan. Er sah, wie im Mondlicht schwarz wirkendes Blut in roten Schnee tropfte.

Einer von ihnen musste sich die Hände aufgerissen haben, aber er spürte nichts.

` Vor ihnen lag die Felskante. Mit letzter Kraft stemmte sich Rhodan gegen den Stein, der mit jedem Schritt schwerer zu werden schien.

„Vorsicht!", flüsterte Atlan. „Sie dürfen uns nicht entdecken."

Sie gingen in die Knie und stemmten sich gegen den Stein. Einen Augenblick lang hing er in einem unmöglichen Winkel über der Kante, dann kippte er nach vorne. Der Druck verschwand unvermittelt von Rhodans Schulter und ließ ihn in den Schnee fallen.

Nur einen Atemzug später schlug der Stein mit einem dumpfen Knall auf. Tiere blökten in Panik und kletterten über ihre Artgenossen hinweg.

Wasserfontänen schossen in die Höhe und fegten über das Land hinweg, als sich die ganze Herde in den Fluss stürzte und versuchte, dem Angriff zu entgehen.

Rhodan stand auf und trat vorsichtig an die Felskante heran. Unter ihm lag ein Tier, dessen Schädel von dem Stein zertrümmert worden war. Ein kleineres schüttelte sich „in Todeszuckungen, war vermutlich von seinen Artgenossen zerquetscht worden.

Zum Ufer hin entdeckte er zwei weitere Kadaver.

Atlan lächelte. „Wir haben Fleisch und Schutz vor der Kälte. Wären wir an der Absturzstelle geblieben, hätten wir beides nicht gefunden. Ich hatte Recht."

Rhodan schluckte seinen Stolz hinunter und nickte.

„Ja", sagte er. „Du hattest Recht und ich Unrecht. Daran kannst du dich ja das nächste Mal erinnern, wenn du Unrecht hast. Und jetzt sollten wir unsere Beute sichern, bevor irgendein Raubtier sie riecht."

Mit steifen Schritten begann er den Abstieg. In seinem Rücken glaubte er Atlans Grinsen zu spüren.

Die Herde hatte sich einen guten Platz ausgesucht. Der Fluss wurde an dieser Stelle aus einer unterirdischen heißen Quelle gespeist, die sich mit dem restlichen Wasser vermischte.

Warmer Dampf zog über das geschützt liegende Ufer und sorgte dafür, dass es schneefrei blieb.

Rhodan schätzte, dass es hier zehn Grad wärmer als im Rest des Gebirges war. Die Herde schien das ebenfalls zu wissen, denn sie hatte sich nur bis auf die andere Seite des Flusses zurückgezogen und beobachtete die Eindringlinge angespannt. Ab und zu wagte sich ein Tier bis zur Flussmitte, blökte provozierend und kehrte dann zu seinen Artgenossen zurück.

Rhodan hob einen Stein auf und begann die Hauer aus dem Kiefer eines Kadavers zu brechen. Sie waren spitz und scharf wie Messer. Er wusste nicht, ob er damit gegen ein Raubtier siegen konnte, das in der Lage war, ein solches Tier zu töten, aber eine Waffe in der Hand fühlte sich zumindest gut an.

„Die Schneidezähne wären gute Speerspitzen", sagte Atlan und schlug bei einem anderen Kadaver einen Zahn heraus.

Blut spritzte dampfend über seine Hände, und ebenso wie Rhodan wartete er jedes Mal, bis der Strom versiegte, bevor er sie abwischte. Jede Wärmequelle war willkommen.

„Dann fehlen uns nur noch die Speere." Rhodan legte den Hauer neben sich und wandte sich dem nächsten zu.

Der Gestank des Kadavers überwältigte ihn beinahe. Aus den Augenwinkeln bemerkte er, wie Atlan in regelmäßigen Abständen den Kopf drehte, um frische Luft einzuatmen.

Mit einem krachenden Geräusch löste sich auch der zweite Hauer aus dem Kiefer.

„Wir sollten die Wärme der Tiere nutzen", sagte Rhodan. „Auch wenn wir vielleicht. Ärger mit Raubtieren bekommen, einen besseren Platz zum Übernachten finden wir nicht. Wenn wir Glück haben, trocknet unsere Kleidung bis zum Morgengrauen."

Atlan sah auf. Seine Arme waren blutig bis zu den Ellenbogen. „Dann willst du also tun, was deine barbarischen Vorfahren in einem solchen Fall getan hätten?"

„Warum nicht? Sie haben überlebt."

Rhodan wusste, dass sie beide seit dem Abstieg den gleichen Gedanken verfolgt hatten. Nur ausgesprochen hatten sie ihn noch nicht.

„Worauf warten wir noch?", fragte er. „Die Tiere werden nicht wärmer."

Entschlossen griff er nach einem der langen Hauer und rammte sie dem Kadaver in den Bauch. Das Fell war kurz und ölig, die Haut dick und geschmeidig. Sie setzte ihm erheblichen Widerstand entgegen, der erst wich, als er die weiche Fettschicht erreichte.

Fast einen Meter lang schlitzte er das Tier auf und wich unwillkürlich zurück, als ihm dampfende Gedärme entgegenrutschten. Er kämpfte gegen Übelkeit und Ekel, griff hinein und warf sie in den Fluss. Ein widerlich schmatzendes Geräusch verriet ihm, dass Atlan am gleichen Punkt seiner Arbeit angekommen war.

Es kostete Überwindung, die Kleidung abzulegen, aber wenn sie den nächsten Tag überleben wollten, musste sie trocknen. Das aber konnte die Kleidung nicht im Inneren des Kadavers.

Zitternd vor Kälte kroch Rhodan in das Tier hinein. Der Geruch nach Eisen und Fisch ließ ihn würgen. Jede Bewegung in dem glitschigen, dunklen Inneren war eine Herausforderung an seinen Magen, aber er bestand sie.

Und es war warm. Er spürte, wie das Blut in seinen Händen zu pochen begann und sich seine Muskeln entspannten. Sein Körper zitterte nicht mehr. Eine wohlige Müdigkeit, die so ganz anders war als die verzweifelte Erschöpfung, die er noch in den Bergen gespürt hatte, legte sich über ihn.

„Das ist das Widerlichste, was ich jemals getan habe", sagte er.

„Du lebst seit einigen tausend Jahren und hast nie etwas Widerlicheres getan?" Atlans Stimme kam dumpf aus dem Kadaver hervor, in den er sich gelegt hatte. „Ich könnte dir Geschichten aus meiner Vergangenheit erzählen, aber ich lasse es ..."

„Zumindest kann ich mich an nichts Widerlicheres erinnern, aber du bist derjenige mit dem fotografischen Gedächtnis. Also, was meinst du?"

Einen Moment herrschte Schweigen. Dann sagte Atlan: „Ich übernehme die erste Wache. In zwei Stunden kannst du mich ablösen."

Perry Rhodan lächelte erleichtert und schloss die Augen.

Es war ein Traum.

Rhodan stand allein inmitten der endlosen Eiswüste. Die Gebirgsformationen erschienen ihm merkwürdig vertraut, doch er erkannte keinen der prägnanten Punkte, die er während des nächtlichen Marsches gesehen hatte.

Eine rote Sonne stand am Himmel und tauchte die Welt in Dämmerlicht.

Ihre Strahlen wärmten sein Gesicht.

Er wusste nicht, wie lange er reglos ausgeharrt hatte, bevor er sie sah. Zuerst war da nur ein Schatten, dann tauchte eine Frau zwischen den Felsen auf und schwebte auf ihn zu. Es sah aus, als würde sie auf Wolken gehen.

Sie war humanoid, zwei Meter groß und hatte blaue Haut. Ihr Gesicht zeigte eine Ebenmäßigkeit, die den Blick abgleiten ließ, ohne eine Eigenheit zu finden. Ihr Schädel war völlig kahl, und ihre silbernen Fingernägel erinnerten an Raubtierkrallen.

Sie ging so dicht an Rhodan vorbei, dass er sie hätte berühren können, nahm ihn aber trotzdem nicht wahr. In ihrer Haltung lag eine Selbstsicherheit und Arroganz, als wäre sie eine Königin, die ihr Reich durchschritt.

Rhodan sah zu Boden, doch sie hinterließ keine Fußspuren im Schnee.

Wenn er ihr folgen wollte, durfte er sie nicht aus den Augen verlieren.

Warum will ich ihr folgen?, dachte er, aber die Frage war zu unwichtig, um sie zu beantworten.

Also ging er der Frau nach, kletterte über Felsen hinweg und bis auf Gipfel empor. Er durchquerte ein Tal, in dem faustgroße Goldklumpen im Schnee glitzerten, und schlitterte über einen Gletscher, der sich bis zum Horizont ausdehnte.

Und immer war sie vor ihm, den nackten Rücken ihm zugewandt: Kein einziges Mal drehte sie sich um, kein einziges Mal nahm sie seine Gegenwart wahr.

Nach einer Weile - Rhodan konnte nicht sagen, ob Stunden oder Wochen vergangen waren - kam ein Gebäude in Sicht. Es war ebenso eisig wie die Landschaft, gehörte jedoch nicht in sie hinein. Es befand sich außerhalb dieser Welt, und obwohl Rhodan es noch nie gesehen hatte, wusste er, dass es sich um einen Tempel handelte, der in Zeitlosigkeit erstarrt war.

Er hatte den Gedanken kaum zu Ende gedacht, als die Humanoide sich umdrehte. Ihre eisgrauen Augen starrten ihn an.

 

2.

 

Jäger im Eis Das Wasser war kühl, aber nicht kalt. Atlan tauchte im Fluss unter und wusch sich das Blut vom Körper. Die Herde, die im Laufe der Nacht näher herangekommen war, kehrte wieder auf das gegenüberliegende Ufer zurück. Sie war unruhig. Atlan hoffte, dass es an seiner Anwesenheit lag und nicht am Geruch eines Raubtiers.

Er tauchte auf und strich sich die Haare aus dem Gesicht. Die kleinen Schürfwunden in seinen Handflächen stachen. Über den Berggipfeln stieg eine rote Sonne in einen rötlich braunen Himmel.

Selbst am frühen Morgen war es bereits deutlich wärmer als in der Nacht, wenngleich die Temperaturen nicht den Gefrierpunkt erreichten.

Die Landschaft erweckte den Eindruck, dass der Schnee hier niemals schmolz.

Atlan drehte sich um, als das Wasser plätscherte und Rhodan in den Fluss stieg. Rhodans Körper war von getrocknetem schwarzem Blut bedeckt, das sich in Schlieren löste und flussabwärts floss.

„Wir werden stinken, aber zumindest nicht erfrieren, denke ich", sagte Atlan.

Seine Worte bezogen sich auf die zwei Felle, die sie den Kadavern mit Hilfe der Hauer und Zähne mühsam abgezogen und gereinigt hatten. Atlan wusste zwar, wie man ein Fell gerbte, aber sie hatten weder die notwendigen Materialien noch die Zeit.

Also hatten sie die Häute im Morgengrauen auf die Felsen gelegt und die nächste Stunde damit verbracht, Sehnen vom Knochen zu lösen, um die Umhänge damit zusammenzubinden.

Die Eingeborenen auf Larsaf III hatten ihre Kleidung auf ähnliche Weise hergestellt.

Atlan sah zu Rhodan, der gedankenverloren in den Himmel blickte. „Stimmt was nicht?", fragte er.

„Nein, alles in Ordnung. Ich hatte nur einen äußerst seltsamen Traum.

Da war diese Frau inmitten der Eiswüste. Ihre Haut war blau und sie schwebte über den Boden. Sie wirkte humanoid."

Das sollte dir bekannt vorkommen, sagte der Extrasinn.

„Sie hatte lange Fingernägel", fuhr Atlan fort, als Rhodan eine Pause machte. „Sie schwebte über ein Tal voller Gold und einen gewaltigen Gletscher bis zu einem Tempel, der in Zeitlosigkeit erstarrt war. Dort drehte sie sich um .:."

„Und hatte eisgraue Augen. Du hattest den gleichen Traum?"

Der Extrasinn kam einer Antwort zuvor. Es war mehr als ein Traum. Ich habe während deiner Schlafphase eine geistige Aktivität wahrgenommen, die nicht den gewöhnlichen Traummustern entsprach. Du schienst mental zu kommunizieren.

Atlan leitete die Information sofort weiter.

„Eine mentale Kommunikation?"

Rhodan stieg aus dem Fluss und trocknete sich mit einem Stück Fell ab. „Das wirft einige Fragen auf, zum Beispiel die, ob man gezielt mit uns kommunizieren wollte oder ob die Signale über der ganzen Gegend verteilt wurden und unsere Gehirne sie nur zufällig aufgefangen haben wie ein Radio."

Der Terraner zog Hemd und Hose an. „Ist die Humanoide eine tatsächliche Person oder eine Metapher für etwas?"

Atlan trat ans Ufer und griff nach einem zweiten Stück Fell. Nach der Nacht in dem Kadaver bemerkte er den Gestank kaum.

„Ich glaube, dass sie wirklich existiert", sagte er.

Rhodan hob die Augenbrauen. „Gibt es dafür einen konkreten Anhaltspunkt?"

„Nein, es ist nur eine Annahme."

Für die du keinen Beweis hast, kritisierte der Extrasinn. Du solltest mit Annahmen warten, bis du Tatsachen findest, die dafür sprechen.

Atlan zog sich, ohne zu antworten, an. Der Einwand war korrekt, aber trotz des Mangels an Beweisen war er sicher, dass die Humanoide real war.

Ein ähnliches Gefühl hatte ihm gesagt, dass Keraete noch lebte.

Er strich mit der Hand über die abgezogenen und zurechtgeschnittenen Häute. Die Unterseite war noch feucht und gefror langsam. Jede einzelne war so groß, dass man sie zweimal um den Körper wickeln konnte.

Das würde die gröbste Kälte abhalten.

„Wir sollten flussabwärts gehen", sagte Atlan und legte die Häute mit der Fellseite nach innen über sich.

„Die meisten Siedlungen findet man an Flüssen."

„Einverstanden." Rhodan band seine Häute mit Sehnen zusammen, wickelte seine Hände ein und nahm einen Fellbeutel voller Fleisch. Es war roh und schmeckte tranig, aber andere Nahrung gab es nicht.

Atlan ging voran und folgte dem Flusslauf. Er und Rhodan hatten sich noch keine fünfzig Meter von den Kadaverresten entfernt, als die Herde lautstark auf ihre Seite des Ufers zurückkehrte. Ihr triumphierendes Blöken folgte ihnen, bis sie hinter einer Biegung verschwanden.

Der Weg entlang des Flusses war wesentlich angenehmer als der durch die Berge. Das Ufer war flach und lag abseits der warmen Quellen unter einer festen Schneedecke. Eisschollen trieben flussabwärts und kollidierten knirschend miteinander. Kleine Fische schossen wie Pfeile durch das Wasser. Neben ihnen wirkten die Herdentiere wie schwerfällige Riesen.

Wir werden nicht verhungern, dachte Atlan.

Gegen Mittag legten sie eine Pause ein, aßen rohes Fleisch und tranken eisiges, metallisch schmeckendes Flusswasser. Die Häute waren so steif, dass man sich kaum noch in ihnen bewegen konnte. Einem Angriff hatten sie so trotz Waffen nichts entgegenzusetzen, aber die Alternative zur Hilflosigkeit war der Erfrierungstod.

Selbst in den Häuten wurde es kalt.

„Man wird nach uns suchen", sagte Rhodan am Nachmittag, als die Sonne bereits wieder den Berggipfeln zustrebte. „Sie müssen das ganze System durchkämmen, und bei den wenigen Anhaltspunkten, die sie haben, kann die Suche Wochen dauern, vielleicht sogar Monate."

Atlan nickte, ohne sich umzudrehen. Er war zu der gleichen Schlussfolgerung gekommen. Ihnen stand ein langer Aufenthalt bevor.

„Ich habe während meiner Wache die Sterne beobachtet", fuhr Rhodan fort. „Es gab kein einziges künstliches Licht. Keine Satelliten, keine Positionslichter von Raumschiffen oder Shuttles. Selbst in der irdischen Arktis würde man anhand dieser Lichter Spuren unserer Zivilisation entdecken."

Der Terraner klang frustriert und besorgt. Atlan wusste, dass seine Gedanken um die Veränderungen in der Galaxis kreisten. Vor diesen Veränderungen hatte Rhodan eindringlich gewarnt; sie führten möglicherweise zur Katastrophe, wenn man seine Warnungen nicht ernst nahm.

Er hatte große Teile der Wirtschaftsmacht des terranischen Imperiums geopfert, um die nötigen Vorbereitungen zu treffen. Es war anzunehmen, dass seine politischen Gegner sein Verschwinden nutzen würden, um die Pläne rückgängig zumachen.

„Du kannst nichts daran ändern", sagte Atlan, „nur hoffen, dass sich das Schlimmste nach deiner Rückkehr verhindern lässt. Darüber nachzudenken ist unsinnig und lenkt dich nur von der Situation ab, in der du dich jetzt befindest. Auf die musst du dich konzentrieren."

Die Frustration in Rhodans Stimme legte sich ein wenig. „Ein Problem nach dem anderen, richtig? Kannst du die Frage, was sich über uns abspielt, wirklich völlig ignorieren?"

„Ja, das kann ich."

Lügner, sagte der Extrasinn.

Atlan zog die Felle enger um seinen Körper und schwieg.

 

*

 

Der Knall zerriss die Stille.

Wie Donner rollte er durch das Tal und brach sich an Felswänden und Berghängen. Ein Schwarm kleiner roter Vögel, die Rhodan vorher nie gesehen hatte, stieg schwingenschlagend auf und verschwand in einem ebenso roten Himmel.

„Das klang wie ein Schuss." Atlan drehte sich um und ließ den Blick über die Landschaft gleiten. „Aber wo kommt er her?"

Ein zweiter Knall, ebenso laut wie der erste. Es war nicht einfach, dem Geräusch bei den starken Verzerrungen zu folgen, aber Rhodan war sich ziemlich sicher, dass die Quelle irgendwo vor ihnen lag. Er zeigte auf eine Stelle, wo der Fluss und damit auch das Tal einen Linksknick machten.

„Irgendwo da vorne", sagte er.

Atlan nickte und legte die Felle ab.

Rhodan schnürte die Sehnen auf, mit denen er seine zusammengebunden hatte. Die behelfsmäßige Kleidung schränkte die Bewegungsfreiheit so stark ein, dass sie für eine Flucht oder einen Kampf völlig ungeeignet war.

Da niemand wusste, was sie hinter der Biegung erwartete, war Vorsicht angeraten.

Rhodan steckte Felle und Vorräte in eine Felsspalte, wo sie zumindest bei einem flüchtigen Blick nicht auffallen würden. Dann folgte er Atlan, der die Talsohle bereits verlassen hatte und eine Abkürzung über die Felsen suchte.

Der Wind, der eben nicht mehr als ein lästiger Begleiter gewesen war, zog ihm jetzt innerhalb weniger Minuten die Wärme aus dem Körper. Er schnitt wie mit Klingen in Gesicht und Hände und trieb Schnee wie Wolken vor sich her. Seit der letzten Nacht schien er stärker und kälter geworden zu sein.

Ein Sturm ist genau das, was uns noch fehlt, dachte Rhodan missmutig.

Seine Schuhsohlen rutschten auf dem Eis ständig weg, und er musste sich mit den Handflächen abstützen.

Atlan war bereits zweimal gestürzt.

Jetzt war seine Kleidung feucht und seine Lippen zitterten.

Rhodan zuckte zusammen, als er laute Stimmen hörte. In der Deckung der Felsen hatten sie die Biegung fast umrundet, und die Quelle der Schüsse musste in unmittelbarer Nähe liegen.

Er sah, wie Atlan in die Hocke ging und an einem Felsen vorbeizeigte, der wie ein Fragezeichen geformt war.

Geduckt schloss er auf.

Vor ihnen fielen die Felsen steil ab und endeten im Geröll des Flussufers.

Eines der Seehundwesen lag tot auf den Steinen. Zwei Einschüsse in Mals und Kopf hatten sein Leben beendet.

Ein Stück entfernt, dort, wo der Schnee das Ufer berührte, stand ein Schlitten mit langen Kufen und einer Vorrichtung am hinteren Ende, die wie ein großer Metalltrichter aussah.

Seine Ladefläche war halb voll mit Gegenständen, die von Planen abgedeckt wurden. Zwei aufrecht gehende, humanoid wirkende Wesen nahmen Stricke unter den Planen hervor und gingen damit auf den Seehund zu. Ein drittes Wesen stützte sich auf den langen Lauf eines Gewehrs und sah ihnen zu. Alle drei trugen Fellmäntel mit Kapuzen, Handschuhe und Stiefel.

Rhodan schätzte, dass sie knapp anderthalb Meter groß waren. Die Kapuzen verbargen einen Teil ihres Gesichts, aber er bemerkte breite, vorstehende Schnauzen und drahtiges Fell. Ihre Hände wirkten unproportional groß, doch das lag möglicherweise an den Handschuhen.

„Sie tragen Kleidung, benutzen Werkzeuge und Waffen", sagte Atlan leise. „Intelligent sind sie also offensichtlich."

Zwei der Wesen banden Stricke an den Flossen des Seehunds fest und zogen ihn auf die Ladefläche des Schlittens. Der Gewehrträger half ihnen nicht, obwohl die Arbeit sichtlich schwierig war. Nur sein Kopf drehte sich von einer Seite zur anderen. Immer wieder glitt sein Blick wie zufällig über die Felsen, hinter denen sich seine Beobachter verbargen.

„Sie wissen, dass wir hier sind", sagte Rhodan.

Atlan nickte. „Sie sehen aus wie Jäger auf einem Beutezug, nicht wie Krieger. Wahrscheinlich haben sie die Kadaver gefunden, die, wir zurückgelassen haben."

Der Seehund lag jetzt fest vertäut auf der Ladefläche. Einer der Jäger ;zog ein Messer aus dem Mantel und stach dem Tier die Augen aus. Sorgsam rieb er die Klinge mit Schnee ab, bevor er sie wieder einsteckte. Es schien ein Ritual zu sein, auch wenn Rhodan nicht wusste, welchen Zweck es erfüllte.

Nach einem letzten Blick auf die Felsen drehte der Gewehrträger sich um und sagte etwas zu den anderen Wesen. Seine Stimme klang tief und bellend, beinahe wie die eines Hundes.

„Das sieht nach Aufbruch aus." Atlan hatte die Arme verschränkt und die Hände in die Achselhöhlen geklemmt.

„Dann sollten wir uns zu erkennen geben. Darauf warten sie doch schon die ganze Zeit."

Rhodan beendete die Diskussion, bevor sie beginnen konnte. Er wusste, dass manche Argumente dafür sprachen, erst einmal zu warten und die Wesen' länger zu beobachten. .

Aber er war hungrig, müde und durchgefroren - und das Gewehr des Jägers wirkte auf diese Entfernung nicht sonderlich treffsicher. Also legte er seine provisorischen Waffen in den Schnee und trat zwischen den Felsen. hervor. Hinter ihm stieß Atlan die Luft aus.

Der Gewehrträger bemerkte ihn sofort. Er stieß die anderen Jäger an und ging dann langsam und mit gesenktem Gewehr auf die Felsen zu.

Rhodan kletterte auf dem steilen Pfad abwärts, die Arme vom Körper weggestreckt. Hinter ihm knirschte Schnee; Atlan hatte sich entschieden, ihm zu folgen.

Aus der Nähe waren die Gesichter der Wesen besser zu erkennen. Im Sonnenlicht wirkte ihr struppiges Fell grau und ihre Augen schwarz.

Sie erinnerten Rhodan an Waschbären. Solange er ihren wahren Namen nicht kannte, beschloss er sie so zu nennen.

Der Gewehrträger begann zu reden.

Seine Sprache klang abgehackt, als habe er nicht genügend Luft in den Lungen, um die Worte vollständig auszusprechen. Zwischen manchen Lauten lagen lange Pausen, andere wurden so schnell gebellt, dass sich seine Zunge zu überschlagen schien.

Rhodan versuchte bekannte Worte herauszuhören oder eine Verwandtschaft zu einer anderen Sprache, scheiterte jedoch.

„Verstehst du irgendwas?", flüsterte er Atlan während einer besonders laut gebellten Sequenz zu.

„Nein, kein Wort."

Die Rede zog sich endlos hin, während die Kälte durch Rhodans Körper kroch. Nach einer Weile, die kaum länger als einige Minuten gedauert haben konnte, ihm jedoch wie Stunden erschien, begann er sich zu fragen, ob die Vorstellungsrituale der Waschbären tatsächlich so lang waren oder ob sie einfach nur einen Vertreter der Spezies getroffen hatten, der sich zu gerne reden hörte.

Vor Kälte zitternd, beobachtete er, wie der größere der anderen Jäger sich abwandte und zum Schlitten ging. Er begann unter den Planen zu wühlen und zog mehrere Pelze hervor. Rhodan hätte sie ihm am liebsten aus der Hand gerissen.

Der Gewehrträger unterbrach sich, als der Jäger an ihm vorbeiging, die Pelze vor Rhodan und Atlan auf den Boden legte und darauf zeigte. Die beiden wechselten ein paar Worte, dann hob der Gewehrträger die Schnauze in den Himmel und schnüffelte. Der kleinere Jäger, dessen rechtes Auge nur aus einer leeren Höhle bestand, zeigte erneut auf die Pelze, ohne etwas zu sagen.

Rhodan streckte vorsichtig die Hand danach aus. Der Gewehrträger und der Große diskutierten weiter, der Einäugige verharrte bewegungslos.

Seine Haltung ließ sich nicht eindeutig als Aufforderung verstehen, verriet aber keine Aggression.

Einen Pelz mit Handschuhen reichte Rhodan an Atlan weiter, den anderen behielt er selbst. Es war ein schwerer, einfach verarbeiteter Mantel, dessen Kapuze für einen Menschen nur knapp ausreichte. Die Handschuhe waren hingegen so groß und klobig, als wären sie für Riesen gemacht worden. Der erste Eindruck hatte also nicht getäuscht: Die Waschbären hatten ungewöhnlich große Hände.

„Danke", sagte Rhodan in Interkosmo, aber niemand reagierte.

„Danke." Atlan wiederholte das Wort in mehr als einem Dutzend Sprachen. In der Sprache der Mächtigen versuchte er es gleich mehrfach.

Der Einäugige starrte ihn einfach nur an, die beiden anderen brachen ihre Diskussion ab, schienen jedoch ebenso wenig zu verstehen. Sie schwiegen. Nur das Plätschern des Flusses und das Heulen des Windes unterbrachen die Stille.

Rhodan befürchtete bereits, dass sie ein unbekanntes kulturelles Tabu gebrochen hatten, als der Gewehrträger wieder zu sprechen ,begann. Dieses Mal fielen seine Worte wesentlich kürzer aus. Er zeigte auf den Schlitten und auf die Wolken, die über den Himmel zogen, dann zog er mit der Hand an seinem Mantel. Die Geste bestätigte Rhodans Befürchtungen.

„Wir sollen uns beeilen." Atlan sprach Rhodans Übersetzung aus.

„Ein Sturm kommt auf."

Gemeinsam gingen die beiden Männer auf den Schlitten zu. Nach einer Nacht im Inneren eines Kadavers fiel es ihnen leicht, sich auf einen zu setzen. Die dicken Pelze, die sie trugen, waren so kurz, dass Rhodan gerne die Decke annahm, die ihm der Einäugige reichte. Der Gewehrträger drückte auf einen Knopf an der Seite des Metalltrichters, und eine Maschine erwachte hämmernd und zischend zum Leben.

„Ein Pulsatorantrieb", sagte Atlan überrascht.

Der Schlitten wurde von den Prallfeldkufen aus dem Schnee gehoben und schwebte einige Zentimeter hoch in der Luft. Der Große und der Einäugige ergriffen je eine Kufenspitze und lenkten den Schlitten auf eine breite Schlucht zwischen den Felsen zu. Der Gewehrträger blieb neben ihnen, die Waffe in der Hand.' Seine Aufmerksamkeit war auf die Felsen gerichtet.

Der Schlitten beschleunigte, bis er eine Geschwindigkeit von rund fünfzig Stundenkilometern erreichte. Die Waschbären liefen mühelos mit. Rhodan zog die Pelze enger um sich, um den Fahrtwind abzuhalten, und genoss die Wärme, die seinen Körper einhüllte.

Zum ersten Mal seit dem Absturz sah er eine deutliche Verbesserung ihrer Lage. Sie hatten eine Zivilisation gefunden, die ihnen nicht nur freundlich gesinnt war, sondern auch über eine halbwegs fortschrittliche Technik verfügte. Wer wusste, wie man einen Pulsatorantrieb herstellte, hatte sicherlich auch die Möglichkeit, Kontakt zu einem Raumschiff im Planetensystem aufzunehmen.

Perry Rhodan blickte in den Himmel, wo dunkle Wolken Schnee und Sturm ankündigten. Vielleicht wür den sie diesen Planeten schneller verlassen, als sie gedacht hatten.

 

3.

 

Bei den Vay Shessod Der Sturm nahm kein Ende. Er riss an den Hütten aus Schnee und Keyzen-Häuten, fuhr heulend zwischen den Schlitten hindurch und stach mit tausend Nadeln ins Gesicht des einzigen Terraners, der in diesem Lager Zuflucht gefunden hatte.

Rhodan stand am Eingang der großen Höhle, die gleichzeitig als Aufenthaltsraum, Schlafsaal und Küche diente. Fast alle der zwanzig Vay Shessod, wie sich das waschbärenartige Volk nannte, hatten sich dort versammelt. Die anderen Hütten des Lagers standen leer und warteten auf die Frauen, die aus dem Hauptlager hierher kamen, wenn es das Wetter zuließ.

Nur ein kleiner Jagdtrupp war mit einem Schlitten im Sturm unterwegs.

Die Jäger waren auf der Suche nach Keyzen, den großen Herdentieren, von denen das Volk lebte und deren Knochen gegen alles getauscht wurden, was sie sonst noch benötigten. Die Bewohner der weit entfernten Stadt schätzten die Knochen, so, wie man einst auf der Erde Elfenbein geschätzt hatte.

Rhodan zog die Felle enger um seinen Körper und blickte zurück in die Höhle. An diesem Tag wurde geräuchert, und der Rauch, der aus brennendem Fett und Stroh aufstieg, brachte die Augen zum Tränen. In grauen Schlieren zog er aus dem Eingang hinaus und wurde vom Sturm davongerissen.

Vier Vay Shessod waren mit Feuer und Fleisch beschäftigt. Die anderen saßen in kleinen Gruppen zusammen, gerbten Felle und schnitzten aus Knochen kleine fingerlange Figuren, deren Bedeutung Rhodan noch nicht herausgefunden hatte. Er vermutete, dass es sich um Kultgegenstände handelte.

Ein Vay Shessod stand auf und tauchte zwei Metalltassen in einen Topf, der über dem Feuer hing. Seine Hände waren so groß und klobig, dass die Behälter beinahe darin verschwanden. Er sagte etwas zu einem der Fellgerber, der quietschend lachte. Es klang, als würde Luft aus einem Ballon gepresst.

Rhodan nickte, als der Vay Shessod ihm eine der Tassen reichte. Die gelblich weiße Flüssigkeit, die darin dampfte, roch nach Keyzen, so, wie alles in diesem Lager nach Keyzen roch.

Er nippte daran. Die Mischung aus Butter, bitterem Tee und Wasser war gewöhnungsbedürftig, wärmte jedoch.

„Gut", sagte er in der Sprache seiner Gastgeber. In den drei Wochen hatte er sie einigermaßen erlernt.

Der Vay Shessod quietschte und nickte übertrieben heftig. Er hatte ein geradezu kindisches Vergnügen an der Imitation der Fremden. Rhodan nannte ihn insgeheim den Clown, sein richtiger Name war Kem Shar.

„Wie lange noch Sturm?", fragte er mit einem Blick in den Himmel.

Die Vay Shessod hatten mehr als zwanzig Begriffe für Wind und weitere dreißig für Schnee und Schneefall. Einige davon waren beleidigend, andere humorvoll. Man musste vorsichtig formulieren, um Missverständnisse zu vermeiden.

Kem Shar bellte seine Antwort, aber Rhodan schüttelte nur den Kopf.

„Ich verstehe nicht", sagte er. „Langsamer."

Ohne Translatoren war die Kommunikation frustrierend schwierig.

Selbst Atlan, dessen fotografisches Gedächtnis das Erlernen von Sprachen erleichterte, stieß immer wieder an seine Grenzen. Die Vay Shessod benutzten Pausen und Sprachgeschwindigkeit, um Aussagen zu qualifizieren.

Der Unterschied zwischen dem Satz Mir geht es gut und Ich bin eine Schneeflocke bestand aus zwei kleinen Pausen. Das war eine der ersten Lektionen, die Rhodan zur Erheiterung seiner Gastgeber gelernt hatte.

„Bald fertig", wiederholte Kern Shar. Seine rosigen Handflächen, die voller Schwielen waren, drehten sich in einer Geste der Zuversicht nach oben. „Monde gelb."

Die gesamte Lebensplanung der Vay Shessod basierte auf der Farbe und dem Stand der Monde. Das war nur zum Teil Aberglaube, denn zumindest die Wettervorhersagen waren sehr präzise.

„Ein Tag?", fragte Rhodan weiter.

„Zwei?"

„Zwei." Kem Shar fügte etwas Unverständliches hinzu und quietschte.

Die Vay Shessod waren ein äußerst humorvolles Volk, das Scherze und Gelächter liebte. Vielleicht war das der einzige Weg, um in der eisigen Kälte zu überleben.

„Er fragt, ob wir sie schon verlassen wollen", sagte Atlan und trat neben Rhodan.

Der Arkonide hielt einen Spieß mit Keyzenfleisch in einer Hand. Fett lief über seine Finger und tropfte in den Schnee.

„Habt ihr noch nicht genug von uns?", fragte er, an Kem Shar gewandt.

Der nickte, überlegte es sich dann anders und schüttelte heftig den Kopf. „Nein. Ihr habt lustige Namen, geht lustig, redet lustig. Wieso sollten wir genug von euch haben?"

Rhodan hob die Schultern. „Wenn man es so sieht ..."

Seine Gedanken kreisten um das Ende des Sturms. Seit siebenundzwanzig Planetentagen tobte er bereits und machte jede längere Reise unmöglich. Und eine längere Reise lag vor ihnen, wenn sie die Stadt Ptumak erreichen wollten, die nach Aussagen der Val Shessod umgerechnet rund dreihundert Kilometer entfernt war.

Dreimal im Jahr machte sich das Volk auf diesen Weg, um die Keyzenknochen gegen Ausrüstung zu tauschen. Sie brachten nur wenig zurück: Außer den Schlitten, Booten und einigen Werkzeugen fanden sie alles, was sie brauchten, in der kargen Landschaft.

Rhodan erinnerte sich an eine Unterhaltung, die sie eines Abends am Feuer geführt hatten. Er hatte die Jäger gefragt, weshalb sie im Eis lebten, wenn sie doch auch in die Stadt ziehen konnten.

Ihre ungewöhnlich wortkarge Antwort bestand nur aus dem Satz, Keyzing sei ihr Land. Erst später hatte Rhodan begriffen, dass das Wort für Leben und Land das gleiche war. Keyzing war nicht nur ihr Land, es war ihr Leben.

„Ich habe Vernon Sal um einen Schlitten gebeten", sagte Atlan zwischen zwei Bissen. „Er hat abgelehnt.

Sie brauchen jeden Schlitten für die Jagd."

„Was ist mit dem Pulsatorboot?"

Rhodan hatte es direkt nach seiner Ankunft am Ufer des Flusses gesehen.

In diesem Boot würden sie Ptumak in- „Nichts zu machen. Sie haben nerhalb eines Tages erreichen.

durch den Sturm schon so viel Zeit verloren, dass sie sich einen weiteren Ausfall nicht leisten können. Er bittet uns, bis zum Ende der Jagd zu bleiben, dann können wir sie in die Stadt begleiten."

„Wie lange dauert die Jagd noch?"

Atlan leckte den Spieß ab. „Hundert Tage."

Rhodan seufzte und lehnte sich frustriert gegen den Fels. Das Universum schien an ihm vorbeizurasen, und er konnte nichts tun, als an seinem Rand zu stehen, erstarrt und hilflos.

Siebenundzwanzig Planetentage oder einundzwanzig irdische Tage waren durch den Absturz und den Sturm verschwendet worden, weitere hundert würde er nicht warten.

„Wenn sie uns den Weg beschreiben", sagte er, „mussten wir die Stadt in fünf bis zehn Tagen zu Fuß erreichen."

„Vorausgesetzt, das Wetter hält."

Atlan wischte den Metallspieß an einem Fell ab. Die Val Shessod gingen sehr sorgfältig mit Metall um.

Rhodan sah Kem Shar an. „Wenn Wetter wieder gut, dann lange gut?"

„Monde sind gelb", antwortete er, als sei damit alles gesagt. Er hob die Schnauze in die .Luft und witterte.

„Wenn der Wind geht, kommt Wärme."

Im Heulen des Sturms waren seine Worte kaum zu verstehen. Gegen Abend, wenn die Monde aufgingen, schwoll der Sturm zu einem Orkan an und machte den Aufenthalt im Freien lebensgefährlich. Die Jäger achteten normalerweise darauf, das Lager lange vor Einbruch der Dunkelheit zu erreichen, aber von den beiden, die am Morgen mit einem Schlitten aufgebrochen waren, fehlte noch jede Spur.

Kem Shars nervöses Wittern war ein Zeichen seiner Sorge. „Die Sonne geht in einer Stunde unter", sagte Rhodan in seiner eigenen Sprache. „Sie müssten längst zurück sein."

„Ja." Atlan kniff die Augen zusammen, als könnten seine Blicke so den Sturm durchdringen.

Shar Kelem, Kem Shars Bruder, und Rif Kotol, der Einäugige, waren irgendwo da draußen. Vielleicht war ihnen etwas zugestoßen, vielleicht hatten sie während der Jagd auch nur die Zeit vergessen. Solche Fehler passierten sogar erfahrenen Jägern. Sie bezahlten sie mit erfrorenen Fingern und Zehen, manchmal auch mit dem Leben. In der Gruppe gab es nur wenige, die nicht die Spuren der Kälte trugen.

Jetzt standen auch andere Val Shessod in der Höhle auf. Hanan Vos, den Rhodan als den Gewehrträger kennen gelernt hatte, trat neben ihn und begann sich mit einem abgestumpften Keyzenhauer zu kratzen.

„Wird bald dunkel", sagte er mit einem Blick in den Himmel. „Dunkelheit bringt Tod, das erzählte schon der Älteste damals in den Hütten des ersten Lagers."

Hanan Vos hatte die unangenehme Angewohnheit zu schreien, wenn er mit Rhodan oder Atlan sprach. Er schien zu glauben, sämtliche Sprachbarrieren durch Lautstärke überwinden zu können.

„Ich war auch mal im Sturm draußen", fuhr er fort. „Weißt du, was mich gerettet hat?"

Es war eine rein rhetorische Frage, die Rhodan ignorierte. Wenn Hanan Vos das Wort ergriff, gab er es so schnell nicht wieder ab.

„Mein Kopf, der hat mich gerettet.

Ganz allein war ich da draußen bei den Felsen der blauen Nacht. Die heißen so, weil sie in der Nacht, wenn die Dämonen den Boden unter dem Eis verlassen, blau leuchten, damit sie den Weg zurückfinden und nicht verdampfen müssen, wenn das Tageslicht kommt. Dort war es also, und außer mir ..."

„Ich werde sie suchen", unterbrach ihn Kem Shar.

Rhodan fing Atlans kurzen Blick auf und nickte. „Wir begleiten dich."

„Nein. Es ist gefährlich. Ich gehe allein." '„Für einen Mann gefährlicher als für drei. Lass uns helfen, bitte. Ihr habt uns helfen."

Die Grammatik hakte, aber Rhodan hoffte, dass Kem Shar verstand, worauf er hinauswollte. Er und Atlan verdankten den Val Shessod ihr Leben und hatten kaum eine Möglichkeit, diese Schuld zurückzuzahlen .Bei der Jagd standen sie- den eingespielten Teams nur im Weg, und auch bei den sonstigen Arbeiten konnten sie kaum helfen.

Kem Shar nickte auf die ihm eigene übertriebene Art. „Gut. Kommt mit!"

Er zog seine Kapuze tief ins Gesicht und ging auf 'die mit Planen abgedeckten Schlitten zu. Rhodan band die Felle um seinen Körper zusammen und folgte ihm.

Ein Teil von ihm sorgte sich um die überfälligen Jäger, doch ein anderer genoss das' Ende der Untätigkeit.

Endlich hatte er eine Aufgabe, die ihn zumindest für ein paar Stunden von den Gedanken an die Milchstraße und dem Gefühl völliger Hilflosigkeit ablenken würde.

Er warf einen Blick auf Atlan, der sich ein Gewehr auf den Rücken schnallte und ein Messer in den Gürtel steckte. Es war beinahe beruhigend, dass er mit dem gleichen Enthusiasmus reagierte, den Rhodan auch spürte.

Die lähmende Langeweile hatte für die zwei Männer ein Ende...

Rif Kotol hatte sich verschätzt. So einfach und möglicherweise so tödlich war sein Irrtum. Er hatte geglaubt, das seltsame Brummen des Pulsatorantriebs sei kein Grund zur Sorge, obwohl Shar Kelem schon kurz nach Beginn der Fahrt gefragt hatte, ob es nicht besser wäre, zum Lager zurückzukehren und einen anderen Schlitten zu nehmen. Genau das hätten sie tun sollen, aber Rif Kotol hatte nicht noch mehr Zeit verlieren wollen. Sie mussten das Tageslicht nutzen.

Shar Kelem blieb nichts anderes übrig, als sich der Entscheidung zu fügen. Rif war schließlich der Paarungsgefährte seiner älteren Schwester.

„Was ist mit diesem Ding da?", fragte Shar. „Könnte das kaputt sein?"

Der Wind riss an seinem Fell und an dem Mantel, den er trug. Er hockte vor dem Antrieb des Schlittens im Schnee. Die Schrauben der Metallabdeckung hatten sie mit ihren Klingen lösen können, aber die Maschine darunter war ihnen rätselhaft.

Rif hockte sich neben ihn und schnupperte. Es roch, als wäre etwas im Inneren verschmort Das Ding, auf das Shar mit seinen kurzen dicken Fingern zeigte, war ein verbogen wirkender schwarzer Metallbehälter, von dem mehrere Kabel ausgingen. Obwohl Rif in seinem Leben schon mehrere Pulsatorantriebe gesehen hatte, konnte er sich nicht daran erinnern, ob der Behälter auch bei denen verbogen gewesen war.

„M... möglich", sagte er unsicher.

Sein Stottern machte ihn beinahe stumm.

Als Junge war er von einer schwangeren Keyzenkuh angegriffen worden.

Dabei hatte er sein Auge und seine Sprache verloren. Niemand lachte über ihn, aber er zog es trotzdem vor, die meiste Zeit zu schweigen.

Seine Finger waren so breit, dass sie kaum zwischen die Kabel passten. Alles schien festzusitzen, ihm fiel kein Schaden auf. Trotzdem war der Schlitten mitten auf der Ebene stehen geblieben und ließ sich nicht mehr bewegen.

Rif schlug den Kragen seiner Jacke hoch und sah sich um. Die Bergkette war vor Sonnenuntergang nicht mehr zu erreichen, und der Fluss lag auch zu weit entfernt. Hier auf der Ebene gab es nichts, was den Sturm bremsen konnte. Selbst ein mit Keyzen vollbeladener Schlitten würde noch vor dem ersten Mondaufgang hinweggefegt werden.

Shar schien seine Gedanken zu erahnen. „Wir könnten uns eingraben.

Hanan Vos erzählt doch immer die Geschichte, wie er sechs Tage in einem Schneeloch ausharrte, als ein Sturm ihn überraschte."

Rif kannte die Geschichte. Sechs Tage sollte er dort verbracht haben und sich nur von den Maden in einem verwesenden Temtem-Vogel ernährt haben.

„H... han ist ei... ein Lügner."

„Der Teil mit dem Temtem ist vielleicht übertrieben, aber ein Schneeloch müsste uns doch schützen, oder?"

Zum ersten Mal hörte Rif Angst in der Stimme des Kameraden. Er verneinte mit einer Geste.

Ein solches Versteck würde sie zwar vor fliegenden Steinen schützen, aber der Schnee, den der Sturm wie eine Lawine vor sich hertrieb, würde das Loch zuschütten.

„Er... ersticken", erklärte er stammelnd.

„Oh ..." Shar setzte sich auf den Schlitten. Sein Rücken zeigte zur Sonne, als wolle er nicht sehen, wie bedrohlich tief sie bereits über den Bergen hing „Und was machen wir jetzt?"

Rif antwortete, indem er den Antrieb einschaltete. Es klickte, mehr geschah nicht.

„Es hat die letzten zwanzig Mal nicht geklappt, warum sollte es jetzt klappen?" Shars Stimme klang respektlos.

Rif warf ihm einen strengen Blick zu, und der jüngere Bruder seiner Paarungsgefährtin reagierte sofort und legte eine Hand über die Augen.

Mit einer Kopfbewegung akzeptierte Rif die Entschuldigung.

Er hat ja Recht, dachte er insgeheim. Der Schlitten lässt sich nicht starten, egal, wie oft ich versuche, den Doch was konnte er sonst tun?

Antrieb einzuschalten.

Kein Einziger seines Volks hatte je gelernt, wie man eine Maschine reparierte. Ihre Finger waren zu breit, ihre Hände zu groß. Sie waren ein Volk von Jägern, hatten nie etwas anderes sein wollen und würden auch nie etwas anderes sein.

Die Städte jenseits des Eises waren fremde Gebilde, deren Gesetze sie gelernt hatten, ohne sie wirklich zu verstehen. Und so beherrschten sie auch die Technik: Jeder Vay Shessod wusste, wie man einen Schlitten steuerte, aber niemand begriff so recht, wie er funktionierte. Wenn etwas nicht mehr ging, brachte man es bei der nächsten Reise zurück in die Stadt. Die Vay Shessod waren zu klug, um sich von etwas abhängig zu machen, was 'sie nicht verstanden.

Zumindest meistens waren sie so klug, gestand sich Rif ein. Ab und zu waren sie jedoch so dumm, mit einem.

seltsam klingenden Schlitten ins Eis zu fahren.

„Hörst du das?", fragte Shar. Er hatte trotz der Kälte die Ohren aufgestellt.

Rif lauschte, aber außer dem Heulen des Winds und dem Knirschen des Schnees war nichts zu hören. Er wollte gerade verneinen, als er ein dumpfes Brummen wahrnahm. Es wirkte vertraut, klang wie der ...

„Ein Schlitten!", unterbrach Shar seine Gedanken. Er zog hastig seinen Mantel aus und kletterte auf die toten Keyzen. Rif stützte ihn ab, achtete sorgfältig darauf, dass er den spitzen Hauern fernblieb.

Shar schwang den Mantel wie eine Fahne hin und her. Auf der rötlichen Schneefläche musste die dunkle Farbe gut zu erkennen sein.

Das Geräusch wurde zuerst leiser, dann langsam lauter.

„Ich sehe sie!", rief Shar. Freude und Aufregung verliehen ihm einen süßen, angenehmen Geruch. „Kem Shar ist dabei und die beiden Fremden."

Rif stellte sich auf die Zehenspitzen. Jetzt erkannte er auch den Umriss eines Schlittens, der rasch näher kam. Sein Blick fiel auf die untergehende Sonne, sein Gehirn rechnete aus, wie lange sie bis zum Lager brauchen würden.

Selbst wenn sie die Keyzen den Raubtieren überließen, war der Schlitten mit fünf Personen überladen. Doch neben ihm hergehen konnten sie auch nicht. So viel Zeit hatten sie längst nicht mehr.

Wir sind noch nicht gerettet, dachte Rif skeptisch.

Kem bremste den Schlitten vor ihnen ab. Shar sprang von den Keyzen in den Schnee. Er stupste seinen Bruder unterwürfig mit der Schnauze an und grüßte die Fremden. Da sie keinem Rudel angehörten, standen sie außerhalb der Familienstrukturen und wurden von allen gleichberechtigt behandelt.

„Was ist los?", fragte Kem sofort.

Auch sein Blick glitt immer wieder zur Sonne, deren Rand bereits die Berge berührte.

Shar zeigte auf den: offen liegenden Antrieb. „Der Schlitten fährt nicht mehr" Die beiden Fremden stiegen ab. Obwohl sie bereits seit vielen Tagen bei seinem Volk lebten, hatte Rif sich noch nicht an ihre merkwürdig nackten Gesichter und das weiche Kopffell gewöhnt. Selbst jetzt, da das Fell zumindest bei einem die untere Hälfte seines Gesichts bedeckte, wirkte er fremd.

Die beiden waren nicht die ersten Außerirdischen, die er sah. Einige lebten in Ptumak und arbeiteten in Berufen, die den Vay Shessod schwer fielen. Es waren allerdings die ersten, die er über einen längeren Zeitpunkt beobachtet hatte.

Je länger sie bei seinem Volk blieben, desto fremder erschienen sie ihm.

Die Zeit machte Unterschiede deutlicher als Gemeinsamkeiten.

„Antrieb ein alter Fisch?", fragte der, den Rif als Rho Dan kennen gelernt hatte.

Shar blinzelte nachdenklich, begriff dann aber wohl, was gemeint war, denn er gestikulierte zustimmend.

„Ist ausgegangen", sagte er so deutlich wie möglich. „Wurde still und ging nicht mehr."

„Ich verstehe." Rho Dan hockte sich vor dem Antrieb in den Schnee.

Er sagte etwas Unverständliches zu Atlan, der sich daraufhin neben ihn hockte. Ihre seltsam langen und schmalen Finger griffen zwischen den Kabeln hindurch, zogen sie aus dem Metallbehälter heraus und verbanden sie miteinander, nur um sie gleich darauf wieder zu lösen.

„Gib mir dein Messer", sagte At Lan. Seine Aussprache war fast fehlerfrei.

Rif zögerte einen Moment. Es gehörte sich nicht, einen anderen Mann um eine Waffe zu bitten, aber er nahm an, dass At Lan die Sitte unbekannt war. Also zog er sein Messer aus dem Gürtel und gab es ihm.

Die Fremden unterhielten sich in ihrer monotonen Sprache. Nachts, wenn alle in der Höhle am Feuer schliefen, hörte er ihnen gerne zu.

Die dunklen Laute schläferten ihn fast so gut ein wie der Uykanbensaft, den er manchmal in der Stadt kaufte.

„Könnt ihr es reparieren?", fragte Kem.

Der Rand des ersten Mondes tauchte bereits hinter der Sonne auf.

Bald würde sein Bruder folgen und ihre Mutter für die Nacht allein zurücklassen. Jeden Abend flohen sie vor der Sonne, jeden Morgen holte ihre Mutter sie wieder ein.

„Ja", sagte At Lan. „Wir sind gleich fertig. Was ist mit dem Sturm?"

Kem sah zur untergehenden Sonne. „Er ist bereits sehr nahe."

Der Wind war schon längst lauter und kälter geworden. Rif fasste Shar am Arm und zeigte auf die Keyzen auf dem Schlitten. „Weg."

„Die ganze Beute? Dann war der Tag umsonst. Lass uns wenigstens einen behalten."

Rif verneinte mit einem einzigen Blick. Gemeinsam mit den anderen beiden Jägern zog er die Tiere vom Schlitten. Gefrorenes Blut fiel in den Schnee.

„Vielleicht haben wir ja Glück, und der Sturm hält die Raubtiere ab", sagte Shar. „Wir sollten morgen früh zurückkehren."

Bis zum nächsten Morgen würden die Jupoylus die Keyzen bis auf die Knochen abgefressen haben, das war Rif klar. Shar musste das ebenfalls wissen, doch es fiel ihm wohl leichter, die Beute mit ein wenig Hoffnung zurückzulassen.

Neben ihm stand Rho Dan auf und schaltete den Antrieb ein. Das tiefe Brummen klang unregelmäßig, aber es war trotzdem das schönste Geräusch, das Rif seit langer Zeit gehört hatte.

At Lan reichte ihm sein Messer.

„Das sollte bis zum Lager reichen", sagte er. „Aber ihr braucht bald ein Ersatzteil für den Schlitten."

„Danke für eure Hilfe." Kem sah an At Lan vorbei zu den Bergen, hinter denen die Sonne versank. „Wir müssen aufbrechen."

Rif setzte sich zu Shar auf den Schlitten, Rho Dan und At Lan zu Kem. Der Sturm war so stark geworden, dass man ihm nicht die Seite zudrehen konnte, ohne umgeworfen zu werden. Er fegte über die Ebene hinweg, drückte wie mit Armen gegen den Körper und wirbelte Schnee, Steine und Eis auf.

Jeden Abend kam er, jede Nacht tobte er, jeden Morgen verschwand er.

Neue Landschaften entstanden in diesen Nächten, Berge, wo am Vortag Täler gewesen waren, und Ebenen, die von kleinsten Steinen so glatt poliert worden waren, dass man sein eigenes Spiegelbild in ihnen betrachten konnte.

Es war die interessanteste Jahres= zeit in dieser eisigen Welt - und die gefährlichste.

Rif stieß Shar an und zeigte mit dem Kopf hinter sich. Siehst du ihn schon?, sollte das heißen.

Der andere Jäger verstand ihn sofort. Er drehte sich um., „Nein", antwortete er. „Noch nicht."

Es musste bald so weit sein. Im Schlitten vor ihnen sah auch Kem immer wieder zurück. Er hatte Rho Dan das Steuer überlassen und konzentrierte sich völlig auf die Navigation.

Die täglich wechselnden Landschaften erschwerten es, den Weg zu finden.

Die Schlitten donnerten über das Eis und ließen das Steuer in Rifs Händen ausschlagen. Er konzentrierte sich nur auf die Strecke, die er vor sich sah, denn bei diesen Geschwindigkeiten konnten selbst kleine Hindernisse tödlich sein.

Wir werden es nicht schaffen, dachte Rif plötzlich.

Wie zur Bestätigung rief Shar: „Ich sehe ihn!"

Im vorderen Schlitten drehte sich At Lan um. Er konnte den Ruf unmöglieh gehört haben, aber vielleicht hatte er das andere Geräusch wahrgenommen, dieses Grollen und Prasseln, das mit jedem Atemzug lauter wurde.

Rif verstand die Mimik der Fremden nicht besonders gut. Trotzdem konnte er in dessen Gesicht lesen, wusste genau, was für ein Staunen und Entsetzen sich darin spiegelte.

Jeder reagierte so, wenn er den Sturm zum ersten Mal sah.

Er selbst blickte nur einen kurzen Moment zurück auf den gewaltigen, den Himmel verdeckenden roten Wirbel. Eis und Schnee wurden in ihn hineingerissen und prasselten so laut gegeneinander, als würden Millionen Scheiben zersplittern.

Riesige Schneebrocken bildeten sich aus einzelnen Flocken, kreisten in eigenen kleineren Wirbeln so wie Vögel um eine eisige Sonne. Manche wurden zu schwer, lösten sich und schlugen als zerplatzende Geschosse im Boden ein, nur um vom Sturm wieder emporgerissen zu werden.

Rif duckte sich und beschleunigte den Schlitten, als auch Rho Dan vor ihm schneller wurde. Die rettenden Berge, hinter denen sich das Lager befand, wollten einfach nicht näher kommen.

An ihren Steilwänden würde der Schnee in einer großen Lawine niedergehen und die Wirbel würden enden. Nur der Wind hüpfte über die Gipfel hinweg. Alles andere blieb zurück.

Doch es war noch ein weiter Weg bis zu den Bergen.

Aus den Augenwinkeln sah Rif, wie Shar sich flach auf den Schlittenboden presste. Der Wind hatte die Kapuze seines Mantels längst abgerissen und zerrte jetzt an seinem Körper. Rif hatte die Beine um die Steuerkonsole geschlagen, um sich abzustützen, Shar konnte sich nur mit den Händen an einer Metallstange festhalten. Bei manchen Bodenwellen hob sein ganzer Körper für einige Lidschläge ab, bevor er wieder auf dem Schlitten aufschlug.

Shars Zähne waren vor Angst und Anstrengung gefletscht, die Augen hielt er fest geschlossen. In einer alten Legende hieß es, der Sturm würde die verschonen, die nicht in sein Auge blickten. Rif wusste nicht, ob Shar die Legende kannte.

Er wich einigen Felsen aus, die unter dem Eis hindurchschimmerten.

Die ersten Ausläufer des' Gebirges streckten sich ihm entgegen. Rho Dan raste daran vorbei, sicher geleitet von Kem. Rif folgte ihm, ohne nachzudenken. Kem las die Zeichen des Lands besser als jeder andere Vay Shessod.

Beinahe hätte er den Schlitten verrissen, als ein Eisbrocken, doppelt so groß wie ein Keyzen, neben ihm einschlug und mit einem Knall auseinander platzte. Eisnadeln schossen durch die Luft, durchschlugen das Leder seines Mantels und drangen in seinen Körper ein.

Eine bohrte sich in seine Wange, unmittelbar unter seinem sehenden Auge. Die Angst zu erblinden war schlimmer als der Schmerz.

Rif schrie. Seine Hände lösten sich wie von selbst vom Steuer, um sein Gesicht zu schützen. Der Schlitten begann zu schlingern. Der Steuerhebel schwang von einer Seite zur anderen. Kufen knirschten über Steine.

Ein heftiger Ruck schleuderte Rif gegen den Antrieb. Am Boden winselte Shar so laut, dass man ihn über den Sturm hinweg hören konnte.

Das Geräusch war wie ein Schlag, der Rif aus seiner Panik riss. Er blinzelte Blut und Wasser aus seinem Auge und kam auf die Knie. Das Hämmern des Schlittens warf ihn auf und ab, machte es fast unmöglich, aufrecht zu bleiben. Er warf sich nach vorne. Seine Hände schlossen sich um den Steuerknüppel. Die rechte Kufe hob für einen Moment ab, die linke knirschte unter der Belastung.

Ganz nah vor sich sah Rif das Gebirge. Die Schlucht, in die Rho Dan jetzt seinen Schlitten lenkte, erschien ihm viel zu schmal. Doch sie war die letzte Chance, die sie hatten. Der Sturm war bereits zu nah.

Funken stoben hoch, als Rho Dans Schlitten die Felswand berührte, aber er fuhr weiter. Rif folgte ihm, die Zähne zusammengepresst, die Hände so fest um das Steuer geschlossen, dass seine Finger schmerzten. Metall riss, der Antrieb heulte auf. Es stank nach verbranntem Plastik.

Rif senkte die Geschwindigkeit nicht. Hinter ihm prallte der Sturm machtvoll wie ein Ozean aus Eis und Schnee gegen das Gebirge. Er wurde eingehüllt in. eine graue Wolke, die ihm den Atem und die Sicht raubte.

Die Felsen waren nicht mehr als dunkle Silhouetten, die unvermittelt aus dem Nichts auftauchten.

Irgendwann war es vorbei. Er ließ die Wolke und die Schlucht hinter sich und fuhr hinaus in die offene Landschaft am Fluss. Nur wenig später erreichten sie das Lager, fuhren mit den Schlitten bis in die Höhle hinein.

Zwei Männer mussten Rifs Finger vom Steuer lösen, so verkrampft hatte er sich. Und als sie schließlich beim Essen zusammensaßen, nahm Rif Kotol Kem Shar zur Seite.

„Ich weiß, wie wir den Fremden danken können", sagte er.

„Ein Boot." Rhodan steckte die Hände in die Hosentaschen und ging um das kanuähnliche Gefährt herum.

Es bestand aus Keyzenknochen, über die man Keyzenhaut gespannt hatte. Zwei Paddel, die man ebenfalls aus Haut und Knochen hergestellt hatte, lagen im Inneren.

„Ein Boot", bestätigte Kem Shar.

„Shar Kelem und Rif Kotol haben es gebaut, um euch für ihre Rettung zu danken. Der Sturm wird bald nachlassen. Dann könnt ihr damit bis zur Stadt fahren."

Rhodan warnte Atlan mit einem Blick vor einer abfälligen Bemerkung.

Die beiden Vay Shessod mussten viel Arbeit in den Bau des Boots investiert haben, um es innerhalb eines Tages fertig zu stellen. Das Ergebnis war zwar nicht sonderlich beeindruckend, schwamm jedoch zumindest. Eine Fahrt auf dem Wasser würde kürzer und angenehmer sein als ein Marsch durch die Berge.

„Ich danke euch für eure Großzügigkeit", sagte Atlan höflich. „Wir werden unser Ziel dank dieses Boots schnell und sicher erreichen."

Sein fotografisches Gedächtnis verschaffte ihm ein mittlerweile umfangreiches Vokabular, um das Rhodan ihn beneidete. Die beiden Vay Shessod streckten die Nasen in die Luft, um ihre Zufriedenheit mit dieser Antwort zu signalisieren.

Kem Shar nickte übertrieben. „Dann ist es beschlossen. Wir werden euch Vorräte und Waffen besorgen., Der Weg nach Ptumak ist nicht ungefährlich und ..."

„Ptumak ist nicht ungefährlich", unterbrach Hanan Vos, der ein wenig abseits stand und sich bisher erstaunlich ruhig verhalten hatte. „Vor über zehn Jahren bin ich dort einem achtarmigen Mann begegnet ..."

Rhodan blendete die Geschichte aus. Nach den Schilderungen der Vay Shessod lag Ptumak weiter südlich an der Küste. Vermutlich war die Stadt nicht mehr als ein kleiner Handelsstützpunkt, auch wenn die Jäger immer wieder von ihrer Größe sprachen.

Es hatte eine Weile gedauert, bis Rhodan begriffen hatte, dass dort auch Vay Shessod lebten, die jedoch bei ihren Vay Shessod als verweichlicht galten.

„... den ich kannte. Der hatte sogar schon mal einen Kybb-Cranar gesehen ..."

Rhodan sah auf. Er hatte den Namen schon mehrmals gehört, konnte ihn aber nicht zuordnen. „Was ist Kybb-Cranar?", fragte er.

Hanan Vos drehte sich zu ihm. Er schien hocherfreut und sogar ein wenig überrascht zu sein, dass jemand seiner Geschichte zugehört hatte.

„Die Kybb-Cranar herrschen auf unserer Welt, die sie Baikhal Cain nennen. Mein Freund in Ptumak hat erzählt, dass sie Dinge aus dem Boden ausgraben, äußerst wertvolle Dinge, mit denen nur sie etwas anfangen können."

„Diese Kybb-Cranar", hakte jetzt auch Atlan nach, „kommen sie von eurer Welt oder sind sie Fremde wie wir?"

Hanan Vos leckte sich über die Schnauze. „Sie sind Fremde, aber sie leben schon lange auf unserer Welt.

Früher gab es nur Vay Shessod, doch dann kamen andere. Die Kybb-Cranar gehören dazu. Sie sind die Mächtigsten. Sie bestimmen über die Welt."

Sein Grinsen wirkte beinahe menschlich. „Aber die Schildwache haben sie auch nicht gefunden. Dazu reicht ihre Macht nicht."

Kem Shar ergriff seinen Arm. „Es steht dir nicht zu, diese Geschichte zu erzählen. Wenn die Fremden es wünschen, wird Vernon Sal entscheiden, ob sie die Legende hören dürfen."

„Wir wünschen es", sagte Rhodan.

Je mehr sie über den Planetenüber Baikhal Cain - erfuhren, desto eher würden sie seine Bewohner verstehen.

Selbst wenn die Legende nur ein Märchen war, würde sie zumindest die Zeit am Feuer vertreiben.

„Dann kommt!" Kem Shar ging vor und ließ einen sichtlich beleidigten Hanan Vos zurück. Die anderen Jäger schlossen auf. Gemeinsam betraten sie die Höhle. Vernon Sal saß an einem der beiden Feuer und grillte Keyzenfleisch in den Flammen. Ein Metalltablett, das so aussah, als sei es ursprünglich Teil eines Schlittens gewesen, stand neben ihm am Boden. Sorgfältig breitete er das gegrillte Fleisch darauf aus, wendete es in einem Gewürz, von dem Rhodan wusste, dass es nach Minze schmeckte. In der Höhle stank es nach verbranntem Fett und Rauch.

Die Vay Shessod behandelten Vernon Sal mit großem Respekt und ausgesuchter Höflichkeit. Er war nicht der Älteste unter, ihnen, das war vermutlich Hanan Vos, galt jedoch als weise und gerecht.

Kem Shar ging neben ihm in die Hocke und flüsterte ein paar Worte in sein Ohr. Vernon Sal sah Rhodan und Atlan aus seinen tiefblauen Augen einen Moment an, bevor er ihnen einen Platz am Feuer anbot.

„Wenn man in Keyzing lebt", begann er, „glaubt man leicht, der Sternenozean sei ewig und unerschütterlich, so wie das Eis, das sich verändert, doch niemals vergeht. Aber das stimmt nicht. Große Güte hat der Sternenozean gesehen und große Tragödien. Die, die einst waren, sind nicht mehr, und die, die heute sind, hätten niemals sein sollen."

Seine Grammatik stellte Rhodan auf eine harte Probe. Manche Satzkonstruktionen waren kaum zu verstehen. Er bemerkte, dass sich mittlerweile alle um das Feuer versammelt hatten. Sogar Hanan Vos hockte an seinem Rand.

„Vor langer Zeit, als das Eis noch jung war und Keyzen, groß wie Berge, durch das Land zogen, herrschten die Schutzherren von Jamondi über den Sternenozean. Sie waren von einer solchen Güte, dass ihr Volk sie in Liedern pries und Mütter ihnen ihre Kinder entgegenhielten, auf dass der Schatten der Schutzherren auf sie fallen und sie segnen mochte."

Er war ein guter Erzähler, soweit Rhodan das beurteilen konnte. Die Vay. Shessod lauschten der Geschichte, die sie schon oft gehört haben mussten, mit konzentrierter Aufmerksamkeit. Es war die Art von Legende, die von Generation zu Generation weitergegeben wurde, ohne dass man ein Wort daran änderte.

„Doch nicht alle Schutzherren waren so gütig", fuhr Vernon Sal fort.

„Es gab einen unter ihnen, dessen Seele kalt und schwarz wie der Boden des Ozeans war. Niemand weiß, weshalb er so war. Manche glauben, dass ihn die Nacht selbst in seinem Bett verführte und seine Seele bedeckte.

Andere meinen, er sei im Eis geboren worden, so kalt und klein, dass die Götter ihn vergaßen und Dämonen seine Seele fraßen. Aber wie gesagt, niemand kennt die Wahrheit."

Er räusperte sich. „Den Schutzherren zur Seite standen ihre Herolde, die medialen Schildwachen. Ihre Ehre war so groß wie die Güte ihrer Herren, und sie dienten ihnen mit ganzer Kraft."

„Erzähl ihnen von den Kybernetischen Nächten", unterbrach Hanan Vos die Geschichte.

Shar Kelem sah ihn scharf an. „Erzählt er die Geschichte oder du?"

„Ich sage ja nur, dass ..."

„Ich weiß, wie die Geschichte weitergeht." Vernon Sal brachte ihn mit einer Geste zum Schweigen. „Der verräterische Schutzherr wusste, dass er allein niemals gegen die anderen siegen konnte, also begann er nach Verbündeten zu suchen. Viele Jahre zogen über den Sternenozean hinweg, bis er die Kybb fand. In ihren eisigen Seelen sah 'er sein Spiegelbild. Er flüsterte ihnen Lügen zu, lockte sie mit der Hoffnung auf Macht und den Sieg über die Güte, die sie so sehr verachteten. Lange benötigten sie, bis es so weit war, dann fielen sie über die nichts ahnenden Schutzherren und ihre Schildwachen her. Dieses schreckliche Blutvergießen sollte später, als das Regnum der Schutzherren nicht mehr als eine Erinnerung war und die Trümmer ihrer Paläste mit den Skeletten der Krieger bedeckt waren, als die Kybernetischen Nächte von Barinx in die Geschichte eingehen."

Kybernetische Nächte, dachte Rhodan.

Das war ein seltsamer Begriff, der nicht so recht zu der Geschichte passen wollte. Vielleicht war es tatsächlich die Erinnerung an eine Hochkultur, deren Technik man längst nicht mehr verstand.

„Was ist mit den Schildwachen?", fragte er, als Vernon eine Pause machte.

„Du verstehst, was ich sage. Das ist gut. Die Schildwachen wurden von dem Verrat ebenso überrascht wie ihre Herren. Sie kämpften mit großem Mut und großer Ehre, doch schließlich mussten sie der Übermacht nachgeben. Einzeln flohen sie; geschlagen und voller Scham zog sich jeder in ein eigenes zeitloses Exil zurück. Der Verräter bestieg den Thron und herrscht seitdem mit seinen Untertanen, den Kybb, über den Sternenozean. Aber sein Sieg ist nicht vollkommen. Dazu fehlen ihm die Schildwachen, und die wird er niemals finden."

Die anderen Vay Shessod machten schnaubende Geräusche, die Rhodan als Lachen deutete.

Er sah Vernon Sal an. „Warum bist du dir so sicher?"

„Weil einer von ihnen hier ist, irgendwo in Keyzing."

Hanan Vos beugte sich vor, erkannte wohl seine Gelegenheit, die Unterhaltung an sich zu reißen. „Ich habe vom Cousin meines Urvaters gehört, dass die Kybb-Cranar nach der Schildwache gesucht haben. Ihre Raumschiffe und Gleiter flogen über das Land, und ihre Soldaten rissen das Eis auf, sprengten Löcher in die Berge. Aber sie haben nicht verstanden, dass die Schildwache das Land verzaubert hat. Ihnen erschienen Trugbilder, die so vertraut wirkten, dass sie ihnen steifte und sie erfroren." folgten, bis die Kälte ihre Glieder ver-Atlan setzte sich sichtlich interessiert auf. Auch Rhodan dachte an den Traum, den sie beide gehabt hatten.

„Viele mussten sterben", fuhr Hanan Vos in seiner unangenehm hektischen Art fort, „bis die Kybb-Cranar erkannten, dass die Suche sinnlos war.

Sie erklärten Keyzing zum unberührten Gebiet und kehrten nie wieder zurück. Nur wir leben seitdem hier."

„Zum Glück", fügte Shar Kelem hinzu und erntete schnaubendes Gelächter.

„Wie lange ist das ungefähr her?", fragte Atlan.

Hanan Vos kratzte sich hinter dem Ohr und roch an seiner Hand. „Viele Generationen sind seitdem vergangen. Ich kannte einen Mann, der glaubte, er ..."

„Er weiß es nicht", unterbrach Kem Shar. „Niemand weiß das. Wollt ihr Fleisch?"

„Gerne", log Rhodan. In Wirklichkeit wäre er froh gewesen, nie wieder das tranige, nach Fisch schmeckende Keyzenfleisch essen zu müssen. Seit Wochen bestand jede Mahlzeit daraus.

Vernon Sal ging zum Höhleneingang und hielt seine Nase in den Sturm. Dann drehte er sich um.

„Der Sturm wird morgen vorüber sein", sagte er. „Ihr könnt bei Sonnenaufgang aufbrechen."

 

4.

 

Der Khalische Ozean Vernon Sal behielt Recht. Noch in der Nacht ließ das Heulen des Windes so weit nach, dass sich beinahe so etwas wie Stille über die Landschaft senkte. Am nächsten Morgen, als Rhodan geräuchertes Keyzenfleisch, zwei Gewehre und ein wenig Ausrüstung im Boot verstaute, spürte er sogar wärmende Sonnenstrahlen auf seinem Gesicht.

Jeder Vay Shessod hatte ihnen etwas geschenkt. Mäntel, Tierhäute für einen Unterstand, Feuerzeuge, Brennmaterial, Messer, Gewehre und Angeln. Kem Shar hatte den Weg aufgezeichnet. Dem Fluss sollten sie bis zur Mündung folgen und dann am Ufer des Ozeans entlang nach Süden fahren. Es sah relativ unkompliziert aus, aber bei diesen extremen Klimaverhältnissen waren selbst unkomplizierte Reisen Wagnisse.

„Möge die Hütte bei eurer Ankunft warm und das Fleisch heiß sein", sagte Kem Shar zum Abschied. Es klang wie ein traditioneller Gruß.

Die anderen Vay Shessod hatten sich hinter ihm versammelt und die Arme über der Brust gekreuzt. Sie sahen aus wie seltsame ägyptische Gottheiten.

. Rhodan wusste nicht, wie man auf diesen Wunsch korrekt antwortete, also dankte er Kem nur. Atlan fügte noch einen Satz über das Jagdglück hinzu, dann stiegen sie in das lange schmale Boot und stießen sich mit den Paddeln ab.

Die Vay Shessod blieben am Ufer stehen. Sie wirkten nicht wie Leute, die lästige Gäste endlich losgeworden waren, sondern bedrückt, als würden Freunde sich für immer abwenden.

Kurz bevor das Boot die Biegung erreichte, hob Kem Shar die Hand und winkte, wie Rhodan es ihm gezeigt hatte.

Er erwiderte die Geste, war jedoch nicht sicher, ob Kem sie noch gesehen hatte.

„Es ist ein weiter Weg in die Zivilisation", sagte Atlan vor ihm. Mit gleichmäßigen Schlägen zog er das Paddel durch das Wasser.

Rhodan passte sich dem Rhythmus an. Nach der langen Untätigkeit genoss er die körperliche Betätigung.

„Dreihundert Kilometer", antwortete er. „Und dann sehen wir weiter."

„Ich bezweifle, dass es in Ptumak einen Raumhafen gibt. In der ganzen Zeit haben wir nicht ein' einziges Raumschiff gesehen oder gehört."

Rhodan hatte das ebenfalls bemerkt. „Vielleicht stimmt die Legende, auch wenn die Ursachen andere sind. Die Kybb-Cranar haben Keyzing wahrscheinlich für den Flugverkehr gesperrt, weil das Wetter einfach zu unberechenbar ist. Solche Stürme sind für Gleiter und kleinere Raumschiffe gefährlich."

„Man braucht keine Trugbilder, um in dieser Wildnis zu sterben, das ist allerdings richtig."

Ihre Paddelschläge brachten das Boot rasch vorwärts. Ein Teil des Flusses war gefroren, und sie mussten immer wieder Eisschollen ausweichen, deren scharfe Kanten die Keyzenhaut hätten aufreißen können. Die Vay Shessod hatten sie davor gewarnt.

Die Landschaft wurde sanfter und flacher. Aus schroffen Gebirgen wurden schneebedeckte Hügel und lang gezogene Täler. Keyzenherden sonnten sich auf Eisschollen und glitten beinahe lautlos ins Wasser, wenn sie das Boot bemerkten. Trotz der Raubtiere, von denen die Vay Shessod immer wieder erzählt hatten, schienen die Bestände gewaltig zu sein.

Gegen Mittag erreichten sie das Meer. Der Fluss fächerte auseinander, wurde zu einer Fläche aus Eisschollen und Rinnsalen, die von der Brandung des Ozeans überspült wurden. Vogelschwärme kreisten laut krächzend über der Mündung und stießen pfeilschnell ins Wasser herab. Wellen schlugen gegen das Boot, ließen es steil aufsteigen und brachten es beinahe zum Kentern. Zweimal musste Rhodan Atlan festhalten, sonst wäre der Arkonide über Bord gegangen.

Jenseits der Brandung war das Wasser ruhiger, und die Wellen waren kaum zu spüren. Im Westen breitete sich der Ozean endlos aus, wurde nur begrenzt durch einen roten Horizont.

Im Osten zog sich die Küste des Landes Keyzing bis weit nach Süden.

Von den dreihundert Kilometern nach Ptumak hatten sie bis jetzt ungefähr zwanzig geschafft.

„Neun Tage", sagte Rhodan, während er interessiert einen kleinen Fischschwarm beobachtete, der am Boot vorbeischwamm. „Dann sollten wir Ptumak erreicht haben."

„Wenn nichts dazwischenkommt."

Atlan klang pessimistisch.

Rhodan vermutete, dass sein Extrasinn alle Katastrophen aufgezählt hatte, die auf dem Ozean eintreten konnten. Manchmal war er froh, nur die eigene Stimme in seinem Kopf zu hören.

„Wir sind bis hierhin gekommen, wir schaffen auch das", antwortete er.

„Und dann kümmern wir uns um die erste Priorität."

In der Langeweile der Höhle hatten sie ihren Plänen Prioritäten zugeordnet. Auf Platz eins stand die Rückkehr in die Milchstraße. Es war wichtiger als alles andere herauszufinden, was dort in den letzten Wochen geschehen war.

Rhodan versuchte sich keine Sorgen über die Ereignisse in der Milchstraße zu machen. Er konnte ohnehin nichts daran ändern.

Platz zwei nahm die Frage nach der Bedrohung ein, die Lotho Keraete für so wichtig gehalten hatte, dass er sie in höchster Not Rhodan ins Ohr flüsterte. Was war die Bastion von Parrakh? Die Antwort darauf kannte Keraete, doch der lag tief im Eis.

Die Vay Shessod hatten kein Werkzeug für eine Bergung besessen. Rhodan hoffte, dass sie in Ptumak eine Rettungsexpedition zusammenstellen konnten.

Ihre dritte und letzte Priorität betraf das Geheimnis, das den Sternenozean von Jamondi umgab. Wieso stellte dieser Sternhaufen im Inneren des Hyperkokons eine Bedrohung für die Milchstraße dar?

Die einzigen Hinweise, die sie bis jetzt bekommen hatten, bestanden aus einem Traum und einer Legende.

Das war etwas dürftig.

Es wirkte auf Rhodan beinahe lächerlich, in dieser Situation solche Pläne zu schmieden. In der Milchstraße waren er und Atlan für Milliarden von Leben verantwortlich und trafen Entscheidungen, die ganze Galaxien verändern konnten und über Krieg oder Frieden entschieden.

Hier im Land Keyzing waren sie nur zwei Männer in einem primitiven Boot, die geschenkte Kleidung trugen und kaum ohne fremde Hilfe überleben konnten. Vor allen anderen Plänen musste ihre erste Priorität das eigene Überleben sein.

Der Fischschwarm neben dem Boot befand sich jetzt dicht unter der Oberfläche und wirkte gar nicht mehr so klein. Gelegentlich durchstieß eine Rückenflosse das Wasser. Rhodan schätzte, dass jeder Fisch rund dreißig Zentimeter lang war. Als Abendessen war er geräuchertem Keyzenfleisch in jedem Fall vorzuziehen, Er hatte den Gedanken noch nicht zu Ende gedacht, da breiteten die Fische bereits ihre Flossen aus und starteten aus dem Wasser in die Luft. Fasziniert sah Rhodan zu, wie sie eine lange Kurve flogen. Ihre nassen Schuppen leuchteten in der Sonne wie flüssiges Gold.

Sie drehten sich, flogen jetzt genau auf das Boot zu. Ihre Mäuler waren aufgerissen, die Zähne darin spitz und messerscharf.

„Pass auf!", schrie Rhodan.

Atlan reagierte, ohne zu zögern. Er riss das Paddel hoch, schlug damit nach den Fischen. Jeder Treffer war ein knackender feuchter Laut, der von Blutspritzern begleitet wurde.

Hinter ihm war Rhodan aufgestanden und stand jetzt breitbeinig in dem schmalen Boot. Er hielt das Paddel wie einen Baseballschläger. Jeder Schlag schleuderte einen Fisch meterweit über das Wasser.

Das Boot wackelte, machte es beinahe unmöglich, das Gleichgewicht zu halten. Um die zwei Männer brodelte der Ozean.

Atlan sah dunkle Flossen zwischen den Wellen auftauchen. Vögel, deren Schnäbel so breit wie Froschmäuler waren, stießen aus dem Himmel herab und schnappten die toten Fische noch im Flug. Ab und zu schossen Tentakel aus dem Wasser und rissen die tief fliegenden Vögel zu sich unter die Oberfläche. Atlan sah Saugnäpfe, die so groß wie sein Handteller waren.

Du solltest einen Sturz ins Wasser vermeiden. Der Extrasinn warnte vor dem Offensichtlichen.

Ich hatte nicht vor zu stürzen, antwortete Atlan.

Doch das war gar nicht so leicht: Nicht nur die Wellen stießen gegen das Boot, sondern auch große Fische, die dicht darunter schwammen und auf.

Beute hofften.

„Wir müssen weg, bevor wir umkippen und sinken!", rief Rhodan über den Lärm der schreienden Vögel und das Klatschen des Wassers hinweg.

„Gib mir Deckung!"

Er hockte sich auf den Boden und tauchte das blutige Paddel ins Wasser.

Atlan stellte sich vor ihn, das eigene Paddel hoch erhoben. Ein Großteil des Schwarms trieb bereits tot im Ozean, der Rest war abgetaucht. Man konnte ihre Schemen unter der Oberfläche erkennen.

Sie schwammen vom Boot weg, stiegen dann jedoch wieder in die Luft. Atlan schätzte, dass es dreißig Fische waren, die einen zweiten Angriff wagten.

Seine Schläge waren knapp und präzise. Hinter ihm duckte sich Rhodan, während er versuchte, das Boot aus dem aufgewühlten Wasser zu bringen. Zwei Fische hatten sich in seinen Fellmantel verbissen. Atlan streifte sie mit dem Paddel ab und trat auf ihre Köpfe.

Nur eine Hand voll Fische entgingen seinen Schlägen und tauchten wieder in den Ozean ein. Das Wasser wurde ruhiger, als Opfer und Nutznießer des Kampfes hinter dem Boot zurückblieben.

Atlan warf einen Blick auf die Fische, die tot oder sterbend um ihn herum lagen. Ihr Blut klebte auf Mänteln und Keyzenhäuten.

„Wenigstens", sagte Rhodan und tippte einen Fisch mit dem Stiefel an, „haben wir unsere Speisekarte etwas erweitert."

Atlan nickte. Nach drei Wochen war alles besser als Keyzenfleisch.

Sie blieben bis kurz vor Sonnenuntergang auf dem Wasser. Es war kalt und windig, doch am Himmel waren nur wenige Wolken zu sehen. Zumindest an diesem ersten Tag ihrer Reise blieben die Eisstürme aus, vor denen Kem Shar gewarnt hatte.

Die ständig gleichen Bewegungen des Paddelns lullten den Geist ein und machten ihn träge. Atlan versuchte sich auf seine Umgebung zu konzentrieren, doch nach einer Weile war selbst die ungewöhnlich große Artenvielfalt nicht mehr interessant.

Dabei gab es einiges zu sehen, wenn man sich die Mühe machte. Neben den Fischschwärmen, die durch das Wasser glitten, und den Raubvögeln, die pfeilschnell hinabtauchten und mit einem Fisch im Schnabel an Land zurückkehrten, bevölkerten zahlreiche andere Wesen diesen Ozean. Manche waren auf Fische spezialisiert, wie die aalähnlichen schwarzen Räuber, deren Kopf voller Harpunen saß, die sie auf Fischschwärme abschossen. Andere nahmen Vögel ins Visier.

Atlan hatte eine Art Gigantrochen gesehen, dessen silbern gemusterter Rücken einen Fischschwarm imitierte. Vögel, die sich darauf stürzten, prallten gegen die steinharte Oberfläche und brachen sich das Genick. Der Rochen verschluckte seine tote oder bewusstlose Beute mit einem Bissen.

Atlan erwachte schließlich aus seiner Lethargie, als er eine Bucht sah, auf deren Sandstrand die Wellen sanft ausliefen.

„Lass uns hier übernachten", sagte er.

Hinter ihm drehte Rhodan mit Hilfe seines Paddels das Boot und steuerte es auf die Bucht zu. Atlan wartete, bis er den Sand unter sich knirschen hörte, bevor er ins Wasser sprang und das Boot an Land zog. Das Meer war kalt, aber nicht so eisig, wie er gedacht hätte. Vielleicht erklärte das die Artenvielfalt.

Die Zelte der Vay Shessod ließen sich mit nur wenigen Handgriffen aufbauen. Das Feuer aus getrocknetem Keyzendung und Torf roch zwar nicht sonderlich gut, wärmte aber. Atlan schnitt einen Fisch in Scheiben, steckte ein Stück auf seine Messerklinge und begann es über dem Feuer zu grillen.

„Denkst du gelegentlich an die Humanoide aus dem Traum?", fragte Rhodan nach einem Moment. „Ich sehe sie manchmal vor mir, wenn ich die Augen schließe."

Atlan nickte. „Ich sehe sie auch. Es muss sich um ein telepathisches Phänomen handeln, entweder ein natürliches oder ein künstliches."

„Ein natürliches Phänomen, das uns beiden das gleiche Traumbild zeigt, obwohl weder Terraner noch Arkoniden auf dem Planeten heimisch sind?"

Rhodan klang skeptisch. Atlan konnte ihm das nicht übel nehmen.

„Das ist recht unwahrscheinlich", gab er zu, „aber immer noch wahrscheinlicher als die Annahme, jemand habe uns diese Bilder gezielt .übermittelt. Das würde bedeuten, dass diese Person den Absturz inszeniert hätte, ihn so kontrollierte, dass wir ausgerechnet in Keyzing landeten und genau den Weg gingen, der uns in die Nähe eines solchen Emitters bringen würde. Das halte ich für fast unmöglich."

Rhodan biss ein kleines Stück Fisch ab und kaute vorsichtig. Dann nickte er und aß den Rest.

„Ich glaube auch nicht", sagte er kauend, „dass sich das Bild an uns richtete, sondern vielmehr an jeden, der in diese Gegend gelangt. Vielleicht meinen die Vay Shessod das mit den Trugbildern der Schildwache."

Das war zwar eine ungewöhnliche Legende, aber Atlan bezweifelte ,dass wirklich mehr dahinter steckte. Das niedrige Bildungs- und Technologieverständnis des Jägervolks ließ eher darauf schließen, dass sie bestimmte Umstände falsch interpretiert hatten.

Mehr als ein Märchen in solchen Legenden zu sehen war eine typisch menschliche Eigenart. Und das sagte er Rhodan auch.

„Du meinst, ich romantisiere dieses Volk?", erhielt er als Antwort. „Da spricht wohl eher die arkonidische Arroganz. Du solltest auf der Erde gelernt haben, dass ein Volk nicht unbedingt Unrecht hat, nur weil es primitiv ist."

Atlan setzte zu einer Antwort an, aber etwas auf dem Ozean ließ ihn stocken. Sie hatten dicht am Ufer gelagert, um auf Sand und nicht auf Eis schlafen zu können.

,Der Blick auf das Wasser war frei.

Er sah gewaltige Rochen, ähnlich denen, die am Nachmittag die Vögel erlegt hatten. Aber diese hier leuchteten wie Regenbogen. Lumineszenzstoffe sorgten dafür, dass die unterschiedlichsten Farben über ihre Körper glitten und die Umgebung so weit erhellten, dass Atlan sogar die Fische sehen konnte, die auf sie zuschwammen. Die Rochen hatten die Mäuler geöffnet und mussten nicht mehr tun, als sie gelegentlich zu schließen. Die Fische schwammen von selbst hinein, wurden vermutlich durch einen Paarungsdrang förmlich hineingetrieben.

Lautlos glitten die leuchtenden Rochen zwischen ihnen hindurch. Ihre Leuchtkörper überschnitten sich, bildeten Farben und Formen, die Atlan ?noch nie gesehen hatte. Die Monde, die rot verschwommen am Himmel hingen, verliehen der Szene etwas Surreales.

„Wie viel Schönheit im Tod sein kann", sagte Rhodan leise.

Es war der typische Satz eines romantisierenden Menschen, aber zumindest dieses Mal wollte Atlan nicht widersprechen. Die Rochen zelebrierten die Jagd auf ihre Beute wie ein Ballett.

Nach und nach verloschen die Lichter, und Dunkelheit senkte sich über das Wasser. Die Rochen verschwanden, schwammen wohl zurück in den tiefen Ozean, wo sie irgendwann selbst Opfer eines größeren Jägers werden würden. Es war ein Kreislauf, der sich auf allen bewohnten Welten wiederholte und nichts und niemanden verschonte. Alles, was lebte, musste sich dem unterordnen.

Gilt das auch für Galaxien, für Imperien, für dich?, fragte der Extrasinn nicht ohne Ironie.

Atlan zog die Felle über seine Schultern und schloss die Augen.

 

*

 

Das Leben auf dem Ozean war zeitlos. Jeden Morgen packten Rhodan und Atlan ihr Lager zusammen, dann fuhren sie auf das Wasser hinaus und wandten sich nach Süden. Sie ruderten bis zum Mittag, machten Pause und angelten das Abendessen. Danach ruderten sie weiter, bis die Sonne unterging.

Es war monoton, aber auf eine seltsame Art entspannend. Wenn es Rhodan gelang, die Sorge um die Milchstraße und die vielen ungelösten Fragen aus seinen Gedanken zu verbannen, war er beinahe zufrieden.

Er blickte hinaus auf den Ozean.

Seit fünf Tagen fuhren sie nun schon an der Küste entlang, ohne einen einzigen Hinweis auf eine Zivilisation zu finden.

Die Jäger und Fischer, die auf ihrem Weg in die Stadt ab und zu hier vorbeikommen mussten, bauten keine Hütten und hinterließen keine Spuren, die Rhodan mit seinem ungeschulten Blick entdeckt hätte: Die Landschaft wirkte so unberührt, dass er sich zum' ersten Mal seit langem nicht als Staatsmann oder Raumfahrer fühlte, sondern tatsächlich als Entdecker. Das tat gut.

Mit einer Hand wischte er sich den Schweiß von der Stirn. Er hatte den Eindruck, dass es seit dem vorherigen Tag ein wenig wärmer geworden war, auch wenn die Landschaft schroffer wurde und gewaltige Gletscher bis ans Wasser reichten.

Eisberge trieben über den Ozean.

Wenn sie in die Nähe des Boots gerieten, war ihr Knirschen und Krachen so laut, dass man sich kaum noch unterhalten konnte.

In der letzten Nacht war Rhodan von einem infernalischen Donnern geweckt werden. Eine Eisklippe musste abgebrochen und ins Meer gestürzt sein. Die Wellen, die durch den Aufprall entstanden, hatten das Lager beinahe überflutet.

„Siehst du das?", hörte er Atlan hinter sich fragen. „Rechts von dir auf der Eisscholle."

Rhodan drehte den Kopf. Aus den Augenwinkeln hatte er die Schemen auf der Scholle für die Schatten von Felsen gehalten, doch jetzt sah er, dass sie sich bewegten. Es waren Tiere, zwei große und sechs kleine, bei denen es sich vermutlich um Nachwuchs handelte. Sie alle hatten die Köpfe gedreht und sahen hinüber zum Boot.

Sie sehen aus wie Seekühe, dachte Rhodan.

Laut sagte er: „Sie scheinen neugierig zu sein."

„Sie mustern uns", antwortete Atlan. „Lass uns näher heranfahren."

Die Wesen waren zwischen drei und fünf Metern lang, grünblau oder graublau gefärbt und hatten anstelle von Beinen eine einzelne Schwanzflosse. Rhodan sah vierfingrige Hände mit Schwimmhäuten am Ende ihrer Seitenflossen. Der Kopf saß auf einem breiten Hals. Das Gebiss in ihrem Maul war kräftig, wirkte jedoch nicht scharf. Rechts und links der rüsselartigen Knollennasen saß je ein großes blaues Auge, das ihn anblickte.

Das größte der Wesen war gleichzeitig das dickste und älteste. Es hatte lange graue Barthaare und bewegte sich mit einer zeitlupenhaften Gemütlichkeit, die fast schon hypnotisierend wirkte. Die anderen hatten sich um das dicke Männchen geschart.

Es war deutlich, dass er der Anführer der kleinen Herde war.

Jetzt gerieten auch die anderen Wesen in Bewegung. Eines der Kleinen neigte den Kopf, sodass es Rhodan sehen konnte, und hob die Flosse. Es sah so aus, als würde es winken.

Das Junge wiederholte die Bewegung einmal, dann zweimal. Rhodan erkannte, dass es nicht nur so aussah.

Die Bewegung war tatsächlich ein Winken. Er hob die Hand und winkte zurück. Das Wesen ließ die Flosse sinken.

„Sind sie intelligent?" Das Boot schwankte, als Atlan aufstand, um sie sich besser anzusehen.

Rhodan hob die Schultern. Er winkte ein weiteres Mal, aber das Junge ignorierte ihn. Ein anderes drehte sich um. In seiner Hand blitzte ein Gegenstand metallisch im Sonnenlicht.

„Ja, sie sind intelligent", sagte jetzt auch Rhodan. Langsam ruderte er weiter auf die Wesen zu.

Atlan setzte sich hin, wollte vielleicht vermeiden, mit seiner stehenden Haltung allzu aggressiv zu wirken.

Der dicke Anführer bewegte sich auf seine ungeheuer gemütliche Art.

Schwerfällig rutschte er über das Eis bis zum Rand der Scholle, dann ließ er sich ins Wasser gleiten. Die anderen folgten ihm.

Schwimmend wurde ihre Eleganz erkennbar. Sie bewegten sich auf das Boot zu und begannen es spielerisch zu umkreisen, fast schon wie Delphine. Rhodan versuchte den Gegenstand wiederzufinden, den er in der Hand des einen Wesens gesehen hatte, doch keines von ihnen schien etwas zu tragen. Vielleicht lag er noch auf dem Eis.

Nach zwei oder drei Runden drehten die Wesen plötzlich ab und beschleunigten ins offene Meer hinaus.

Ein paar Minuten lang sah man noch ihre Schwanzflossen, wenn sie die Wasseroberfläche durchbrachen, dann waren die Wesen verschwunden.

„Hattest du auch den Eindruck, dass sie auf uns gewartet haben?", fragte Rhodan und drehte sich zu Atlan um.

„Vielleicht war es nur Neugier, vielleicht haben sie gewartet. Ich weiß es nicht." Der Arkonide legte eine kurze Pause ein. „Aber sie erinnern mich an ein Volk, das ich aus der Milchstraße kenne. Du kennst sie ebenso. Die Solmothen ... Wenn es nicht völlig unmöglich wäre, hätte ich auf solmothische Abkömmlinge getippt, auf ein Zweig- oder Nebenvolk. Aber so? Das muss ein Zufall sein."

Sein fotografisches -Gedächtnis hatte die Verbindung sehr schnell gezogen. Rhodan musste zugeben, dass es nicht falsch klang: Die Solmothen mit ihren trägen Bewegungen und ihrer Lebensart im Wasser ihres Planeten sahen sehr ähnlich aus.

Die Erkenntnis nützte allerdings recht wenig. Wie Atlan bereits festgestellt hatte, war es unmöglich, auf diesem' Planeten auf ein Volk aus der Milchstraße zu stoßen.

Eine Bewegung am Ufer, die halb von Atlans Körper verdeckt war, lenkte Rhodans Aufmerksamkeit ab.

Er beugte sich zur Seite, um sie besser sehen zu können, und traute seinen Augen nicht.

„Würdest du dich bitte mal umdrehen?", fragte er. Ungläubig schaute er Atlan an.

Es war ein Wesen, das nicht so recht auf diese Welt passte. Bei einer Größe von knapp über einem Meter fünfzig war es beinahe ebenso breit und wirkte unglaublich kompakt. Eine solche Spezies gehörte auf eine Welt mit hoher Schwerkraft, aber sicherlich nicht auf diese.

Das fremde Wesen hatte eine dunkle, ledrig wirkende Haut, und die sichtbaren Stellen an Hals, Brust und Unterarmen waren von Tätowierungen und Zeichnungen bedeckt.

Der runde Kopf war ungewöhnlich klein, wenn man ihn mit dem Körper verglich - ungefähr so groß wie drei Fäuste. Zwischen ihm und dem Körper schien es keinen Hals zu geben, und er wurde von einem Metallhelm geschützt, der aussah wie ein Drittel einer abgeschälten Orangenschale.

Die verspielt wirkenden Federbüsche an beiden Seiten passten so gar nicht zu dem bedrohlich düsteren Aussehen des Fremden.

Unter dem Helm lag sein Gesicht in tiefem Schatten. Nur die Augen blitzten darin als katzenhafte helle Schlitze. Eine Nase war nicht zu erkennen, aber der. Mund darunter war so schmal, als hätte man ihn mit einer Klinge in sein Gesicht geschlitzt.

Die olivegrüne Hose, die der Fremde trug, war ähnlich gemustert wie seine Tätowierungen, die braune Weste erinnerte mit ihrer Strebenoberfläche an Panzerketten. Unter der Weste sah Rhodan ein rosafarbenes Hemd.

„Er sieht nicht sonderlich freundlich aus", sagte Rhodan. „Kommt er dir bekannt vor?"

Atlan schüttelte den Kopf. „Nein."

Er drehte den Kopf und sah zu dem Punkt, wo die anderen Wesen verschwunden waren. „Zwei Begegnungen innerhalb weniger Minuten, und bei beiden werden wir beobachtet.

Hältst du das für einen Zufall?"

Sein Tonfall machte klar, welcher Paddel ins Wasser und begann das Meinung er war. Rhodan tauchte das Boot auf die Küste zuzusteuern.

„Wieso fragen wir ihn nicht einfach?", meinte er.

Der Fremde blieb auf dem Hügel stehen. Er blieb vollkommen reglos, nur der Wind zerrte an seiner Kleidung.

Atlan legte das Paddel weg, als Sand unter dem Boot knirschte. Rhodan sprang bereits ins Wasser und sah zu dem Hügel hinauf. Der Fremde verfolgte jede ihrer Bewegungen mit den Augen.

„Sei gegrüßt!", rief Atlan in der Sprache, die er gelernt hatte. „Wir möchten mit dir reden."

Er verwendete mehrere Höflichkeitspausen, als wolle er eine höher gestellte Persönlichkeit ansprechen.

Der Fremde musste sich eigentlich geschmeichelt fühlen, reagierte jedoch nicht.

„Komm zu uns herunter! Wir haben Fisch und Keyzenfleisch und ein Feuer, an dem du dich wärmen kannst."

Erneut blieb eine Reaktion des Unbekannten aus.

„Vielleicht spricht er die Umgangssprache dieses Planeten nicht", sagte Rhodan. Er dachte an die Außerirdischen, die in Ptumak leben sollten.

„Nicht jeder auf diesem Planeten spricht zwangsläufig dieselbe Spra-Atlan nickte. „Aber würdest du einche."

fach stehen bleiben, wenn dich jemand anspricht? Egal, ob du die Anrede verstehst oder nicht?"

„Kommt darauf an, ob ich angesprochen werden will ..."

Oben auf dem Hügel drehte sich der Fremde noch einmal um und verschwand dann. Es war die gleiche Reaktion, die auch die Wesen im Wasser gezeigt hatten. Ihnen hatte Rhodan nicht folgen können, diesem Unbekannten schon.

„So einfach wird er uns nicht los", sagte er und kletterte den Hügel hinauf.

Der Schnee war weich und der Felsen darunter gut zu spüren. Es war zwar ein steiler, aber kein gefährlicher Aufstieg; nach nur wenigen Minuten hatte Rhodan die Hügelkuppe erreicht.

Er zögerte einen Moment, bevor er den Kopf über den Rand hob. Zwar war es nicht sehr wahrscheinlich, dass der Fremde ihnen eine Falle gestellt hatte, doch ausschließen konnte er das auch nicht.

Atlan schien ähnlich zu denken, denn er verharrte unmittelbar hinter ihm, die Hand auf dem Knauf seines Messers.

Rhodan schob sich vorsichtig nach oben. Der Hügel stellte die Grenze eines schneebedeckten Tals dar, das weit entfernt in nebelverhangenen Bergen endete. Der Fremde ging ein Stück mit langen Schritten auf ein Fahrzeug zu, das an ein klobiges Trike erinnerte. Es besaß einen Sattel, eine Lenkstange, jedoch weder Räder noch Kufen.

„Hey!", rief Rhodan laut und stand auf. „Wir wollen nur mit dir reden."

Schnee knirschte neben ihm, dann richtete sich Atlan auf. Der Fremde reagierte auf keinen der Rufe, sondern stieg ungerührt auf sein Fahrzeug.

Das Geräusch des startenden Antriebs war dunkel und voll. Das Trike schien vom Boden abzuheben, als er damit anfuhr.

Das Fahrzeug verwendet ein Prall-Fliegen konnte der Fremde damit feld, dachte Rhodan.

zwar nicht, aber das Prallfeld sorgte zumindest dafür, dass sich das Trike mühelos über jeden Untergrund bewegen konnte, egal, wie schwierig oder unsicher er war. Sogar Wasser konnte man damit überqueren.

Ein wenig neidisch sah der Terraner dem Fremden nach, der hinter dem aufwirbelndem Schnee verschwand.

Vier weitere Tage verstrichen ereignislos. Die Landschaft veränderte sich kaum, nur ab und zu bemerkte Atlan Spuren anderer Reisender am Ufer. Reste eines Lagerfeuers oder Stiefelabdrücke, die an geschützten Stellen dem Schneefall widerstanden haben, waren der einzige Hinweis darauf, dass sie nicht vollkommen allein durch diese Gegend zogen.

Sie redeten viel in diesen Tagen.

Ihre Gespräche kreisten um die seltsamen Begegnungen, um die Vay Shessod und ihr Leben in dieser Einöde, um persönliche Dinge und alte Geschichten.

Nur über die zuletzt erlebten Ereignisse in der Milchstraße sprachen sie nicht. Die Sorge behielt Atlan für sich selbst, so, wie Rhodan es auch tat. Sie konnten ohnehin nichts unternehmen.

An diesem Tag herrschte jedoch Schweigen an Bord des kleinen Boots.

Im Morgengrauen hatte es angefangen zu schneien, und seitdem fiel der Schnee wie ein blutiger Wasserfall aus dem Himmel. Nass und schwer lag er auf Kopf, Schultern und Beinen.

Was die Kälte nicht geschafft hatte, gelang dem Schnee. Er durchdrang den Mantel und brachte Atlans Zähne zum Klappern.

Rhodan, der an der Spitze des Boots saß, drehte sich um. Er war seit Wochen unrasiert, und der Schnee hatte seinen Bart rot gefärbt.

„Wir sollten an Land gehen", sagte er. „Irgendwo finden wir bestimmt eine Stelle, wo wir ein Feuer machen können."

Atlan sah hinauf in den Himmel, aber das Licht war zu diffus, um eine Tageszeit erkennen zu lassen.

Es ist Mittag, half der Extrasinn aus.

„Lass uns weiterfahren! Die Stadt muss ganz in der Nähe sein."

Rhodan wischte sich Schnee von den Schultern. „Vorausgesetzt, die Vay Shessod haben richtig geschätzt.

Okay, wir bleiben auf dem Wasser, aber nur solange wir das Ufer noch sehenkönnen."

Atlan widersprach nicht, sondern drehte den Kopf zum Ufer. Es war kaum noch zu erkennen, war nur ein Schatten hinter den wirbelnden Schneemassen.

Rhodan hatte Recht. Sie durften es nicht aus den Augen verlieren. Zu groß war die Gefahr, abzutreiben und mitten im Ozean zu landen. Mit die-, sein Boot waren sie dort draußen verloren.

Rhythmisch zog er das Paddel am Boot vorbei. Sein Körper hatte sich bereits so an die Arbeit gewöhnt, dass er die Anstrengung kaum noch bemerkte.

Immer wieder suchte er mit aufmerksamem Blick das Wasser nach Fischen für das Abendessen ab. Zwei hatte er seit Beginn der Fahrt mit dem Paddel erschlagen, einen dritten sogar mit bloßen Händen gefangen. Das brachte Abwechslung in die Monotonie.

Der Schneefall ließ ein wenig nach.

Atlan bemerkte einen Gletscher, der von den Bergen bis ins Meer hineinragte. Es war der größte, den er bisher gesehen hatte. Ein Stück dahinter wich das Ufer zurück.

Rhodan korrigierte den Kurs des Boots, um die Bewegung mitzumachen. Die Küste verlief sehr unregelmäßig; sie war voller kleiner Buchten und weit in den Ozean reichender Landzungen.

„Da!", rief Perry Rhodan plötzlich.

Atlan folgte seinem ausgestreckten Arm mit dem Blick und sah eine halbrunde, sanft geschwungene Bucht, die sich aus dem Rot des Schneefalls schälte. Häuser schmiegten sich an ein schroffes Gebirge, kleine Boote, deren Masten wie Metronome hin und her schwankten, lagen in einem Hafen, der durch Mauern vom offenen Meer abgegrenzt war. Rauchsäulen stiegen aus den Kaminen der Häuser auf und wurden vom Wind davongetrieben.

„Das dürfte dann wohl Ptumak sein", sagte Rhodan. Sein Grinsen verriet seine Erleichterung.

Das Paddel lag auf einmal viel leichter in Atlans Hand. Sie hatten eine weitere Etappe ihrer Odyssee hinter sich gebracht und die Zivilisation erreicht. Selbst wenn es hier keinen Raumhafen gab, so würde sich doch eine Möglichkeit finden, zu einem zu gelangen. Das Hovertrike, das der Fremde gefahren hatte, war ja bereits ein Hinweis auf den Technologiestand, den man in Ptumak erwarten konnte.

Ein ohrenbetäubendes Knirschen riss Atlan aus seinen Gedanken. Es schien von der Küste auszugehen, von einem Punkt hinter ihm. Er drehte sich um und sah, wie mit zeitlupenhafter Langsamkeit ein Stück des Gletschers abbrach. Tonnenschweres Eis löste sich, rutschte infernalisch donnernd dem Wasser entgegen und schlug mit der Macht einer Bombe ein.

Der Knall erschütterte den Körper des Arkoniden.

„Der Gletscher kalbt", rief Rhodan.

„Weg hier!"

Ein zweiter Knall, dann ein dritter.

Wasserfontänen schossen in den Himmel, Dutzende Meter hoch. Atlan legte all seine Stärke in das Paddel.

Gemeinsam ruderten er und Rhodan so kraftvoll, dass sich die Spitze des Boots aus dem Wasser hob.

Doch es nützte nichts, das erkannte Atlan, als der Ozean unter ihm anstieg und die ersten Ausläufer der Flutwelle das Boot hoch-, runter- und zur Seite warfen. Wasser schwappte von allen Seiten ins Innere. Es spülte über Atlan hinweg, drückte ihn fast aus dem Boot. Ein Schlag prellte ihm das Paddel aus der Hand. Er griff danach, aber seine Fingerspitzen glitten ab.

Keyzenhaut riss, Keyzenknochen brachen, dann spürte er kein Boot mehr unter sich, nur noch Trümmer.

Atlan hielt die Luft an, als eine weitere Welle ihn nach unten presste - oder war es nach oben? Im tosenden Wasser hatte er die Orientierung verloren, wusste nicht mehr, in welcher Richtung die rettende Oberfläche lag.

Doch dann durchstieß er sie und atmete eiskalte Luft ein. Um ihn herum beruhigte sich das Meer langsam. Er wischte sich das Wasser aus den Augen und drehte sich suchend um. Nur wenige Meter entfernt sah er Rhodan, der hustend auftauchte.

Unmittelbar hinter ihm ragte die Hafenmauer auf. Wäre die Flutwelle nur ein wenig stärker gewesen, wären sie dagegen geschleudert worden.

Atlan zog den Fellmantel aus, der ihn nach unten zu ziehen drohte. Rhodan stieg bereits über eine halb verrostete Leiter auf die Mauer. Als er oben war, reichte er dem Arkoniden die Hand, als dieser ebenfalls dort ankam.

„Ganz so hatte ich mir unsere Ankunft in der Zivilisation nicht vorgestellt", sagte er. Seine Zähne schlugen unkontrolliert aufeinander. „Wir sollten uns irgendwo umziehen."

Einige Vay Shessod hatten sich am Hafen versammelt und beobachteten sie. Ein alter Mann mit grauer Schnauze und trüben Augen sah Atlan strafend an, als er an ihm vorbeiging.

„Wie kann man nur so blöd sein", sagte er leise zu der ebenso alt wirkenden Frau, die neben ihm stand. „Rauszufahren, wo drei Schamanen Blut im Maul eines Keyzen gesehen haben. Da weiß doch jeder, was passieren wird."

Atlan begann sich zu fragen, wie zivilisiert diese Stadt tatsächlich war.

 

5.

 

Ptumak Es schien eine der wenigen universellen Konstanten zu sein, dass sich Abschaum in der Nähe von Häfen sammelte. Durchnässt und frierend hatte Rhodan die erste Tür geöffnet, deren Schild - ein harpunierter Fisch mit Schriftzeichen darunter - auf eine Gaststätte schließen ließ.

Der Raum, den er und Atlan betraten, war stickig und dunkel. Es gab weder Tische noch Stühle, nur Strohmatten, die am Boden lagen. Kerzen warfen kleine Lichtkegel auf Vay Shessod, die zu dritt oder viert auf den Matten saßen.

Fast alle hielten bunte Schnüre zwischen ihren dicken. Fingern. Sie tauschten sie unter viel Gebell und Gewinsel untereinander aus. Es schien sich um eine Art Spiel zu handeln. Rhodan fiel auf, dass es nur die Frauen spielten.

Der einzige Mann im Raum hielt eine kleine Kiste in den Händen und ging langsam zwischen ihnen hindurch. Ab und zu reichte ihm jemand Stücke von kleinen schwarzen Stäben und bekam dafür etwas, das wie ein Salzstein aussah. Die Frauen leckten daran, und Rhodan bemerkte überrascht, dass sich ihre Bewegungen sofort verlangsamten und ihre Blicke glasig wurden. Es handelte sich offensichtlich um ein schnell wirkendes Rauschmittel.

Nur, wenige Frauen sahen auf, als Rhodan und Atlan an ihnen vorbeigingen. Der männliche Vay Shessod tätigte einen letzten Tausch, bevor er sich aufrichtete und die Kiste zuklappte. Er war ungewöhnlich groß für seine Spezies und wirkte auf einen Menschen extrem hässlich. Sein Fell war stumpf und so dünn, dass man die Haut hindurchschimmern sehen konnte. Er hatte nur ein Ohr.

„Was wollt ihr hier?", fragte er. Der Satz wurde ohne eine Pause gesprochen und war damit fast schon beleidigend.

„Einen Platz, wo wir unsere Kleidung trocknen können, vielleicht etwas zu essen und etwas Heißes zu trinken. Wir sind Schiffbrüchige und haben einen langen Weg hinter uns."

Atlan war höflich, aber seine Wortwahl verriet eine gewisse Harte.

„Hier?", fragte der Vay Shessod und stierte die beiden an.

Zwei Frauen, die neben ihm am Boden hockten, begannen zu lachen. Er trat nach ihnen, und aus dem Lachen wurde ein Winseln. Rhodan ahnte plötzlich, was für einen Raum sie betreten hatten.

„Lass uns verschwinden", sagte er zu Atlan. „Das gibt nur Ärger."

Der Vay Shessod stellte sein Ohr auf. „Ihr wollt mich verunglimpfen, oder? Wenn Sibb Tollan dahinter steckt, reiße ich ihm den Kopf ab. Ich habe Besseres zu tun, als mich mit seinen dummen Scherzen herumzuschlagen. Haut ab!"

Rhodan wollte Atlan in Richtung Tür ziehen, doch der wand seinen Arm aus dem Griff und machte einen bedrohlichen Schritt auf den Vay Shessod zu. Sein Blick verriet, dass die Unterhaltung für ihn noch nicht erledigt war.

„Wir sind Fremde, die Hilfe brauchen. Die Regeln der Gastfreundschaft verlangen, dass du uns diese Hilfe gewährst. Willst du damit etwa brechen?"

Die rechte Hand des Vay Shessod verschwand in seiner Hosentasche. Er trug eine weite, schwere Hose, die über die Stiefel hing. Rhodan spannte sich an, vergaß für einen Moment Kälte und Nässe.

„Also noch einmal", fuhr Atlan fort. „Wir brauchen einen trockenen Platz, Essen und Trinken. Kannst du uns das gewähren?"

Der Vay Shessod riss die Hand aus der Tasche. Rhodan sah einen Gegenstand darin, aber er wartete nicht ab, bis er' erkennen konnte, was es war.

Mit einem Satz warf er sich nach vorne und rammte dem Vay Shessod seine Schulter unter die Schnauze.

Ein Winseln, ein metallisches Klirren, dann setzte sich der Angreifer schwer auf den Boden. Halb bewusstlos schüttelte er den Kopf.

Rhodan hob das Messer auf, das der Angreifer fallen gelassen hatte, während Atlan dem Vay Shessod die Kiste aus der Hand nahm.

Einige Frauen standen auf, gingen drohend auf ihn zu. Andere kämpften schwerfällig darum, auf die Beine zu kommen.

„Weg mit der Kiste!", sagte eine Vay Shessod, die noch sehr jung wirkte.

„Gegen uns, alle kannst du nicht gewinnen."

„Das habe ich auch nicht vor." Atlan hatte die Kiste bereits geöffnet und ging jetzt langsam rückwärts.

Rhodan hielt das Messer als Warnung in der Hand.

Die Frauen folgten ihnen, begannen sie einzukreisen. Im gleichen Moment warf Atlan die Kiste hoch.

Sie schlug gegen die Decke, drehte sich - und Dutzende heller Steine fielen dem Boden entgegen. Die junge Vay Shessod schnappte den ersten noch in der Luft. Die anderen stürzten sich auf die, die auf den Holzbohlen. auseinander platzten.

Rhodan nutzte die Ablenkung und trat mach draußen. Hinter ihm schloss Atlan leise die Tür. Zwei Vay Shessod, die gerade auf der Straße vorbeigingen, warfen ihnen seltsame Blicke zu.

„Wenn wir so weitermachen", sagte Rhodan, „fliegen wir noch heute Abend aus der Stadt. Du hättest diesen Zuhälter nicht unbedingt provozieren müssen."

„Nicht unbedingt." Atlans Tonfall war überlegen. „Aber hätte ich dann die?"

Er öffnete seine Faust und zeigte einige schwarze Stäbe. „Keine Ahnung, wie viel die wert sind, aber vielleicht reicht es für ein vernünftiges Hotel und einen Anruf im nächsten Raumhafen."

Rhodan wollte nicht grinsen ,aber die Aussicht, nach mehr als drei Wochen in einem vernünftigen Bett zu schlafen, war einfach zu verlockend.

„Körperverletzung und Diebstahl", sagte er. „Zwei Straftaten in der ersten Viertelstunde. Wir fangen hier richtig gut an."

Die vierzehn Stäbe, die Atlan aus der Kiste genommen hatte, waren mehr als ausreichend und doch bei weitem nicht genug. Als Rhodan am nächsten Abend auf dem Bett lag und den fischigen Geruch der Öllampe .einatmete, dachte er darüber nach, wie dicht Freude und Enttäuschung manchmal zusammenlagen.

Ptumak konnte er nicht als Stadt bezeichnen; es war gerade mal eine Ortschaft. Rhodan schätzte, dass etwas mehr als zweitausend Wesen hier lebten, wovon die meisten Vay Shessod zu sein schienen.

Ihre Häuser waren einstöckige Steinbauten mit spitzen Dächern, die sich an das Gebirge anlehnten, als hätten sie Angst, vom Wind davongerissen zu werden. Am Hafen gab es einige Geschäfte, ein wenig Kriminalität und zahlreiche Fischer, die abends in die Stadt, zurückkehrten und ihren Fang direkt an der Mauer verkauften.

Wenn man der gepflasterten Straße von dort aus folgte, kam man zu einem Marktplatz, auf dem mit Nahrungsmitteln, Holz, Keyzengebeinen und Pelzen gehandelt wurde.

Nur wenige Besucher verirrten sich nach Ptumak. Abgesehen von den Vay Shessod, die ihre Beute in die Stadt brachten, gab es nur noch die Frachtschiffe, die in regelmäßigen Abständen Dinge des täglichen Lebens gegen Keyzenprodukte und Fisch tauschten.

Eine Ordnungsmacht wie Polizei oder Armee gab es nicht, dafür jedoch ein sehr kompliziert klingendes Stammeswesen, das in bestimmte Familien und Ortsbereiche eingeteilt war.

Rhodan wusste das, weil er und Atlan den ganzen letzten Tag damit verbracht hatten, vom Schamanen des goldenen Hügels zum zweiten Cousin des Herrschers vom wilden Bach zu gehen und von dort zum großen Bruder des kleinen Regenlochs.

So oder ähnlich klangen die Namen der Ortsbereiche, die man immer wieder erfragen musste. Es war nervenaufreibend und frustrierend, vor allem, da jeder Stamm die Stadtteile mit eigenen Namen versah.

Bis Sonnenuntergang hatten Rhodan und Atlan erfahren, was es alles nicht in Ptumak gab. Es gab keine Raumschiffe, keine Gleiter, keine Hovertrikes, keinen Funk, nur wenig Elektrizität und keine Möglichkeit, schnell in die rund siebenhundert Kilometer entfernte Hauptstadt Baikhalis zu gelangen, wo es all diese Dinge geben sollte.

Keiner der Stammesältesten war jemals dort gewesen. Nur ein Schamane behauptete, der Paarungsgefährte seiner jüngsten Tochter habe die Stadt mit eigenen Augen gesehen. Dieser Mann war jedoch nicht in Ptumak, weil er auf einem Frachter arbeitete.

Bei seiner Rückkehr würde er sich gerne mit Rhodan und Atlan treffen.

Wann er eintreffen würde, wusste niemand so richtig. Hier am Rande des ewigen Eises dachte man in Jahreszeiten, nicht in Tagen.

Rhodan verschränkte die Arme hinter dem Kopf. Weder die Vay Shessod draußen im Eis noch die Bewohner von Ptumak verstanden, was Eile bedeutete.

Man hatte ihnen vorgeschlagen, den Winter abzuwarten und im Frühjahr mit den Pelzhändlern nach Süden zu ziehen. Es war fast schon unhöflich gewesen, diesen Vorschlag abzulehnen.

Ihrer ersten Priorität, so schnell wie möglich in die heimatliche Galaxis zurückzukehren, waren sie nicht wesentlich näher gekommen. Und auch mit der zweiten Priorität haperte es.

Trotz ihrer großen Gastfreundschaft war kein Vay Shessod bereit, zwei Fremde zurück ins Eis zu begleiten, um einen Mann aus Metall zu bergen, der unter dem Schnee begraben lag, aber noch lebte.

Atlan hatte die Geschichte so weit heruntergespielt, wie es nur ging, aber sie klang immer noch so bizarr, dass die Stammesältesten glaubten, es sei nur ein Trugbild gewesen. Sie sprachen von gefährlichen Dämpfen, die aus Felsspalten aufstiegen und die Gedanken verwirrten, und sie erwähnten Geister, die von verirrten Seelen Besitz ergriffen. Zwei Schamanen, die wie Zwillinge aussahen und ihre Köpfe rasiert hatten, beharrten besonders auf diesem letzten Punkt.

Das war der Zeitpunkt, an dem Atlan das Thema wechselte. Auf eine Geisteraustreibung wollte er es wohl nicht ankommen lassen.

Keraete wird noch eine Weile im Eis bleiben müssen, dachte Rhodan müde.

Ich hoffe, er überlebt dort.

Der Terraner drehte die Öllampe herunter, bis nur noch das Mondlicht durch das kleine Fenster fiel, und schloss die Augen. Es gab keine richtige Gaststätte in Ptumak, nur Familien, die ab und zu für andere kochten und sich dafür bezahlen ließen.

In einem solchen Haus waren sie untergekommen, hatten Fisch gegessen und Seetangsuppe, bevor man Atlan in einem Zimmer unterbrachte und Rhodan bat, in einem zweiten Haus zu übernachten. Es brachte Unglück, Schiffbrüchige zu beherbergen, deshalb wollte man das Risiko wohl verteilen.

Auch in diesem Haus gab es Gäste, die in der Küche auf dem Boden hockten und aus einer großen Gemeinschaftspfanne aßen. Alle waren Vay Shessod, deshalb verzichteten sie darauf, mit den Händen zu essen, und benutzten die Schnauze. Obwohl sie nur Wasser aus ihren Näpfen tranken, wurden ihre Stimmen immer lauter und undeutlicher, während der Abend voranschritt.

Rhodan hatte seinen Gastgeber, einen Fischer namens Huzre Morged, nach den weißen Salzsteinen gefragt, aber der hatte so getan, als wisse er nicht, worum es ging.

Kurz danach hatte er sich in sein Zimmer zurückgezogen. Hier hörte er zwar noch die Stimmen, doch verstehen konnte er nichts.

Trotzdem spürte er, dass sie über ihn sprachen. Zwischen Schlafen und Wachen fragte er sich, was sie wohl sagten.

Irgendwo hatte Rhodan einmal die Behauptung gelesen, man würde ein Volk nur kennen lernen, wenn man Seine Märkte besuche. Wenn das stimmte, waren die Bewohner von Ptumak ein langweiliges, einfaches Volk, das keine Abwechslung mochte und das Innere seiner Häuser am liebsten mit Tierknochen dekorierte. Dieser Eindruck drängte sich Rhodan zumindest auf, als er und Atlan am nächsten Morgen an den gemauerten Ständen vorbeigingen und das Warenangebot betrachteten.

Fast 'alles stand in Verbindung mit Keyzen, ob es sich um Nahrung, Kleidung oder Gegenstände handelte. Die restlichen Stände verkauften Brennmaterial, Generatoren, Fisch, Gemüse und ...

„Pulsator-Schlitten", unterbrach Atlan Rhodans Beobachtung.

Der Terraner drehte sich um und entdeckte ein Haus, neben dem einige Schlitten standen. Ein Außerirdischer, der an einen einen Meter hohen Krebs erinnerte und sich auch so bewegte, lief auf einem Dutzend Beinen zwischen ihnen auf und ab. Er hatte einen harten Panzer, der im Sonnenlicht bläulich wirkte, und zahlreiche Linsenaugen, die wie ein Gürtel um seinen Körper angeordnet waren.

Während Rhodan den Fremden beobachtete, öffnete er mit einer Kralle die Abdeckung eines Schlittens und streckte seine Zunge hinein. Sie war mehrfach gespalten und diente ihm wohl als Hand.

„Mal sehen, was er für die Schlitten verlangt", sagte Atlan. „Wir könnten versuchen, damit die Hauptstadt zu erreichen."

Sie hatten ihre Gastgeber gefragt, ob es möglich sei, mit einem Schlitten nach Baikhalis zu gelangen, aber diese hatten verneint. Angeblich war das Gebirge auf den ersten dreihundert Kilometern so unwegsam, dass man es nicht überqueren konnte. Allerdings hatte niemand von ihnen es je versucht.

„Einverstanden." Rhodan ging auf die Schlitten zu.

Der krebsartige Außerirdische kam sofort auf ihn zu. Ein hinkender, älterer Vay Shessod folgte ihm und eröffnete das Gespräch.

„Sucht ihr einen Schlitten?", fragte er.

„Ja." Atlan ging vor der geöffneten Abdeckung in die Hocke. Selbst hinter ihm stehend bemerkte Rhodan, wie oft der Antrieb repariert und verändert worden war.

Der Krebs streckte die Zunge heraus und bewegte seine Tentakel. Der Vay Shessod folgte den Bewegungen mit den Augen.

„Diesen Schlitten kannst du nicht haben", übersetzte er die Gesten.

„Diesen Schlitten will ich auch nicht haben." Atlan stand auf. „Hier steht nur Schrott. Was hast du sonst noch?"

Der Krebs antwortete knapp mit neuerlichen Gesten.

„Bald bekomme ich frische Schlitten", sagte der Vay Shessod. „Du kannst einen reservieren."

„Wann ist bald?"

„Im Frühjahr" Rhodan hatte den Eindruck, dass vor dem Frühjahr nichts in dieser Siedlung passierte. Es schien eine Art kollektiven Winterschlaf zu geben, der die Bewohner davon abhielt, etwas zu unternehmen.

Atlan verschränkte die Arme vor der Brust. „Und was ist mit dem Schrott?", fragte er resignierend.

„Kann ich den sofort haben?"

Die Gesten des Krebses wurden knapper, ungeduldiger. Das spiegelte sich auch in der Antwort seines Übersetzers. „Nein, die Schlitten werden repariert. Komm im Frühjahr wieder."

Die beiden wandten sich ab, als sei damit alles gesagt. Atlan wollte ihnen nachgehen, aber der Vay Shessod schloss einfach die Tür.

Rhodan hob die Schultern. „Langsam stoßen wir an die Grenzen unserer Möglichkeiten. Kein Schlitten, kein Schiff ... Vielleicht könnten wir es mit einem kleineren Boot versuchen, wenn wir jemanden finden, der eine Landkarte hat."

„Nein." Atlan schüttelte den, Kopf.

„Meine Gastgeber sagen, dass die Winterstürme in der nächsten Woche beginnen. Das ist zu riskant."

Sie gingen weiter, vorbei an einem Stand voller rostiger Generatoren, hinter dem ein humanoid wirkender Außerirdischer, dessen Gesicht von zwei Rüsseln gespalten wurde, auf einem Hocker saß. Erst auf den zweiten Blick bemerkte Rhodan, dass der .Hocker in Wirklichkeit ein breiter, haarloser Schwanz war. Die Schwanzspitze steckte in einer Art Wollsocke, die wohl vor der Kälte schützen sollte.

„Wollt ihr nicht auch Elektrizität?", fragte der Außerirdische mit kaum verständlichem Akzent. „Das ist modern. Schluss mit dem stinkenden Öl und dem gefährlichen Gas. Strom ist sicher und billig."

Das Rüsselwesen brach ab, als es kein Interesse bemerkte.

„Wir könnten zu Fuß gehen", nahm Atlan das Gespräch wieder auf.

„Siebenhundert Kilometer durch unwegsames Gelände? Das Frühjahr wäre schneller hier als wir in Baikhalis."

Es sah wirklich so aus, als seien die beiden Freunde in eine Sackgasse geraten. Jede Möglichkeit, die sie in Betracht zogen, erwies sich als Fehlschlag.

Trotzdem weigerte sich Rhodan, einen Winter in Ptumak in Betracht zu ziehen. Sie mussten es schaffen, den Planeten zu verlassen, egal wie.

„Ihr seid es!", schrie jemand neben ihm so plötzlich, dass er zusammenzuckte. „Ihr werdet die Jamondi zu neuer Blüte führen! Ich wusste, ihr würdet eines Tages kommen."

Er sah zur Seite. Als er dort niemanden sah, blickte er nach unten.

Ein Vay Shessod hockte auf einer Art breitem Skateboard am Boden. Er war in verdreckte Felle gehüllt und dürr. Seine Beine endeten oberhalb der Knie in Stümpfen. Er trug einen kleinen Becher mit ein paar Stabstücken darin um den Hals.

Als er Rhodans Blick bemerkte, streckte er die Arme in die Luft und rief: „Hört mich an! Ihr werdet den Völkern des Sternenozeans den Weg zum Ahandaba weisen."

Verschiedene Passanten blieben stehen und starrten ihn an.

„Wie die alten Weisen sind sie!", schrie er immer lauter, als geriete er in Ekstase. „Ihr seid die Edelsten der Edlen. Mit euch ist ein Geist zurückgekehrt, der seit Äonen aus dem Sternenozean von Jamondi verschwunden ist. Ich preise euch!"

Rhodan ging weiter, aber der Bettler folgte ihm und Atlan auf seinem Brett. Es holperte über das Kopfsteinpflaster, während er seine Sätze ständig wiederholte. Auf Rhodan wirkten sie wie eine Prophezeiung.

„Ignoriert ihn am besten!", sagte ein Vay Shessod, der Felle auf eine Schubkarre lud. „Der alte Kolj würde euch alles erzählen, um ein paar Stabstücke zu kriegen. Mir prophezeit er immer, dass ich meinen eigenen Pelzhandel aufmache und reich werde."

Er sah den Bettler an. „Und was ist?

Ich schufte mich hier immer noch kaputt und kann kaum meine Familie ernähren."

„Eines Tages", sagte Kolj heiser.

„Das kannst du mir glauben."

„Ja, sicher. Und weißt du noch, wie du ..."

Der Vay Shessod begann all die falschen Prophezeiungen aufzuzählen.

Rhodan wandte sich ab und zog Atlan mit sich.

„Sternenozean von Jamondi", zitierte er. „Das ist etwas ganz anderes, als einfach nur Reichtum zu prophezeien."

Atlan nickte. „Allerdings. Er könnte die Legende kennen, die uns die Jäger erzählt haben, aber selbst dann ist es sehr merkwürdig, zwei offensichtlich Außerirdischen etwas zu prophezeien, von dem sie eigentlich nichts wissen können."

Es war die dritte ungewöhnliche Begegnung, die sie seit ihrem Aufbruch aus dem Jagdlager gehabt hatten, und die erste, bei der Worte gefallen waren. Rhodan fragte sich, ob sie möglicherweise Teil eines Plans waren, von dem er noch nichts ahnte.

„Da seid ihr ja. Ich habe euch überall gesucht." Huzre Morged bahnte sich den Weg zwischen zwei Jägern und blieb atemlos vor Rhodan stehen.

„Nornik Togh ist hier."

„Wer?"

Huzre dachte einen Moment nach, bevor er antwortete. „Der Paarungsgefährte der jüngsten Tochter des Bruders meiner ältesten Cousine, väterlicherseits natürlich."

Er schien die Ratlosigkeit seines Gegenübers zu verstehen, denn er fügte hinzu: „Der auf einem Frachter arbeitet. Sein Schiff hat eben angelegt. Ich habe ihm schon alles erzählt und er hat einen Vorschlag für euch."

Der Vay Shesshod klang so begeistert, dass Rhodan vorsichtigen Optimismus spürte.

„Bring uns zu ihm", bat er.

Es wäre höflicher gewesen, darauf zu warten, dass Nornik Togh seine Willkommensmahlzeit beendete. Atlan hatte tatsächlich all die Geduld aufgebracht, die er noch hatte.

Der Arkonide redete so lange auf Huzre Morged ein, bis der in die Küche ging und Nornik bat, mit den beiden Fremden zu sprechen, von denen er erzählt hatte.

Nornik stimmte tatsächlich nach einer kurzen Bedenkzeit zu.

Atlan betrat den kleinen, viel zu heißen Raum hinter Rhodan und setzte sich auf eine der Matten, die am Boden lagen. Ihm gegenüber saß ein kräftig aussehender Vay Shessod, der einen Napf in den Händen hielt und einen nach Fisch und Tran stinkenden Brei fraß.

Mit sichtlichem Zögern stellte er ihn ab, als eine Frau, die wahrscheinlich seine Gefährtin war, ihn anstieß.

Er wischte sich über die Schnauze.

Atlan bemerkte, dass seine Knöchel vernarbt und felllos waren. Nornik war wohl daran gewöhnt, Streitfragen körperlich zu regeln.

„Ihr wollt also weg aus Ptumak", sagte er. Seine Sprache klang langsam und schleppend. Atlan hatte den Eindruck, dass er nicht sonderlich intelligent war.

„Ja. Wir wollen nach Baikhalis."

„Da war ich schon mal", antwortete Nornik und sah seine Gefährtin stolz an. „Ist wie 'ne eigene Welt, die Stadt."

„Hat sie einen Raumhafen?", stellte Rhodan die wesentliche Frage.

„Klar hat sie einen Raumhafen. Da war ich selbst drauf. Natürlich nicht zum Fliegen, aber zum Gucken."

Wieder dieser stolze Blick zu seiner Gefährtin, gefolgt von einem fast zahnlosen Grinsen. Anscheinend kämpft er zwar oft, aber nicht sonderlich gut, dachte Atlan.

„Ich bin auf 'nem Frachter", fuhr Nornik fort. „Da kann ich euch mitnehmen. Hat keiner was gegen. Wir fahren bis Namoi, nicht weiter. Dann müsst ihr sehen, was ihr macht."

Atlan musste Rhodans Zustimmung nicht abwarten. Die Fahrt auf dem Frachter war die einzige Chance, die sie hatten, wenn sie vor dem Frühjahr Ptumak verlassen wollten.

Von Namoi aus, wo immer das auch war, würden sie schon einen Weg nach Baikhalis finden. Und wenn sie die Reise zu Fuß fortsetzten.

„Einverstanden", sagte er. „Wann brechen wir auf?"

„Morgen früh." Nornik kratzte sich ausgiebig am Bauch. Seine Lederkleidung war abgewetzt und speckig.

„Dann sind wir übermorgen Nachmittag in Namoi. Ist nett da."

Er rülpste. „Da ist nur eine Sache ...

Ich kann das nicht umsonst tun, das mit dem Mitnehmen und so. Da müssen wir was abmachen."

Seine Worte klangen verlegen.

Huzre, der bis jetzt aufmerksam zugehört hatte, wandte sich ab und sah aus dem Fenster. Die junge Frau neben Nornik rückte die Matten zurecht, obwohl sie gerade lagen.

Die Vay Shessod sprachen nicht gerne über Geld. Das galt als unhöflich.

„Natürlich werden wir unseren Anteil an den Reisekosten zahlen", sagte Atlan vorsichtig, um weitere Peinlichkeiten zu vermeiden. „Wie hoch ist dieser Anteil denn?"

Nornik fuhr sich mit der Zunge über die Nase. „Sechs Stäbe."

Atlan hob überrascht die Augenbrauen. Das war teuer für eine Fahrt, die gerade mal zwei Tage dauerte. Er bezweifelte, dass ein Vay Shessod in der Lage war, eine solche Summe zu bezahlen., „Für jeden", fügte Nornik nach einem Moment hinzu. Seine kleinen Augen musterten Atlan und Rhodan abwechselnd. „Nicht ganz billig, aber ihr wollt ja unbedingt weg. Könnt natürlich hier bleiben. Die Winter sind lang in Ptumak."

Atlan schluckte seine Wut hinunter.

Für diesen Preis hätten sie einen Schlitten kaufen können oder ein kleines Boot, wenn eines von beiden in Ptumak zum Verkauf gestanden hätte.

So blieb ihnen keine andere Wahl.

„Einverstanden." Das Wort kam nur schwer über Atlans Lippen.

Nornik streckte die Hand aus. Sein Grinsen wirkte auf einmal verschlagen, nicht dumm. „Im Voraus."

 

6.

 

Stützpunkt Namoi „Ausgetrickst von einem Waschbären", sagte Rhodan. Wütend starrte er auf das aufgewühlte Wasser des Ozeans.

Er ärgerte sich über die eigene Leichtgläubigkeit, und er verstand nicht im Geringsten, warum er auf den so tumb wirkenden Nornik hereingefallen war.

Er hatte die primitiven Lebensumstände der Vay Shessod romantisiert und aus dieser Einfachheit ihre Rechtschaffenheit abgeleitet. Es war seine eigene Schuld, dass sie das ausgenutzt hatten. Zumindest wusste er jetzt, welche Unterhaltung man an dem Abend, in Huzre Morgeds Haus über ihn und Atlan geführt hatte: Man hatte über ihr Geld gesprochen, das war alles.

Er. warf Atlan, der missmutig und müde neben ihm stand, einen kurzen Blick zu. Den Arkoniden musste der Betrug noch wesentlich mehr ärgern.

Schließlich waren sie genau in die Falle geraten, vor der er so gerne und oft gewarnt hatte.

In einiger Entfernung sah Rhodan einen schmalen Küstenstreifen, der in den letzten Stunden stetig näher gekommen war. Sie waren am frühen Morgen des gestrigen Tages an Bord des kleinen Frachters gekommen.

Knapp dreißig Meter lang war das Dampfschiff mit den zwei verrosteten Schornsteinen. Jede verwertbare Ecke war mit Kisten voll Keyzenknochen und Fellen gefüllt.

Die Mannschaft bestand aus sechs Vay Shessod, einen Kapitän oder Schiffsführer gab es nicht. Die Aufgabenverteilung klärte man untereinander, manchmal mit Worten, ab und zu mit Schlägen. Es erstaunte Rhodan, wie reibungslos das System funktionierte.

Tief atmete er die kalte reine Luft ein. Es gab keine Kabinen an Bord des Frachters, noch nicht einmal einen Mannschaftsraum. Die Vay Shessod schliefen vor den Kesseln im Maschinenraum, und dort mussten auch Rhodan und Atlan ihr Lager aufschlagen.

Das Stampfen der Kolben und das ständige Zischen eines undichten Kessels hatten dafür gesorgt, dass sie keine Minute geschlafen hatten. An Deck gab es außer den schmalen Wegen, die zum Steuerhaus führten, keinen Platz.

Rhodan gähnte. Mit gerade mal zehn Knoten - so schätzte Atlans Extrasinn - bewegte sich der Frachter auf die Küste zu. Rund fünfhundert Kilometer hatten sie 'bis jetzt zurückgelegt, mehr als zweihundert lagen noch vor ihnen.

Mit ihren letzten Stäben hatten sie in Ptumak Mäntel, Ausrüstung, zwei Gewehre und eine Karte gekauft, auf der Namoi und Baikhalis eingezeichnet waren. Der Handelsstützpunkt Namoi lag nordwestlich der Hauptstadt. Rhodan schätzte, dass die Entfernung zur Hauptstadt zweihundertfünfzig Kilometer betrug.

„Wir werden bald da sein", sagte Atlan mit einem Blick auf die Küste.

„Und dann müssen wir irgendwoher Geld bekommen."

Rhodan nickte. Aus den Augenwinkeln bemerkte er, wie Lorw, der Steuermann, neben ihn trat und einen Fischkopf ins Wasser warf. Obwohl alle Vay Shessod an Bord ihre persönliche Hygiene eher locker zu nehmen schienen, fiel der Gestank, der von ihm ausging, selbst ihnen auf.

Nornik sagte, sie hätten ihn deshalb zum Steuermann gemacht. Wenn er allein in dem kleinen Holzverschlag stand, mussten sie ihn nicht riechen.

Atlan trat einen Schritt zur Seite, und Rhodan folgte ihm dankbar. Der Fahrtwind war nicht stark genug, um den Gestank völlig zu verdrängen.

Lorw stützte die Ellenbogen auf die Reling. Der Steuermann knabberte an seinem Fisch wie an einem Maiskolben.

„Habt ihr Hunger?", fragte er beiläufig.

Rhodan spürte, wie sein Magen beim Anblick des geräucherten Fischs zu knurren begann, schwieg jedoch. In Ptumak hatten sie den letzten Stab, den sie besaßen, für die Karte ausgegeben. Essen würden sie erst wieder, wenn sie angeln oder jagen konnten.

„Ich frage nur", sagte Lorw, „weil ich noch Fische habe und ihr hungrig ausseht."

„Hau ab", antwortete Atlan, ohne ihn anzusehen.

Der Steuermann grinste nur. „Für zwölf Stäbe könnt ihr einen haben."

Die Pointe seines Scherzes war ebenso absehbar wie unkomisch.

Trotzdem lachte Lorw, bis sich die Tür des Steuerhauses hinter ihm schloss.

Rhodan atmete langsam durch.

Die Vay Shessod waren zu sechst.

Obwohl sie kleiner und nicht im Kampf ausgebildet waren, hätten sie bei einer Auseinandersetzung vermutlich gesiegt. Er wusste das ebenso wie Atlan, aber Hunger und Müdigkeit setzten die Reizschwelle herab.

Sie blieben an der Reling stehen, bis der Frachter eine Stunde später Namoi erreichte. Der Hafen, den. sie anliefen, war nicht mehr als ein Steg, der ins Wasser hineinragte, der Handelsstützpunkt selbst bestand aus sechs Holzhütten und einer großen Scheune.

Braunes struppiges Gras bedeckte die Hügel, auf denen bärenähnliche Tiere weideten. Es gab keine Bäume, nur blattlose Sträucher, an denen der Wind zerrte. Ein alter Vay Shessod, der sich auf eine Krücke stützte, stand am Hafen und hob zögernd die Hand.

„Willkommen in Namoi", sagte Atlan, „dem Zentrum der Galaxis."

Rhodan nahm seinen Rucksack. Er seufzte nur tief.

Es war bemerkenswert, wie langsam eine Woche vergehen konnte.

Der Frachter hatte ein paar Vorräte abgeliefert und Keyzenhäute geladen und war dann weiter nach Norden gefahren. Perry Rhodan war zwar froh gewesen, die unsympathische Begleitung los zu sein, doch als das Schiff hinter einer Landzunge verschwand, war es fast so, als habe man ihn und Atlan in der Wildnis ausgesetzt.

Vierundzwanzig Vay Shessod lebten und arbeiteten in der kleinen Siedlung. Die Karrieremöglichkeiten waren simpel: Wer kein Jäger werden wollte, hatte die Möglichkeit, als Fischer aufs Meer zu fahren.

Von beidem konnte man kaum leben, denn die Händler, von denen die Frachter geschickt wurden, verlangten enorme Summen für die einfachsten Gegenstände des täglichen Lebens. Vor allem Brennstoffe und Generatoren waren kaum zu bezahlen.

Alle Vay Shessod waren Selbstversorger. Sie aßen, was sie fingen und jagten oder was auf den kleinen Äckern wuchs, die es hinter jedem Haus gab. Mauern schützten die Pflanzen vor dem eiskalten Wind.

Die bärenartigen Tiere, die Rhodan bei seiner Ankunft gesehen hatte, wurden braune Mokas genannt und ließen sich so einfach führen wie Pferde. Aus ihrem geschorenen Fell wurden Decken und Pullover gewoben, ihre Milch diente als Bestandteil für ein alkoholartiges Getränk, das aus knolligen Pflanzen hergestellt und von den Einwohnern von Namoi wie Wasser getrunken wurde.

Fahrzeuge gab es keine, und wenn man den Weg nach Baikhalis nicht zu Fuß zurücklegen wollte, benötigte man Mokas. Und Mokas bekam nur, wer Geld hatte.

Rhodan trat von dem Generator zurück und wischte sich die ölverschmierten Hände an der Hose ab.

„Probier's jetzt mal", sagte er zu Pyzbo Belp, einem jungen Fischer, dessen Paarungsgefährtin gerade das zweite Kind bekommen hatte.

Pyzbo drückte auf einen Knopf. Der Generator knallte, stieß Ruß aus und sprang an. Das Knattern war so laut, dass der angebundene Moka zusammenzuckte. Im Haus wurde es hinter einer Scheibe hell.

„Es funktioniert." Pyzbo leckte sich vor Aufregung immer wieder über die eigene Nase. „Vielen Dank. Im Winter ist es schlimm ohne Strom. Wenn du einen Moment wartest, hole ich eine Kiste geräucherter Fische für dich."

Rhodan schloss die Abdeckung des Generators und schraubte sie zu. „Du weißt, was ich möchte", sagte er mit einem Blick auf den Moka.

Seit einer Woche reparierten er und Atlan jedes mechanische Gerät im Ort, um genügend Stäbe für Reittiere zusammenzubekommen. Eines hatten sie am Vortag mit Sattel und Zaumzeug gekauft, doch ein zweites war einfach nicht aufzutreiben. Die Stuten benötigte man für die Milchproduktion, die Hengste für die Moka-Produktion.

Pyzbo winselte. „Du hast mir sehr geholfen, aber ich brauche den Moka für den Pflug."

„Den ich dir repariert habe", erinnerte ihn, Rhodan, „ebenso wie den Flaschenzug in deinem Boot und den Hilfsmotor. Ich hab das Fohlen im Stall stehen sehen. Im nächsten Frühjahr wird es alt genug sein, um den Pflug zu ziehen."

„Und worauf soll ich reiten?" Pyzbo streichelte den Hals des Tiers.

„Dann geht du eben bis zum Frühjahr zu Fuß. Wohin willst du überhaupt reiten, wenn die Schneestürme kommen?"

Rhodan ahnte, was der wirkliche Grund für seine Zurückhaltung war.

Der alte Okfol, Pyzbos Großonkel, hatte angedeutet, dass niemand Rhodan und Atlan gehen lassen wollte.

Mechaniker gab es nur in Ptumak, und selbst dort waren sie selten.

Schon jetzt fragten andere Niederlassungen, deren Jäger sich mit Männern aus Namoi unterhalten hatten, ob man Rhodan und Atlan möglicherweise ausleihen könne.

„Ich kann dir den Moka nicht geben", sagte Pyzbo zögernd. Rhodan sah ihm an, wie schwer die Entscheidung war.

„Drei Stäbe, plus einen halben für Sattel und Zaumzeug." Das war alles, was der Terraner in einer Woche verdient hatte, und ein wenig mehr, als der Moka wert war. „Und ich gebe dir Okfols Angel, die er mir geschenkt hat."

Es war ihm nicht entgangen, wie versessen Pyzbo auf die Angel war.

Die Augen des jungen Fischers leuchteten.

„Seine Angel und die Stäbe?", fragte er nach.

„Ja."

„Warte." Pyzbo ging zum Haus und schloss die Tür hinter sich.

Durch das Fenster sah Rhodan seine Silhouette und die seiner Gefährtin. Der Moka schnaubte und schüttelte den Kopf, als ahne er, dass es um ihn ging.

Es dauerte eine ganze Weile, bis Pyzbo zurückkehrte. In der Hand trug er zwei Metalltassen, die mit heißem Hlaa, der alkoholversetzten Moka-Milch, gefüllt waren. Die Flüssigkeit dampfte.

Rhodan nahm eine Tasse entgegen.

Bei solchen Geschäften war es unüblich zu reden. Er hatte sein Angebot gemacht, und Pyzbos Reaktion zeigte, dass er es angenommen hatte.

Vorsichtig nippte Rhodan an dem Hlaa. Es schmeckte widerlich bitter und leicht nach ranziger Butter.

Trotzdem trank er die Tasse aus, bevor er sie zurückgab.

„Ich hole die Angel", sagte er und Der Terraner konnte es kaum abdrehte sich um.

warten, diesen Ort endlich zu verlassen und die Reise zur Hauptstadt zu beginnen - und zu dem Raumhafen, der sich dort befand.

 

7.

 

Richtung Baikhalis Atlan Extrasinn verriet ihm, dass es der 21. Oktober 1331 NGZ war und er somit seit sieben Wochen auf diesem Planeten ausharrte. Es hätten auch sieben Jahre sein können, so anders verging die Zeit, wenn man sie mit der Geschwindigkeit von Ruderbooten, Dampfschiffen und Mokas maß. Die Zeit war so langsam und träge wie das Tier, auf dessen Rücken er saß.

Es bewegte sich zwar schneller, als ein Mensch oder ein Arkonide es auf Dauer gekonnt hätten, aber wenn man gewohnt war, in Lichtjahren zu denken, erschien es lächerlich, drei Tage für zweihundertvierzig Kilometer zu benötigen.

Am vorigen Morgen waren sie sehr zum Leidwesen der Bewohner von Namoi aufgebrochen.

Baikhalis lag im Landesinneren.

Am zweiten Tag ihrer Reise begann sich das auch in der Landschaft zu spiegeln.

Der Wind hatte deutlich nachgelassen, und das spröde braune Gras wich grünem Moos und hohen Halmen. Es gab keinen Sandboden mehr, sondern dunkle Erde, die nach Regen roch.

Bäume ragten hoch in den Himmel, bildeten die ersten Ausläufer großer Wälder, die man von den Hügeln aus sehen konnte.

Atlan war überrascht, wie sehr er die Farbe Grün vermisst hatte.

Beinahe unmerklich nahm der Baumbewuchs zu. Nach einigen Stunden verdeckte ein dichtes Blätterdach die rote Sonne. Der Reitpfad, dem Atlan und Rhodan seit Namoi folgten, wand sich durch den Wald, ohne von Pflanzen überwuchert zu werden. Er wurde anscheinend oft benutzt.

Atlan drehte sich im Sattel um und warf einen Blick auf den Weg, der hinter ihnen lag. Es war niemand zu sehen, aber trotzdem wurde er das Gefühl nicht los, beobachtet zu werden.

Da waren kleine, kaum wahrnehmbare Hinweise: ein Knacken wie von Stiefeln, unter denen Äste zerbrachen, Bewegungen am Rande seines Gesichtsfelds, die stoppten, sobald er genau hinsah.

Irgendetwas stimmte in dieser Gegend des Planeten nicht.

Rhodan zügelte seinen Moka. „Das klingt jetzt vielleicht paranoid, aber ich glaube, wir werden verfolgt."

Atlan nickte. „Genau das glaube ich auch."

Der Arkonide stellte sich im Sattel auf und blickte über einige Sträucher hinweg tiefer in den Wald. Er lichtete sich in einiger Entfernung und wurde steiler.

„Dahinten ist ein Berg. Von oben sollten wir einen besseren Überblick haben."

Sie ritten weiter, beschleunigten leicht, aber nicht so sehr, dass es wie eine Flucht aussah. Die Mokas schnaubten unwillig, ließen sich jedoch führen.

Der stark gelichtete Wald, den sie am Fuße des Berges durchquerten, schien das Resultat eines Feuers zu sein. Es gab nur wenige alte Bäume, dafür zahlreiche neue, die gerade mal Hüfthöhe erreicht hatten. Viele' waren abgefressen, es gab also Wild in dieser Gegend.

Es war kein sonderlich steiler Berg, also blieb Atlan auf seinem Moka sitzen und führte ihn hinter Rhodans Tier hinauf zu einem Felsplateau, das rund zwanzig Meter über dem Boden lag. Dort blieben sie stehen und beobachteten den Wald.

Atlan wusste nicht genau, was er erwartet hatte. Als allerdings ein Hovertrike auf eine Lichtung fuhr und er den Fremden mit dem seltsamen Helm wiedererkannte, schwieg er überrascht, während Rhodan neben ihm die Luft einzog.

„Das ist doch unmöglich", sagte er leise.

Das stimmte nicht ganz. Technisch war es möglich, mit einem Hovertrike rund achthundert Kilometer in dieser Zeit zurückzulegen. Fast unmöglich war es allerdings, dass der Fremde ihnen den ganzen Weg über gefolgt war und sie ihn heute erst bemerkt hatten.

Der Fremde sah zum Plateau herauf. Seine seltsamen Schlitzaugen starrten Atlan an, als wollte er ihn provozieren. Dann wendete er das Hovertrike und verschwand wieder im Wald.

Rhodan nahm die Zügel in die Hand. „Offensichtlich hat unser unbekannter Freund die - technischen Möglichkeiten, uns zu folgen, ohne dass es auffällt. Und heute hat er entschieden, sich uns zu zeigen. War das ein Versehen oder wollte er uns damit etwas mitteilen?"

„Spielt das wirklich eine-Rolle?", fragte Atlan. „Er verfolgt und provoziert uns. Ich schlage vor, dass wir ihm eine Falle stellen, damit wir endlich herausfinden, was er will."

Ihm war klar, dass Rhodan seine Meinung nicht teilen würde, deshalb überraschte ihn das Kopfschütteln nicht. '„Das sollten wir lassen. Wen kennen wir denn auf Baikhal Cain? Ein paar Ureinwohner in der Arktis, sonst niemanden. Der Fremde könnte ein Abgesandter der herrschenden Spezies sein. Vielleicht ist das ihre traditionelle Art, einen Erstkontakt einzuleiten."

Atlan runzelte die Stirn. „Das wäre aber eine sehr uneffiziente Methode."

„Traditionen sind nicht immer effizient." Rhodan sah ihn an. „Abgesehen davon hätten wir im Nahkampf ohnehin keine Chance gegen ihn.

Seine Konstitution ist unserer weit überlegen. Und wenn er bewaffnet ist, was mich nicht wundern würde, hätten wir auch mit unseren Gewehren ein Problem."

„Und was willst du machen? Ihn ignorieren?"

„Warum nicht? Er hat uns achthundert Kilometer lang verfolgt und hätte sicherlich häufig die Möglichkeit gehabt, uns umzubringen. Da er davon keinen Gebrauch gemacht hat, sind wir ergo auch nicht in Gefahr."

Er argumentiert logisch, sagte der Extrasinn.

Ach ja? Es störte Atlan, dass sein Logiksektor auf dieser Odyssee häufiger Rhodan zustimmte als ihm selbst.

Als er das letzte Mal logisch argumentierte, wollte er, dass wir neben dem Raumschiffswrack erfrieren.

Ein logisches Vorgehen muss nicht zwangsweise zum gewünschten Ergebnis führen. Es ist nur sehr wahrscheinlich, dass das geschieht.

„Wenn du meinst." Atlans Antwort galt nicht nur dem Logiksektor, sondern auch Rhodan. „Lass uns auf der Lichtung da unten übernachten", fuhr er fort, „damit wir einen besseren Überblick als im Wald haben. Ich würde auch abwechselnde Wachen vorschlagen, aber du glaubst ja nicht, dass wir in Gefahr sind."

Rhodan nickte. „Ganz genau."

Der Terraner begann mit seinem Moka den Abstieg. Atlan folgte ihm nach einem Moment. Der provozierende Blick des Fremden hing in seinen Gedanken wie eine böse Erinnerung.

 

*

 

Am nächsten Morgen ahnte Rhodan, dass die Diskussion über den Fremden noch nicht vorbei war. Er sah es in Atlans nachdenklichem Gesicht und hörte es in seinen ungewöhnlich wortkargen Äußerungen.

Doch er brachte das Gespräch nicht auf das Thema zurück. Wenn Atlan neue Argumente hatte, sollte er sie äußern.

Die Landschaft änderte sich, wurde karger und steiniger. Aus grünen Hügeln wurden Felsen, aus Tälern schmale Schluchten. Rhodan sah hochbeinige, gazellenartige Tiere mit großen Augen und noch größeren Ohren, kleine Raubvögel, die wie Kolibris in der Luft standen, und seltsame Büsche, die ihre klebrigen Lianen als Angeln auslegten und unvorsichtige Tiere damit fingen.

Er bemerkte, dass Atlan diese Pflanzen mit großem Interesse musterte. Neben manchen Lianen lagen Knochen von Tieren, die so groß wie Hunde gewesen sein mussten.

Jetzt, da Rhodan darauf achtete, fiel ihm auf, wie oft diese Büsche vorkamen. Sie hingen an Felsen und Bäumen, manchmal einzeln, manchmal in Gruppen. Die größten hatten armbreite Lianen, die über einen Meter lang waren. Rhodan zweifelte nicht daran, dass sie einen Menschen töten konnten.

Ein Schuss ließ ihn zusammenzucken. Er fuhr im Sattel herum und sah, wie Atlan sein Gewehr in die Sattelschlaufe steckte und von seinem Moka stieg.

„Auf was hast du geschossen?", fragte Rhodan irritiert.

Atlan antwortete nicht, sondern ging hinter einem Felsen in die Hocke und zog eine tote Antilope hervor. Sie blutete aus einer Wunde in der Brust. Wortlos warf er sie über den Rücken des Mokas, dann stieg er wieder auf.

„Soll das unser Abendessen sein?", fragte der Terraner.

Atlan ging nicht auf die Frage ein.

„Lass uns weiterreiten", sagte er stattdessen. „Wir verlieren Zeit."

Rhodan hob die Schultern und übernahm wieder die Führung. Wenn der Arkonide aus einer toten Antilope ein Geheimnis machen wollte, sollte er das ruhig tun. Er hatte nicht vor, ihn noch einmal danach zu fragen.

Die nächsten Stunden vergingen schweigend. Hin und wieder suchte Rhodan die Felsen und kleinen Wälder nach dem Trike des Fremden ab, sah jedoch nie etwas. Vielleicht war er hinter ihnen auf dem Pfad, vielleicht hatte er andere Möglichkeiten, ihnen zu folgen.

Es war fast schon Zufall, dass er die Lianen am Boden sah. Mit einem Ruck stoppte er den Moka.

„Vorsicht", sagte er zu Atlan und stieg ab.

Vor ihnen machte die Schlucht, durch die sie seit einiger Zeit ritten, einen scharfen Knick. Was dahinter lag, war nicht zu erkennen. Nur die staubbedeckten Lianen am Boden verrieten, was dort lauerte.

. Rhodan machte einen Schritt vor, dann einen zweiten und beugte sich so weit zur Seite, dass er um die Biegung blicken konnte. Sechs große Büsche zählte er dahinter und unzählige Knochen. Die unübersichtliche enge Schlucht war der perfekte Ort für eine Falle.

„Wenn wir die Mokas im Galopp über die Lianen treiben, sollte es gehen", sagte Rhodan, als er wieder aufstieg. „Ich glaube nicht, dass sie so schnell reagieren können."

Atlan nickte und wendete seinen Moka, um Anlauf zu nehmen. Die Tiere schienen die Gefahr zu spüren und wirkten nervöser als sonst. Immer wieder hielten sie schnuppernd die Schnauzen in die Luft.

Mit einem Schrei feuerte Rhodan sein Tier an.' Es erschreckte sich, machte einen Satz nach vorne, der ihn beinahe abgeworfen hätte, und galoppierte auf die Biegung zu. Atlan war unmittelbar hinter ihnen. Rhodan hörte das Schnaufen seines Mokas. Er duckte sich, als die Büsche plötzlich rechts und links von ihm auftauchten.

Zwei Lianen schossen wie Peitschen über ihn hinweg. Atlan fluchte, dann war die Gefahr auch schon vorbei.

Rhodan zog die Zügel an und drehte sich um. Die Lianen krochen über den Boden, suchten anscheinend ihr Opfer. Atlan stieg von seinem Moka ab, zog die Antilope herab und warf sie mit Schwung den Büschen entgegen.

Sie waren bereit. Lianen legten sich darum, versuchten das Tier zu dem dazugehörigen Busch zu zerren. Die Mäuler waren aufgerissen, aber die Gier verhinderte, dass §ich ein Busch durchsetzen konnte. Immer mehr Lianen zogen an dem Tier. Rhodan hörte Haut reißen und Knochen brechen.

„Kannst du mir bitte erklären, was das sollte?", fragte er.

Atlan stieg auf seinen Moka und führte ihn an dem anderen Reittier vorbei. „Das wird sich gleich klären."

Rhodan schüttelte den Kopf und schwieg. Er wollte seinen Moka antreiben,- aber Atlan, der jetzt die Spitze übernommen hatte, reduzierte die Geschwindigkeit.

Der Terraner setzte zu einer weiteren Frage an, doch ein leises Geräusch unterbrach ihn. Es klang, als schramme Metall über Fels.

Atlan trieb seinen Moka zurück, den Büschen entgegen. Rhodan ahnte, was passiert war. Der Ärger machte ihn sprachlos.

An der Biegung präsentierte sich ihm ein bizarres Bild. Das Wild, das zwischen den Büschen hing, war halb zerfetzt. Blutige Lianen hatten sich darum und umeinander geschlungen, bildeten eine undurchdringliche, verworrene Barriere.

Und zwischen den Lianen hing das Hovertrike. Seine Geschwindigkeit hatte es fast hindurchgetrieben, aber der hintere Teil hatte sich dann doch verfangen. Der Fremde war Atlan in die Falle gegangen.

Aufgegangen war der Plan allerdings nicht, denn von dem Unbekannten war nichts zu sehen. Er musste sich erstaunlich schnell bewegt haben. Rhodan schätzte, dass sie innerhalb von einer Minute an die Biegung zurückgekehrt waren, trotzdem gab es keine Spur von ihm.

„Der Aufprall hätte ihn umbringen können", sagte er. „Was zum Teufel hast du dir dabei gedacht?"

Atlan stieg ab und band seinen Moka an einem Strauch fest. „Sein Tod war sehr unwahrscheinlich. Du hast selbst gesehen, wie kompakt und kräftig er ist. Allerdings hatte ich gehofft, er würde sein Hovertrike nicht so schnell aufgeben und verschwinden."

„Und ich hatte gehofft, du würdest ein einziges Mal eine verlorene Diskussion akzeptieren und dich nicht darüber hinwegsetzen." Rhodan stieg ebenfalls ab. Er war so wütend, dass das Blut in seinen Schläfen pochte.

„Es war falsch, den Fremden in diese Falle zu locken, und es war falsch, mir nichts davon zu sagen. Warum rede ich überhaupt mit dir, wenn du ohnehin machst, was du willst? Wir sind Partner, verdammt noch mal. Entweder du teilst diese Ansicht, oder ich reite allein weiter!"

Atlan sah ihn an'. In seinem Gesicht war nichts zu lesen. „Also gut, dann machen wir so weiter, wie du willst.

Also?"

„Wir bleiben hier, bis sich die Büsche beruhigt haben und wir das Hovertrike herausschneiden können.

Der Fremde muss irgendwo auf der anderen Seite der Barriere sein. Wenn sie weg ist, kann er sein Trike bei uns abholen." Rhodan machte eine Pause. „Und du kannst dich bei ihm entschuldigen."

Atlan verzog kurz das Gesicht, schwieg jedoch.

Es war ein guter Plan, das gestand Atlan ein. Bis zum Morgen hatte er allerdings keine Resultate gebracht.

Die Büsche hatten das Hovertrike unbeschädigt freigegeben, weil sie nichts damit anfangen konnten. Das Gefährt hatte sich problemlos herausziehen lassen.

Die Lianen waren längst wieder in ihre Jagdposition zurückgefallen, und an die Antilope erinnerten nur ein paar Knochen.

Atlan und Rhodan hatten die Nacht in der Schlucht verbracht und das Feuer so hoch brennen lassen, dass der Fremde es gesehen haben musste. Ab .und zu hatten sie ihn sogar auf Jamisch gerufen, ihm erklärt, dass sie nur mit ihm reden wollten.

Atlan war sich nicht sicher, ob er selbst das geglaubt hätte, wenn er an Stelle des Fremden gewesen wäre.

Jetzt war das Feuer niedergebrannt, eine fast schlaflose Nacht lag hinter ihnen, und über den Fremden wussten sie genauso viel 'wie am Abend zuvor. Rhodan löschte die Reste des Feuers mit Sand und band die Mokas zusammen.

„Ich werde reiten", sagte er, „nimm du das Trike. Wenn unser Freund es haben will, muss er es sich schon holen."

Atlan aktivierte die Prallfelder, während Rhodan aufstieg. Die Mokas waren wesentlich langsamer, also nutzte er die Gelegenheit, um das Gebiet zu erkunden und abseits des Pfades nach dem Fremden zu suchen.

Der Arkonide hatte immer noch den Eindruck, ständig beobachtet zu werden. Ihm fiel auf, dass auch Rhodan sich häufig im Sattel umdrehte.

Entweder ist der Fremde nicht auf das Trike angewiesen, um mit uns Schritt zu halten, oder er ist nicht der einzige Beobachter in dieser Gegend, dachte er.

Sie ließen die Schluchten und Felsen hinter sich und tauchten wieder in dichte Mischwälder ein. Atlan genoss die Steuerung des Trikes. Es war schneller und nicht so schwerfällig wie ein Moka. Er glitt zwischen den Bäumen hindurch und auf einen Hügel hinauf, der einen guten Überblick über die Umgebung versprach.

Auf der einen Seite breitete sich der Wald bis zum Horizont aus. Es gab keinen Hinweis ,auf Siedlungen, nur ein endloses grünes Blätterdach.

Atlan drehte sich zur anderen Seite um und zuckte überrascht zusammen. Sie mussten schneller vorangekommen sein, als er gedacht hatte, denn vor ihm breitete sich Baikhalis in einem Talkessel aus. Zumindest musste er annehmen, dass es Baihalis war.

Es war keine große Stadt - er schätzte, dass rund hunderttausend Einwohner dort lebten -, aber sie besaß einen Raumhafen, genau wie die Vay Shessod versprochen hatten. Er lag außerhalb der Stadt und außerhalb des Tals. Atlan sah dort ein Dutzend würfelförmiger Raumschiffe, deren Kantenlänge zwischen dreihundert und fünfhundert Metern variierte.

„Was ist denn das?", fragte der Terraner überrascht, als er die Stadt entdeckte.

Atlans Blick glitt zurück zu der Konstruktion, die auch bei ihm diese Reaktion hervorgerufen hatte.

Es war eine Burg, die sich im Herzen von Baikhalis erhob. Er schätzte, dass sie mehr als einen halben Kilometer breit war. Sie bestand aus tiefschwarzem, schrundig wirknedem Metall.

Der Turm in ihrer Mitte war fast ebenso hoch, wie die gesamte Burg breit war, und verlieh ihr das Aussehen einer düsteren, stacheligen Halbkugel. Etwas Bedrohliches und Gefährliches ging von ihr aus. Es war ein Gebäude, das auf seltsame Weise zu hassen schien.

Etwas pfiff über Atlans Kopf hinweg. Er duckte sich unwillkürlich, als er einen Schwarm Gleiter sah, die über den Wald zogen.

Einer brach aus der Formation aus und flog einen Kreis. Er schien das Trike entdeckt zu haben. Atlan sah, wie sich etwas am Boden des Gleiters öffnete.

„Runter!", rief er Rhodan zu, doch in der gleichen Sekunde schossen ihnen helle Strahlen entgegen.

Es knisterte, als würden Funken über Atlans Haut springen, dann lag er auch schon am Boden. Aus den Augenwinkeln sah er, wie Rhodan aus dem Sattel kippte. Er wollte aufstehen, aber er konnte sich nicht bewegen. Sein Körper war gelähmt.

Paralysestrahlen, dachte er resignierend.

Hinter den beiden liegenden Männern landete der Gleiter im Gras.

Hinter ihm raschelte es, als Rhodan die Mokas auf den Hügel führte.

Rhodan spürte, wie ihn jemand an Schultern und Beinen packte und auf die Ladefläche eines Gleiters warf.

Der Schmerz ließ ihn aufstöhnen, aber er gab keinen Laut von sich. Nur die Augen konnte der Terraner ein wenig bewegen.

Ein stacheliges, widerlich verdreckt aussehendes Wesen trat in sein Gesichtsfeld und zerrte an seinem Körper. Er wurde neben andere Humanoide gelegt, die Terranern ähnelten.

Die Humanoiden trugen einfache Lederkleidung und wirkten, als hätten sie ihr Leben im Wald verbracht.

Einige hatten Bogen über die Schulter geschlungen und Pfeilköcher neben sich liegen. Ihre Augen waren aufgerissen und voller Panik.

Das stachelige Wesen schob die Liegenden so eng zusammen, dass Rhodan beinahe die Luft aus der Lunge gepresst wurde. Er spürte, wie sich etwas um seinen Nacken legte. Es fühlte sich kalt und rau an, wie ein Kragen aus Metall.

Eine Nadel bohrte sich plötzlich in seinen Hals. Der scharfe Schmerz ließ seine Gedanken aufschreien. Das entsetzliche Gefühl der Hilflosigkeit verging, als sich Dunkelheit über Perry Rhodan senkte ...

 

ENDE

 

Pictures/100000000000015E00000201582C7E3B.jpg
oy @ gg.

Claudia Kern

Phnet dar MW


