
[image: cover.jpg]

[image: img1.jpg]

Nr. 2613

Agent der Superintelligenz

Er ist ein undurchsichtiger Humanoider und er wirkt im Auftrag höherer Mächte

Michael Marcus Thurner

[image: img2.jpg]

In der Milchstraße schreibt man das Jahr 1469 Neuer Galaktischer Zeitrechnung (NGZ) das entspricht dem Jahr 5056 christlicher Zeitrechnung. Der furchtbare, aber kurze Krieg gegen die Frequenz-Monarchie liegt inzwischen sechs Jahre zurück. Die Hoffnung auf eine lange Zeit des Friedens bleibt leider unerfüllt. Die geheimnisvolle Macht QIN SHI schlägt zu, und es geschieht mehrerlei:

Alaska Saedelaere stößt mit dem Kosmokratenraumschiff LEUCHTKRAFT ins Reich der Harmonie vor, um dessen Kommandantin Samburi Yura zu befreien. Bei der ersten Begegnung mit der Herzogin kommt es allerdings zu Missverständnissen, und Saedelaere bleibt mit dem Zwergandroiden Eroin Blitzer im Palast der Harmonie unter Beobachtung.

Das Solsystem wird von unbekannten Kräften in ein abgeschottetes Universum entführt, in dem die geheimnisvollen Auguren die Kinder und Jugendlichen beeinflussen wollen, um die Menschheit »neu zu formatieren«.

Perry Rhodan schließlich hat es in die von Kriegen heimgesuchte Doppelgalaxis Chanda verschlagen, wo er zuerst einen Außenposten etablieren und Informationen gewinnen musste. Nun gilt seine Sorge dem legendären Fernraumschiff der Menschheit. Auf seiner Suche gerät er an den geheimnisvollen Ennerhahl er ist ein AGENT DER SUPERINTELLIGENZ ...

Die Hauptpersonen des Romans

Perry Rhodan Der Terraner muss sich für oder gegen eine neue Bekanntschaft entscheiden.

Protektor Kaowen Der Xylthe nimmt zwei verdächtige Besatzungsmitglieder der BASIS gefangen.

Trasur Sargon Ein Ertruser stellt sich seiner Angst.

Ennerhahl Der Geheimnisvolle lässt sich in die Karten blicken.

1.

Perry Rhodan

Im Schutz der Raumanzüge flogen sie von Segment zu Segment. Mit den Worten: »Ich habe gewisse Möglichkeiten«, die Rhodan sattsam bekannt waren, versicherte ihm Ennerhahl, dass sie vor einer Ortung durch ihre Gegner sicher waren.

»Ich habe den Schutz meiner Ausrüstung so weit ausgedehnt, dass du ebenfalls davon erfasst bist, Terraner«, sagte sein Begleiter. Er strotzte nur so vor Selbstsicherheit, und Rhodan fragte sich, warum er so sehr auf seinen vorgeblich so überlegenen technischen Möglichkeiten herumritt.

Vielleicht, weil sie gar nicht so überragend waren? Weil er sich selbst beruhigen wollte?

Perry Rhodan wischte diesen Gedanken beiseite und konzentrierte sich auf seine eigene Aufgabe. Er folgte den mentalen Empfehlungen des Anzugs der Universen. Das eng anliegende Kleidungsstück, lächerlich kurz geschnitten und keinesfalls so eindrucksvoll, wie zum Beispiel der Galornen-Anzug, den er früher einmal getragen hatte, schickte ihn kreuz und quer durch jenen Raumbereich, in dem die BASIS-Trümmer trieben.

»Wir bewegen uns im Kreis!«, behauptete Ennerhahl.

»Bist du sicher? Angesichts des Durcheinanders der sich stetig drehenden und umstrukturierenden Teile verliert selbst mein SERUN die Orientierung.«

»Ich habe gewisse Mö...«

»Sprich's nicht aus!«, unterbrach ihn Rhodan. Er unterdrückte einen Seufzer. »Es scheint, als wüsste selbst der Anzug der Universen nicht, wo sich der Graue Raum befindet. Womöglich hat er mehrmals von einem Segment zum nächsten gewechselt. Ist er überhaupt an die Naturgesetze gebunden?«

»Wir müssen uns beeilen. Zeit spielt in diesem Spiel einen nicht zu unterschätzenden Faktor.«

»Das nennst du ein Spiel?«

»Ich werde dich darüber aufklären, sobald sich die Gelegenheit ergibt. Vorrangig solltest du dich um den Anzug der Universen kümmern. Offen gesagt, bin ich verwundert, dass du ihn nicht besser unter Kontrolle hast.«

»Verwundert oder verärgert?«

»Sieh es, wie du willst. Meiner Meinung nach strengst du dich aber nicht genügend an. Du besitzt ein Wundermittel der Macht und setzt es unzureichend ein! Habe ich mich etwa getäuscht? Bist du gar nicht der Mann, der darüber verfügen sollte?«

»Der Anzug hat mich gewählt, und nicht umgekehrt. Ich gehe davon aus, dass er mich benötigt.«

Ennerhahl wandte sich ihm zu, während sie von einem zylindrischen BASIS-Segment zu einem viel kleineren in Kubus-Form schwebten. Rhodan durchdrang mithilfe seines Anzugs den Schutzschirm und setzte auf der metallenen Hülle auf, gemeinsam mit seinem Begleiter.

Er meinte, Nachdenklichkeit, Hochachtung, aber auch eine Art Missbilligung in Ennerhahls Blicken zu erkennen. Neidete ihm der dunkelhäutige Riese den Anzug?

»Streng dich an! Es ist eminent wichtig, dass du den Anzug beherrschst!«

Rhodan wollte aufbegehren. Wollte sagen, dass er sich während der letzten Tage um ganz andere Dinge hatte kümmern müssen und keine Zeit gehabt hatte, seine neueste Errungenschaft zu erforschen. Doch er ließ es bleiben. Ennerhahl setzte völlig andere Prioritäten als er. Es stellte sich allerdings die Frage, welche.

Es war dringend notwendig, dass sie sich aussprachen. Dass sie sich in einer stillen Ecke zusammensetzten, um über Gemeinsamkeiten zu sprechen, Wissen auszutauschen und Pläne zu formulieren.

Doch nicht an diesem Ort, zu dieser Zeit ... Rhodan schloss die Augen und ließ sich treiben. Er vergaß die Umwelt. Das alles beherrschende Blau, die BASIS-Teile, die feindlichen Schiffe, all seine Sorgen und Ängste. Nur der Anzug zählte und die Frage nach dem Grauen Raum, in dem sich hoffentlich Hinweise auf das Multiversum-Okular finden ließen.

Rhodan suchte Kontakt mit dem Anzug. Schon nach wenigen Augenblicken spürte er eine intensivere mentale Verbindung entstehen. Doch er musste noch tiefer schöpfen. Musste dieses bislang weitgehend unerforschte Instrument zwingen, sich ganz zu öffnen und seine Geheimnisse preiszugeben.

Der Anzug hieß seine Gedanken gut. Er befürwortete eine Verstärkung von Rhodans geistigen Anstrengungen und setzte sich dennoch zur Wehr. Er wollte beherrscht werden; aber er war nicht bereit, sich leichtfertig herzuschenken.

Rhodans Kopf schmerzte. Sein SERUN führte ihm Flüssigkeit zu und gab ihm zu verstehen, dass er sich über Gebühr quälte.

Der Terraner wischte die Bedenken des SERUNS beiseite, irritiert und verärgert zugleich. Die beiden Anzüge standen in gewisser Weise in Konkurrenz zueinander. Die Positronik des terranischen Erzeugnisses hatte den Auftrag, seine geistige und körperliche Gesundheit unter allen Umständen zu bewahren. Der Anzug der Universen hingegen forderte ihn heraus. Er wollte erobert werden selbst wenn es Rhodans Verstand kostete.

Er berührte eine mentale Wand. Sie war nachgiebig und fest zugleich. Er musste sie überwinden, wollte er tiefer gehen und sehen. In seinen Gedanken riss und zerrte er an der Membran. Er sendete Bilder, Ideen, Vorschläge, Emotionen; kurzum, er benutzte all seinen Einfallsreichtum, um den Anzug zu irritieren oder zu beeindrucken.

Nach schier endlosen Versuchen gab die Gummiwand endlich nach, wurde weich und schlabbrig. Ein einziger mentaler Schlag würde nun reichen, um in das Dahinter zu blicken. Um zu erkennen, was der Anzug noch zu bieten hatte.

Wollte er das?

Nur nicht zu viel nachdenken, nur nicht zögern! Tu es! Weil du es für richtig hältst und weil du weißt, dass es wichtig ist.

Er zerriss die Membran.

*

Lichtpünktchen rasten mit irrwitziger Geschwindigkeit auf ihn zu. Sie zogen an ihm vorbei, links und rechts, oben und unten. Manche durchdrangen ihn; sie hinterließen den Nachhall großartiger Ideen, die von Geburt und Tod handelten. Sie schmeckten ... merkwürdig. Sie waren nicht von dieser Welt, von dieser Existenzebene.

Es ist eine Art hyperenergetisches Netz, das mich allmählich einspinnt. Gefangen nimmt. Mich verzaubert und in eine andere Dimension zu reißen droht ...

Rhodan verschloss sich dem Chaos der Bilder und auch deren Ordnung. Er fokussierte seinen Blick. Aus einem der Pünktchen entwickelte sich eine Gestalt, die auf ihn zutrieb.

War sie real oder entsprang sie einer Einbildung? Was hatte eine menschenähnliche Figur in dieser hyperenergetischen Darstellung zu suchen?

Rhodan wagte es nicht, den Blick von der Gestalt abzuwenden. Sie strahlte von innen; alles an ihr war Kraft. Energie. Macht.

Er kannte sie. Er hatte sie nie persönlich zu Gesicht bekommen und dennoch schon so viel von ihr gehört. Sie gehörte zu jenem Fundus an Gestalten, mit denen sich die Superintelligenz ES umgab.

»Raphael«, flüsterte Rhodan.

*

Der Körper des Formenergie-Geschöpfs blähte sich mehr und mehr auf. Raphael kam weiter auf ihn zu, pure Energie, pures Licht und dennoch mit markanten Wesensmerkmalen ausgestattet.

»Perry Rhodan. Im Anzug der Universen«, flüsterte Raphael.

»Was hat das zu bedeuten? Warum treffen wir uns hier und jetzt?«

»Weil es notwendig ist. Weil es vorherbestimmt ist.«

Rhodan dachte nach. Er musste die richtigen Worte, die richtigen Fragen finden, rasch! Wesen wie Raphael hatten die dumme Angewohnheit, einige geheimnisvolle Andeutungen von sich zu geben und dann wieder für einige Jahrhunderte unterzutauchen.

Gerüchte besagten, dass Raphael von NATHAN, der Mondpositronik, geschaffen worden war. Von jener Mondpositronik, die nicht nur die BASIS im Auftrag von ES im Rahmen des Plans der Vollendung erbaut hatte, sondern auch für den Umbau des riesigen Schiffs bis vor wenigen Tagen verantwortlich zeichnete. Und beides geschah im selben sublunaren Fertigungssektor namens Germyr C-VIII-128-P.

»Du trägst den Anzug der Universen«, wiederholte Raphael, als wüsste er nichts anderes zu sagen.

»Ja.«

»Soll die BASIS in der nahen Werft umgerüstet werden?«

»Natürlich nicht! Ich ...«

»Du hast recht! Natürlich nicht. Die Werft gehört dem Feind, vor dem die BASIS geschützt werden muss.«

»Kannst du mir mehr über diesen Feind erzählen, Raphael?«

»Wieso wurde das Thanatos-Programm aktiviert? ES hat das keinesfalls angeordnet. Das wüsste ich!« Die Verwirrung Raphaels war offenkundig.

»Was ist das Thanatos-Programm?«, hakte Rhodan nach.

»Das Thanatos-Programm leitet das Ende der BASIS ein. Der Anfang vom Ende wurde in Gang gesetzt. Konfiguration Phanes bringt die Wiedergeburt.«

Rhodan versuchte, einen Sinn hinter diesen Worten zu finden. Phanes, so klärte ihn das Wissensmodul seines SERUNS auf, war wie Thanatos ein Gott der altgriechischen Mythologie, der in mancher Erzählung mit dem Schöpfer des Menschengeschlechts gleichgesetzt wurde. Vorerst erschloss sich ihm keine Assoziation.

»Weder der Anzug der Universen noch das Multiversum-Okular dürfen in die Hände des Feindes fallen«, fuhr Raphael fort, scheinbar völlig aus dem Zusammenhang gerissen.

»Bist du auf ES' Geheiß hier?«

»Ich folgte dem Ruf.«

»Hast du einen Ratschlag für mich? Weißt du, wo ich das Okular finde?«

»Stör den Verlauf der Ereignisse nicht weiter!«, meinte Raphael grob. »Verlass dieses Segment der BASIS. Du bist fehl am Platz.«

»Warum? Du sagtest, ich solle mich um das Okular kümmern. Was, wenn es sich hier befindet? Immerhin hat mich der Anzug der Universen in diese Richtung gelenkt ...«

»Verlass das Segment!« Raphael breitete die Arme aus. Flammen schlugen aus ihm, leckten umher, schienen nach Rhodan zu greifen, um ihn zu umfangen, zu verbrennen. »Ich werde diesen Teil der BASIS bevorzugt behandeln und ihn seiner Bestimmung zuführen. Dies ist meine letzte Warnung!«

Raphael verschwand von einem Moment zum nächsten, das hyperenergetische Netz ebenso. Um Rhodan war plötzlich nur noch Schwärze. Bedrohlich wirkende Schwärze.

Er öffnete die Augen. Ennerhahl war vornübergebeugt und starrte ihn besorgt an. »... hörst du mich?«, fragte er und wollte eben nach seinen Armen greifen, um ihn durchzurütteln.

Rhodan wich einen Schritt zurück. »Ist schon gut. Mir geht's gut. Was hältst du von Raphaels Auftritt?«

»Wie bitte? Wer ist Raphael?«

Natürlich. Er hätte damit rechnen müssen. Raphael hatte sich ihm mithilfe des Anzugs offenbart. In einem Raum, der nichts mit dem Einstein-Universum zu tun hatte.

Er blickte auf die Uhr. »Wie lange sind wir bereits hier?«

»Vielleicht eine halbe Minute. Warum? Allmählich mache ich mir Sorgen ...«

»Ich habe eine Warnung erhalten. Von einem Wesen, dessen Worten durchaus Glauben zu schenken ist.« Er packte Ennerhahl. »Wir sollten so schnell wie möglich verschwinden.«

»Aber ...«

»Vertrau mir!« Er fasste nach Ennerhahl und gab dem SERUN den Befehl, mit Maximalbeschleunigung durchzustarten. Der Boden wirkte mit einem Mal schwammig und nachgiebig. Wesen wie Raphael scherzten nicht.

Ennerhahl leistete für einen Augenblick Widerstand und wehrte seinen Griff ab. Bislang hatte er die Situation kontrolliert und durch sein Gehabe die Geschehnisse bestimmt. Er tat sich sichtlich schwer, Rhodan die Initiative zu überlassen und seinen Worten zu vertrauen.

Endlich gab er nach. Aber war es nicht schon zu spät?

Der Boden wurde zur zähen, klebrigen Masse. Ennerhahl schrie überrascht und zornig zugleich auf. Teile der Substanz des BASIS-Segments klebten an seinen Beinen. Sie wollten ihn festhalten und ins Innere des Schiffsteils ziehen, immer weiter in die Tiefe ...

Dies war kein Spielchen, und wenn Rhodan seinen Instinkten Vertrauen schenken durfte, würde dort unten, im Inneren, wo alles in Auflösung begriffen war, auch kein SERUN mehr helfen. Er zog und zerrte an Ennerhahl. Konzentriert dachte er an dessen Rettung. Er vermittelte dem Anzug der Universen diesen mentalen Wunsch und mit einem Mal entstand rings um seinen Begleiter ein materiefreier Raum.

Sie kamen frei und schossen davon, weg von diesem zerfallenden Segment, das sich in immer kleinere Bruchstücke auflöste.

Winzige Teile der BASIS sirrten wie Geschosse umher. Sie hielten sich an keinerlei naturwissenschaftliche Gesetze, änderten die Flugrichtung, prallten gegeneinander, verbanden sich erneut zu größeren Elementen, um sich bald wieder voneinander zu lösen. Es schien, als wäre die Materie selbst von einem seltsamen Furor befallen. Als wehrte sie sich mit aller Macht gegen die Nähe der beiden Wesen.

Ein faustgroßes Stück traf Rhodan am Unterschenkel. Es durchdrang den vom SERUN erzeugten Schutzschirm mühelos, und erst die verhärteten Protektorschalen verhinderten, dass ihm der Materieklotz das Bein abriss.

Weitere winzige BASIS-Elemente erwischten ihn und Ennerhahl. Sie waren einem Hagelschauer ausgesetzt, gegen den es kaum ein Mittel gab.

Rhodan sah, wie Ennerhahl den Kopf gedankenschnell zur Seite legte.

Einige Winz-Meteoriten verfehlten ihn nur knapp. Auch sie schossen davon, von der völlig überforderten Ortung des SERUNS gerade noch erfasst, um wieder eine Einheit zu bilden und eine Art Kurve zu beschreiben, die sie zurück zum ehemaligen Segment brachte.

Das BASIS-Element existierte nicht mehr. Es war zu einer Wolke geworden, deren Ränder ausfransten und die sich in ihrer Schwärze vom Blau des Schutzschirms abhob.

Der Schutzschirm des Segments war noch zu sehen, er tat seine Wirkung. Er bewahrte die Wolke vor dem umgebenden Weltall oder war es umgekehrt? Musste die entfesselte Materie gebändigt bleiben?

Ein Moment der Unachtsamkeit bescherte Rhodan einen weiteren Treffer, diesmal im Brustbereich. Der Anzug der Universen tat seine schützende Wirkung. Doch er protestierte auf mentaler Ebene. Er fühlte sich unwohl.

Der Schutzschirm befand sich unmittelbar vor ihnen. Hatte Rhodan die Strukturlücken bislang mit aller Sorgfalt geschaffen, trat er nun mit aller gedanklichen Kraft in Kontakt mit dem Anzug der Universen. Er schrie ihm seinen unbedingten Wunsch zu, jetzt gleich durchzuschlüpfen.

Der Anzug gehorchte, ohne zu zögern. Er erkannte Rhodans Befehlskraft an und schuf die Lücke, kaum dass dieser den Befehl ausformuliert hatte.

Sie rasten hindurch, mehrere BASIS-Brocken krachten hinter ihnen gegen den bereits wieder geschlossenen Schirm. Doch sie verglühten nicht; sie existierten weiter und kehrten nach wenigen Sekunden zurück zu jener schwarzen Wolke, aus der sie gekommen waren.

Sie hatten es geschafft.

Ennerhahl trieb neben Rhodan. Er schlug allerdings unkontrollierte Purzelbäume durch die Leere des Alls.

»Keine Sorge«, sagte er mit ruhiger Stimme über Funk. »Ich habe gleich alles wieder unter Kontrolle.«

Und tatsächlich: Schon nach wenigen Sekunden schwebte er wieder aufrecht neben Rhodan. Er lächelte breit. »Eine kleine Irritation meiner Schutzvorrichtungen. Mehr nicht.«

»Lass uns hoffen, dass es keine weitere Irritationen gibt. Der Ort wäre denkbar ungeeignet dafür.« Rhodan deutete in Richtung der vielen linsenförmigen Beiboote, die das Feld der BASIS-Segmente umkreisten. Wie Hyänen, die darauf warteten, dass ihre Beute den entscheidenden Fehler beging.

»Wir sind sicher. Mein Schutzschirm hat ...«

Etwas griff nach ihnen. Ein Sog packte sie, wirbelte sie umher, bekämpfte sie.

Rhodan fluchte.

»Traktorstrahlen«, meldete der SERUN, um gleich darauf Fehlfunktionen anzuzeigen. Ihm wurde Energie entzogen, immer mehr, immer schneller.

Der Sog wurde unwiderstehlich. Eine aufs Innenvisier gespiegelte Darstellung zeigte die bislang unsichtbar gebliebenen Strahlenschauer an, die sie gefangen hielten. Zehn waren es bereits, dann zwölf. Mit jeder Sekunde wurden es mehr.

»Hilf mir!«, forderte er Ennerhahl auf, um denselben Wunsch in Gedanken zu formulieren und an den Anzug der Universen zu richten.

»Wir haben keine Chance«, sagte sein Begleiter. Er wirkte unnatürlich ruhig. »Bleib still. Vergeude keine Kräfte. Die Xylthen wollen uns lebend. Andernfalls hätten sie uns längst den Garaus gemacht.«

»Ich dachte, du verfügtest über einen ganz besonderen Ortungsschutz«, bemerkte Rhodan bitter. »Er hat wohl versagt. Unsere Feinde wussten ganz genau, wo sie uns empfangen mussten.«

»Da drüben sitzen fähige Leute.« Ennerhahl blickte ihn ernst an. »Dies ist nur ein kleiner unbedeutender Rückschlag, Terraner. Wir kommen wieder frei. Vielleicht ist es ganz gut, wenn du deinen Feinden einmal von Angesicht zu Angesicht gegenüberstehst.«

»Das ist ein Vergnügen, auf das ich gerne verzichtet hätte.«

»Ich habe auch nichts von einem Vergnügen gesagt. So viel ich in Erfahrung bringen konnte, ist Protektor Kaowen ein wenig zugänglicher Mann, dessen Leute über Möglichkeiten verfügen, jemanden rasch zum Reden zu bringen. Wir sollten ihnen mit dem notwendigen Respekt entgegentreten.«

»Du tust, als wäre dies bloß eine kleine unbedeutende Episode im Kampf gegen QIN SHI.«

»Aus einer höheren Perspektive ist es so, Rhodan. Wir sind ersetzbare Figuren in einem Spiel mit schwer durchschaubaren Regeln.« Ennerhahl grinste wieder einmal. »Wir werden auf ein Quantum Glück angewiesen sein, um Kaowen ein Schnippchen zu schlagen.« Er tastete um sich, berührte seinen eng anliegenden Schutzanzug da und dort. »Ich habe gewisse Möglichkeiten ...«

»Wenn ich diesen Satz das nächste Mal aus deinem Mund höre, sorge ich dafür, dass du daran erstickst.«

»Ich dachte, dass Humor eine Stärke der Terraner sei?«

Mehr als zwei Dutzend Traktorstrahler hielten sie mittlerweile umfasst.

Rhodans SERUN gab auf sein Geheiß hin den Widerstand auf.

Sie ließen sich packen und abtransportieren. Mit hohen Beschleunigungswerten rasten sie davon, hinein in den Pulk der Zapfenraumer, auf eines der größten Schiffe zu.

Die Zuversicht Ennerhahls machte keinen sonderlichen Eindruck auf Rhodan. Er fühlte Angst, die mit der Abgeklärtheit eines mehr als dreitausendjährigen Lebens nicht in Einklang zu bringen war.

Es waren nicht die Xylthen oder die Dosanthi, die er fürchtete. Es war eine tiefe, kreatürliche Furcht vor dem Unbekannten.

2.

Was Ennerhahl erzählte, Teil 1

Ich erwachte schweißgebadet. Ich wusste für den Augenblick nicht, wo ich mich befand, wer ich war und was ich hier zu suchen hatte. Mühsam richtete ich mich auf und streckte die schmerzenden Glieder durch. Die Erinnerungen kehrten zurück. Erinnerungen an die Qualen einer Ausbildung, Qualen, die kein Ende nehmen wollten und mich allmählich an den Rand des Wahnsinns trieben.

Ich stand auf, wackelig und zitternd. Der Wohnkokon löste sich auf meinen Befehl hin auf; ich trat ins Freie und atmete frische, feuchte Morgenluft.

Während der Nachtstunden hatte man Wissen in mich gepumpt. Mehr, als ich glaubte, jemals verarbeiten zu können. Es umfasste Grundlegendes zur galaktopolitischen Geschichte in einem Raumsektor, der mehr als hundert Galaxien einschloss; eine Grundkompetenz, die es mir ermöglichen sollte, mein Armband mithilfe geringster Hilfsmittel zu reparieren; detaillierte Informationen zu Völkern, mit denen ich es vielleicht irgendwann einmal zu tun bekommen würde; die Anwendung der Tchouma-Kampf- sowie Verteidigungstechniken ... Und so vieles mehr.

Selbst die wenigen Stunden, in denen ich ruhen durfte, wurden von meinem Ausbilder genutzt. Kein Tag, keine Minute wurde vertändelt. War ich einmal zu erschöpft, um weiterzumachen, versetzte man mich in einen reinigenden Tiefschlaf und säuberte meinen Kopf von all den Belastungen, die ich ertragen musste. Damit ich bereits nach wenigen Minuten wieder aufstehen und funktionieren konnte.

Oh, ich genoss es! Ich liebte es, meine Möglichkeiten auszuloten, meine Grenzen neu abzustecken und mich immer neuen Aufgaben zu stellen. Ich entwickelte eine regelrechte Sucht nach mehr Wissen und mehr Herausforderungen.

Ich widmete mich der Dehnungsgymnastik und versank anschließend in kontemplativer Meditation. Ich benötigte Antworten auf grundlegende Fragen, die sich mir während der Nachtstunden gestellt hatten. Bisher wollten sich mir all diese neu angelagerten Wissensklumpen nicht erschließen. Es würde eine Weile dauern, bis ich verstand.

Um meine Verwirrung zu vertreiben, stellte ich mir drei Fragen, die seit jeher mein Leben bestimmten:

Wo war ich? Auf einer Welt namens Begin. Sie markierte einen Wendepunkt in meinem Leben. Sie stand für das Ende dessen, was davor gewesen war. Und sie bereitete mich auf alles Folgende vor.

Warum war ich auf Begin? Um meine Ausbildung abzuschließen.

Wer bestimmte über mein Leben, wozu benötigte ich diese Ausbildung? Ich wusste es nicht. Einziger Bezugspunkt in meinem Leben war der Roboter Anarch-Gamas.

Ich war nun bereit, dem neuen Tag gegenüberzutreten, und öffnete die Augen. Es war kühl, rings um mich herrschte Ruhe. Die Wipfel der von dünnen Herbstfedern besetzten Traminachten bewegten sich sanft im Wind, die gelbrote Sonne warf schwächer werdendes Licht übers Land.

Weiter nördlich wusste ich Trainingsstadt drei. Sie war mir früher einmal Heimat gewesen. Niemand wohnte nun dort. Vielleicht verfielen die Behausungen, vielleicht fegten Roboter die leeren Straßen bis in alle Ewigkeiten sauber, vielleicht war die Stadt mit Konservierungsmasse überzogen worden, um sie zu einem späteren Zeitpunkt zu reaktivieren.

Daran durfte ich keinen Gedanken verschwenden. Ich hatte gestern eine genau umrissene Aufgabe gestellt bekommen, die ich nun erledigen musste. Wenn ich mich bloß erinnern könnte, worum es sich dabei handelte ... Noch immer waren da diese Wolken voll unstrukturierten Wissens, die sich nicht beiseiteschieben lassen wollten. Ich benötigte mehr Zeit, um zu mir zu kommen und würde damit weitere Kritik von Anarch-Gamas ernten.

Ich setzte mich in Bewegung und lief den kleinen Ausbildungsparcours. Ich spürte meine Muskeln, wurde mir meines körperlichen Selbst bewusst.

Mein Anzug saß schlecht. Ich blieb stehen und justierte ihn nach. Er war eines meiner wichtigsten Arbeitsinstrumente. Zwar nicht das Einzige, was ich stets mit mir trug, aber doch von entscheidender Bedeutung. Ich überprüfte die Ausrüstung in einer längst automatisierten Folge von Handgriffen.

Ich war nun bereit, mich meiner Aufgabe zu stellen. »Anarch-Gamas?«

Keine Antwort.

Ich erinnerte mich der Höflichkeitsform, auf die der Roboter besonderen Wert legte.

»Sin-Anarch-Gamas?«

»Zu Diensten, Herr.« Der Roboter kam herbei, in der Gestalt einer meterlangen Schlange, deren Einzelglieder laut gegeneinanderklapperten.

»Eine andere Erscheinungsform, Sin!«, forderte ich.

Anarch-Gamas bäumte seinen Körper auf, versteifte sich, verfärbte sich glühend rot und wuchs in die Breite. Aus scheinbar wenig Substanz wurde mehr. Der Roboter verfügte über Mimikry-Fähigkeiten, die ich nicht verstand, die mich allerdings auch nicht kümmerten. Er wurde zu einer stämmigen, beleibten Figur, die Mühe hatte, ein Bein vor das andere zu setzen. Schnaufend und mit metallenen Lungen rasselnd, kam er auf mich zu. »Ist es so besser?«

»Ich habe deinen Humor nie verstanden, Sin.«

»Du hast dich niemals bemüht, meinen Humor zu verstehen«, verbesserte Anarch-Gamas. »Du hast Vorurteile mir gegenüber. Das ist nicht gut. Abgesehen davon ...« Er stieß ein Lachen aus, das an ein Halsgurgeln mit einem guten Dutzend Schrauben gemahnte. »... bin ich angehalten, dich durch mein Verhalten auf die Zusammenarbeit mit deinem Auftraggeber vorzubereiten.«

»So?« Das war neu! Ich hatte derlei niemals zuvor gehört.

»Humor ist eine gefährliche Waffe. Sie ist nicht nur scharf und beißend sie lässt dich auch harmloser erscheinen, als du in Wirklichkeit bist.«

»Mag sein, mag sein.« Dies waren Dinge, mit denen ich mich später beschäftigen würde. Es gab vordringlichere Aufgaben zu erledigen. »Was habe ich zu tun, Sin?« Ich fragte das, obwohl ich wusste, dass nun ein Tadel folgen würde.

»Du hast die Nachtarbeit wieder einmal nicht richtig verdaut? Es ist schrecklich mit dir, Ennerhahl! Fast alle meiner früheren Klienten steckten die Belastungen, denen ich sie aussetzte, wesentlich besser weg als du.«

»Verzeih, Sin«, sagte ich mit dem notwendigen Respekt, während ich mich im Stillen fragte, ob Anarch-Gamas jemals mit anderen Azubis zu tun gehabt hatte. Er war von linkischer Natur und wirkte nicht so, als wäre er oft mit anderen Wesen in Berührung gekommen.

»Ich werde dein Versagen in den Protokollen vermerken, Ennerhahl. Doch nun zu deiner Aufgabe: Du bist auf der Jagd. Nach einer ganz besonderen Beute. Rhoarxi. Zwanzig von ihnen wurden gestern freigelassen und mit dem Notwendigen ausgestattet.«

Da war eine vage Erinnerung. An hüfthohe Wesen mit riesigen Schnäbeln, roten Nackenkämmen und Stummelarmen, die aus struppigem Gefieder wuchsen. Sie waren üble Kerle, die über bemerkenswerte Fähigkeiten verfügten und denen es an jeglicher Form eines Gewissens mangelte. Ich musste sie daran hindern, einen bestimmten Ort in der Ebene Arat zu erreichen.

»Wie lange hab ich Zeit?«

»Zwei Tage.«

»Wie viel Vorsprung haben die Rhoarxi?«

»Wenn du dich beeilst, kannst du sie erwischen. Kontra wurde eben benachrichtigt. Er wird Rücksicht auf deine geistige Schwäche nehmen und dir mehr Vorbereitungszeit als ursprünglich beabsichtigt zugestehen.«

Kontra. Das beherrschende Denkwerk Begins. Es ließ Gebirge wachsen, neue, gefährliche Tier- oder Pflanzenarten entstehen, es veränderte alle Umweltbedingungen über Nacht. Das Denkwerk war allmächtig. Und es hasste mich. Es wollte mich brechen.

»Dann mache ich mich in den frühen Nachmittagsstunden auf den Weg.«

Anarch-Gamas runzelte die metallenen Augenbrauen. »Du solltest früher aufbrechen. Du vergibst deine Chancen, wenn du so lange wartest.«

»Ich bin noch nicht so weit. Ich muss nachdenken. Einen Plan schmieden, eine Taktik entwickeln.«

»Du weißt, was geschieht, wenn du versagst? Erinnerst du dich an den Strafkatalog Kontras?«

»Ich erinnere mich an Schmerzen.« Ich grinste den Roboter an. »Doch ich glaube nicht, dass dies derzeit einen Eindruck auf mich machen würde.«

»Ich verstehe.« Der dicke Roboter verbeugte sich. »Ich würde dir dennoch raten, dein Zeitpolster nicht allzu sehr auszureizen. Verzögerungen im Arbeitsprogramm beeinflussen deine Beurteilung negativ.«

»Ich bin mir dessen bewusst, Sin-Anarch-Gamas. Kannst du mir etwas zum Essen besorgen?«

»Ich gehorche, ich fliege!« Der Roboter ließ Flügel aus den schmalen Ärmchen wachsen und erhob sich in die Lüfte, um bald darauf mit dem Aussehen eines Aarks nach Beute zu jagen.

Anarch-Gamas benahm sich in der Tat seltsam. Einerseits spielte er den strengen Ausbilder, der keinen Fehler duldete. Um sich im nächsten Augenblick unterwürfig zu geben und mir jeden Wunsch zu erfüllen. Manchmal fragte ich mich, ob er unter einer ganz besonderen Form von Schizophrenie litt.

Ich verließ den Ausbildungsparcours und kehrte zu dem zu einer Kugel zusammengeschrumpften Wohnkokon zurück. Ich entzündete ein Feuer und wärmte meine Hände.

Zwei Tage waren wahrscheinlich zu wenig, um die gestellte Aufgabe zu erfüllen. Kontra wusste das und hatte den Auftrag dennoch aufrechterhalten.

Zwanzig Rhoarxi ... Allesamt erfahrene Waldläufer. Ich musste mindestens drei Viertel von ihnen abfangen, bevor sie einen Kontrollpunkt erreichten. Allmählich erinnerte ich mich an immer mehr Eckpunkte meines Auftrags, mein Kopf klärte sich.

Kontra hatte es offengelassen, ob ich meine Gegner einfing oder sie tötete. Da anzunehmen war, dass sich die Waldläufer längst aufgeteilt hatten, würde ich von Fall zu Fall entscheiden müssen.

Ich überprüfte meine Ausrüstung. Ich berührte das Armband. Rief mir all seine Funktionen in Erinnerung. Tat einige meditative Handgriffe gemäß der alten Tchouma-Techniken, die ich nach dem nächtlichen Wissensschub aus einem gänzlich neuen Blickwinkel betrachtete. Am Vortag hatte ich diese Übungen gehasst und sie als zeitraubend empfunden. Doch Geschicklichkeit und Selbstsicherheit waren während der Jagd die entscheidenden Faktoren.

Mein Anzug zwickte und zwackte nach wie vor. Ich dachte an die vielen verborgenen und teilweise mit dem wundersamen Material verwobenen Instrumente der Macht. Auch sie ließen sich nicht mit einigen wenigen Übungen beherrschen, geschweige denn verinnerlichen. Ich benötigte Zeit, um zu mir zu kommen; viel mehr, als mir Anarch-Gamas zugestehen wollte.

Der Schatten des Roboters zeichnete sich auf dem fahlen Wiesengrün ab. Er kam aus der Sonne, schoss über mir dahin, zog eine enge Kurve, hielt die äußersten Federn in den Wind und korrigierte seine Fluglage. Er tat einige letzte Schläge mit seinen Schwingen, stellte den Körper auf, berührte mit seinen Krallenbeinen den Boden, lief aus und schleuderte mir einen zappelnden, silbrig glänzenden Fisch vor die Beine, während er wieder die Gestalt des dicken Humanoiden annahm.

»In einer Stunde gibt es Essen«, sagte er und ging an mir vorbei in den Wald, um Holz für ein Feuer zu sammeln.

Bislang hatte ich Nahrung stets aus Vorratsdepots erhalten. Gerührtes Gemüse, Früchteaufgelaufenes, depanierte Fleischfäden und abgerudeltes Süßholz. Warum wurde ich heute anders behandelt?

Anarch-Gamas war eine rätselhafte Figur, von vielen Geheimnissen umgeben. Es war müßig, sein Verhalten durchschauen und seine Programmierung erforschen zu wollen.

Ich aß das vom Roboter zubereitete Mahl, das erste seit einer gefühlten Ewigkeit. Es schmeckte vorzüglich. Es schenkte mir neue, ungewohnte Sinneserfahrungen. Nach einer Tasse bitter gebrauten Cujs war ich bereit, mich den Widernissen meiner Aufgabe zu stellen. Ich hatte zwar noch keinen Plan; doch ich wusste sehr wohl, über welche ausgereiften technischen Möglichkeiten ich verfügte.

»Gehen wir, Sin-Anarch-Gamas!«, forderte ich den Roboter auf und erhob mich. »Lass uns töten.«

*

Die Rhoarxi versuchten, wie erwartet, die Traminachten-Wälder zu queren. Das niedrige Gehölz bot ihnen Unterschlupf und geriet mir zum Nachteil. Ich war zu groß und zu schwerfällig, um die gleichen Wege zu nehmen, die sie nutzten. Darüber hinaus hatten sie Instinkte, denen ich nichts Gleichwertiges entgegensetzen konnte. Sie rochen Gefahren über große Entfernungen und hinterließen keinerlei Spuren. Also musste ich mich auf die Technik verlassen und auf meinen gut geschulten Verstand.

Ich verfolgte vielversprechende Spuren und lief ein ums andere Mal ins Leere. Nicht nur das: Ich geriet sogar in Gefahr. Meine Feinde stellten mir Fallen. Dank ihres Geschicks und der Ausrüstung, die Kontra ihnen übergeben hatte, bereiteten sie mir einige Schwierigkeiten.

Sie hinterließen Blitzbomben, die, in unmittelbarer Nähe gezündet, mein Augenlicht ruinieren würden.

Sie arbeiteten mit Schnappeisen, die einem einmal identifizierten Gegner über mehrere Kilometer folgen konnten. Um ihm den Kopf von den Schultern zu beißen.

Mein Schutzschirm fiel immer wieder aus, von hyperenergetischem Feuer überlastet ...

Ich lernte meine Lektion. Niemals durfte ich technisch unterlegene Gegner gering schätzen! Wesen, die sich in die Ecke gedrängt fühlten, entwickelten eine beeindruckende Kreativität. Sie kämpften mit allem, was ihnen zur Verfügung stand: mit Herz, Mut, Verzweiflung, Heimtücke, Bösartigkeit. Jedes Mittel war ihnen recht. Im Kampf auf Leben und Tod gab es kein Heroentum, keine Moral, keine Ehre. Es ging einzig und allein um den Sieg. Darum, den Kopf auf den Schultern zu behalten. Im wahrsten Sinne des Wortes.

Wenn die Rhoarxi unberechenbar und heimtückisch waren, musste ich unberechenbarer und heimtückischer sein. Also schoss ich meinen Gegnern in den Rücken, tötete mittels überlegener Waffen und aus großer Distanz, ich wendete jeden fiesen Trick an, der mir in den Sinn kam. Es fiel mir nicht leicht. Anarch-Gamas hatte mich ethische Grundsätze gelehrt, die ich nun beiseiteschieben musste.

Hatte ich geglaubt, dadurch ausreichend gerüstet zu sein und meine Aufgabe problemlos erledigen zu können, musste ich irgendwann in der Nacht des zweiten Jagdtages feststellen, dass sich die Kriterien des Auftrags ein weiteres Mal änderten.

Ich war der pflichtgemäßen Erfüllung meiner Aufgabe schon recht nahe und wusste, dass ich es schaffen konnte. Bis ich einem klein gewachsenen Rhoarxi mit auffällig breitem Schnabel begegnete, dem insgesamt zwölften, den ich ausfindig machte.

Ich hatte einen winzigen Fleck mit kaum wahrnehmbar erhöhtem Wärmewert wahrgenommen und war meinem Jagdinstinkt gefolgt. Er hielt sich in einer Erdspalte verborgen, beschmiert mit Schlamm, ins stinkende Fell eines Kodin-Wülflings gehüllt. Er gab sich kämpferisch, als er mich entdeckte, und feuerte mit Brandgeschossen auf mich, ohne meinen Schutzschirm gefährden zu können. Ich ließ ihn gewähren und wartete, bis ihm die Munition ausging. Bis er die Nerven verlor und er seine Deckung verließ.

Ich ließ ihn bis auf wenige Meter an mich heran. Nun, da er mir gegenüberstand, warf er sich auf die Knie, robbte in aller Demut weiter auf mich zu, um Gnade bettelnd. Er weinte herzzerreißend laut, seine Verzweiflung wirkte echt.

Ich erschoss den Rhoarxi, von einem ganz besonderen Instinkt geleitet und ich tat gut daran. Er hatte mich hereinlegen wollen.

Wäre er näher an mich herangekommen, hätte er jenen Brandbombensatz geworfen, den ich in seiner Hand entdeckte. Er verfügte über eine hyperenergetisch aktive Komponente, die aus einem fernflugtauglichen Gleiter oder gar aus einem regulären Raumer stammen musste. Die Bombe war von einem Wirkungsgrad, der sich mit den eingeschränkten Mitteln eines Rhoarxi nicht erreichen ließ. Jemand hatte ihm geholfen.

»Sin-Anarch-Gamas?«

»Ja, Herr?« Der Roboter bohrte sich aus dem Untergrund. Er nutzte die Gestalt eines riesigen Maulkäfers, dessen Grabhörner golden glitzerten.

Ich hielt ihm die gesicherte Bombe vors Gesicht und erzählte ihm, was ich entdeckt hatte. »Kontra spielt ein falsches Spiel«, schloss ich.

»Wer sagt das?«

»Du meintest, dass meine Gegner über eine exakt definierte Ausrüstung verfügten.«

»Dann habe ich wohl gelogen.« Anarch-Gamas machte eine weitere Metamorphose durch. Er verformte sich zu einem Bastirsch mit gewaltigem Geweih.

»Warum tust du mir das an?« Ich konnte meine Wut kaum unterdrücken. Anarch-Gamas hatte mich die langen Jahre der Ausbildung hindurch begleitet und geleitet; er hatte mir alles beigebracht, was ich wusste.

»Das musst du selbst in Erfahrung bringen, Herr.« Der Roboter verschwand mit weiten Sätzen im Unterholz, mit den rasiermesserscharfen Hörnern tiefe Spuren in den Stämmen mehrerer Traminachten hinterlassend. Es waren Spuren, die mich warnen sollten.

Es war mir untersagt, weiterreichende Fragen zu stellen. Andernfalls verlor ich. Dieses Spiel und wohl auch mein Leben.

*

Die Lektion, die mir Anarch-Gamas erteilen wollte, hieß: »Traue niemandem! Auch nicht deinem besten Freund.«

Es war eine der traurigsten, die ich jemals lernen musste. Sie machte mir bewusst, dass ich mein künftiges Leben allein würde führen müssen. Dass es niemanden gab, mit dem ich mich austauschen oder dem ich meine Sorgen anvertrauen konnte.

Ich war ab nun gut beraten, mir mein Essen selbst zu beschaffen und zuzubereiten. Jedes Einsatzgerät gehörte auf seine Funktionstüchtigkeit überprüft. Nicht einmal dem Wohnkokon durfte ich vertrauen; er mochte sich überraschend zusammenziehen und mich ersticken.

Ich setzte die Jagd auf die Rhoarxi fort; mit noch mehr Vorsicht, noch mehr Konzentration, noch mehr Hingabe.

Kühle Wut trieb mich an. Und Enttäuschung. Ich war hintergangen worden. Anarch-Gamas, der sich stets als Stütze erwiesen hatte, entpuppte sich als weiteres kleines Rädchen in einem Spiel, das ich zu hassen begann.

Ich tötete achtzehn Rhoarxi, bevor die Zeit ablief. Auch die beiden Überlebenden schafften es nicht ins Ziel. Ich ließ sie bis in die unmittelbare Nähe gelangen und fiel dann über sie her, als sie, jubelnd und unvorsichtig geworden, darauf zuliefen.

Ich brach ihnen Arme und Beine. Und ließ sie verletzt zurück. Ohne Wasser, Nahrungsmittel und medizinische Versorgung. Womöglich würden sie überleben. Doch nur dann, wenn Kontra ein Interesse daran hatte. Woran ich keine geringen Zweifel hegte.

Als ich völlig erschöpft und immer noch voll Zorn auf die abschließende Ergebnisanalyse wartete, wusste ich, dass meine Ausbildung ein Ende gefunden hatte. Ich war bereit für größere Aufgaben. Ich war geschult worden, im Zweifelsfall bösartiger als Kontra und trickreicher als Anarch-Gamas zu sein.

Mein unbekannter ... Besitzer hatte mich dort, wo er mich haben wollte.

*

Es geschah, was ich erwartet hatte. Ein Wesen, dem ich niemals zuvor begegnet war, tauchte wie aus dem Nichts auf. Es nannte keinen Namen, es stellte sich nicht vor, und es tat nichts, was auf seine Herkunft schließen ließ.

Es handelte sich um ein Wesen in humanoider Form. Es war mir in gewisser Weise ähnlich und dann doch wieder ganz fremd. Ich ahnte, dass ich einen Androiden vor mir hatte.

»Mein Herr ist zufrieden mit den Fortschritten, die du in letzter Zeit gemacht hast«, sagte er, um mit kritischem Unterton hinzuzufügen: »Anarch-Gamas bemängelt zwar, dass du nicht bereit seist, all deine geistigen Reserven abzurufen. Du sperrst dich gegen gewisse Unterrichtsmethoden und vertrittst Auffassungen, die denen meines Auftraggebers widersprechen.« Er deutete einen Seufzer an. »Doch daran ist er gewohnt. Er ist der Meinung, dass du erste Aufträge übernehmen solltest. Du wirst Schulden zurückzahlen, die durch deine Ausbildung entstanden sind.«

»Ich erinnere mich nicht daran, diese Ausbildung erbeten zu haben.«

»Das spielt keine Rolle. Fakt ist, dass du eines der begabtesten und gefährlichsten Geschöpfe in diesem Teil des Universums bist. Hätten wir dich nicht aufgenommen, wärst du ein verzogener Bengel geblieben, der niemals einen Sinn in seinem Leben entdeckt hätte.«

Ich versuchte, mich meiner Herkunft zu erinnern und scheiterte. Diese Zeit war weit, weit weg. Sie war tief in meinem Unterbewusstsein vergraben oder in Vergessenheit geraten.

»Ich verstehe«, sagte ich und verdrängte meine Ratlosigkeit nur mühsam.

»Du wirst, deinem Naturell entsprechend, für die Jagd eingesetzt. Deine Ausrüstung wird passend ergänzt. Alles, was du über dein Ziel wissen musst, ist in diesem Datentropfen gespeichert.«

Der Humanoide deutete nach oben. In den purpurroten Abendhimmel Begins, der von Schwärmen nachtaktiver und laut krächzender Wambats beherrscht wurde. Und von einem Licht, doppelt so groß wie das Mondrund, das einen einzelnen Strahl zu uns herabsandte.

»Du wirst nun aufgenommen«, fuhr der Fremde fort. »Verabschiede dich von deinem Ausbilder, falls du Lust dazu verspürst.«

Hatte ich Anarch-Gamas etwas zu sagen? Ich überlegte. »Später vielleicht. Womöglich kehre ich hierher zurück. Irgendwann einmal.«

»Wesen wie du kehren niemals zurück.«

»Untersteh dich, über mich zu urteilen! Du kennst mich kein bisschen, Androide.«

»Ich kenne euch alle.« Mein Gegenüber starrte mich lange an, als erwartete er, dass ich etwas sagte.

Ich tat ihm den Gefallen nicht.

»Na schön«, sagte er dann. »Lass uns gehen.«

»Ja. Lass uns gehen.« Ich folgte dem Androiden und trat in den Lichtstrahl. Ein Sog packte uns. Mit rasender Geschwindigkeit ging es nach oben, hin zum wartenden Raumschiff, immer weiter in die sterngesprenkelte Nacht hinein.

Ich meinte, eine einsam dastehende Gestalt unter mir auszumachen. Anarch-Gamas starrte mir nach. Der Verräter, der mir Vater, Mutter, bester Freund, Betreuer und Gesprächspartner gewesen war, winkte, ein kleiner werdender Fleck Metall inmitten einer naturbelassenen Landschaft, von letzten Sonnenstrahlen gestreichelt.

3.

Perry Rhodan

Was für eine Katastrophe! Nicht nur, dass er viel zu sehr auf die Fähigkeiten und die Ausrüstung seines Begleiters vertraut hatte; nun lieferte er den Anzug der Universen seinen Feinden auch noch frei Haus! Auch der anthurianische Urcontroller, der in einer Tasche seines SERUNS steckte, sollte keinesfalls in die Hände seiner Gegner fallen.

Verärgert schob er diese Gedanken beiseite. Er musste nach Auswegen suchen. Musste planen, selbst die irrwitzigste Möglichkeit zur Flucht in Betracht ziehen.

Der Anzug der Universen ... wissen unsere Feinde überhaupt, dass ich ihn trage? Kennen sie sein Aussehen?

Umgehend fühlte er Hitze um die Leibesmitte. Der Anzug reagierte auf seine Gedanken! Er zog sich enger zusammen, drückte auf den SERUN, den er darunter trug. Schnürte ihn ein, raubte Rhodan die Luft um mit einem Mal zu verschwinden.

Er versickerte im SERUN! Er wurde ein Teil von ihm, nach wie vor gut spürbar, doch nicht mehr sichtbar!

»Ennerhahl?«, fragte er über Funk.

Sein Begleiter reagierte nicht. Die Verbindung war unterbrochen, von den Feinden auf allen Frequenzen gestört. Er schwebte neben ihm, unbeteiligt, den Blick starr nach vorne gerichtet.

Hatte er gesehen, was eben vor sich gegangen war? Würden jene, die sie zweifellos beobachteten, das Verschwinden des Anzugs registrieren?

Nein.

So meinte er zumindest die ... Antwort des Anzugs zu vernehmen. Es war keine ihm bekannte Form der Kommunikation, die sie beide miteinander führten. Sie mochte mit der Unterhaltung zweier telepathisch begabter Wesen verwandt sein; doch sie erfolgte auf einer zutiefst emotionalen, das Innerste berührenden Ebene.

Rhodan fühlte Genugtuung. Der Anzug versicherte ihm, dass er nun selbst bei einer genauen Untersuchung nicht auffindbar sein würde; wie auch der Controller vor fremdem Zugriff sicher sei.

Er atmete erleichtert durch. Das dringlichste Problem war gelöst. Nun ging es nur noch um sein Überleben.

*

Sie wurden in irrwitziger Geschwindigkeit durchs All befördert, von Traktorstrahlen hin und her gerissen, auf ein Ziel zu, das mehrere tausend Kilometer entfernt lag. Wer immer diesen Transport zu verantworten hatte er wollte sie seine Macht spüren lassen.

Oder aber er möchte uns Angst einjagen. Uns von vornherein begreiflich machen, dass man uns keinesfalls mit Samthandschuhen anfassen wird.

Ein Zapfenraumer wuchs vor ihnen an.

Der Traktorstrahl versetzte Rhodan plötzlich in Rotation. Alles verschwamm vor seinen Augen. Er sah Ennerhahl vorbeiwirbeln, der ebenfalls in Kreiselbewegungen verhangen war.

Die unruhig strukturierte Hülle des gegnerischen Schiffes, dann die Werft. Blau leuchtende Schutzschirme, unregelmäßig geformt, die Segmente der BASIS umgebend.

Der Kugelkopf des SERUNS dunkelte ab. Rhodan erhielt eine bereinigte Sicht auf die Innenseite des Visierteils gespiegelt. Der Schutzanzug wollte ihn vor diesem Zuviel an Eindrücken bewahren.

Es wollte sich keine Erleichterung einstellen. Rhodan wusste, dass er zum Spielball geworden war. Sein Magen meldete sich unangenehm laut, sein Herz raste.

Er stoppte so abrupt ab, dass selbst der SERUN nicht mit der Verarbeitung der wirksam werdenden Kräfte fertig wurde. Mehrere Gravos schlugen durch. Rhodan ächzte, biss sich in die Zunge, zerrte sich den Nacken.

Die an die Innenseite des Folienfalthelms projizierten Bilder wurden blasser, die Realität seiner Umgebung wurde wieder sichtbar. Rhodan starrte gegen eine metallene Wand, nur wenige Zentimeter von ihm entfernt. Wer immer die Steuerung des Traktorstrahls zu verantworten hatte er hatte es aufs Äußerste ankommen lassen. Ein Steuerfehler im Bereich weniger Sekundenbruchteile hätte Matsch aus ihm gemacht. Trotz SERUNS, trotz Anzugs der Universen.

Ein Spalt entstand in der Raumschiffshülle und verbreiterte sich rasch. Ein Außenschott glitt auf; er starrte in grelles, viel zu weißes Licht. Und in die Mündungen mehrerer Waffen, die auf ihn gerichtet waren. Imposante Gestalten, allesamt um die zwei Meter groß, erwarteten ihn. Und dahinter standen mehrere Dosanthi mit durchgedrückten Rücken, die ihn augenblicklich mit angsterzeugenden Impulsen bombardierten.

*

Perry Rhodan fühlte sich in die Schleuse gestoßen. Dann endete der Einfluss der Traktorstrahlen. Er hatte seine Bewegungsfreiheit wieder!

Der Schmerz, den die Angstimpulse erzeugten, saß an der Nasenwurzel. Er breitete sich aus, wollte ihn zur Gänze in Besitz nehmen. Die eigentlich vergleichsweise klein gewachsenen, wie traurige Clowns wirkenden Dosanthi waren die Quelle dieser Angst wie absurd der Gedanke auch erscheinen mochte.

Doch er kannte sie bereits. Die Dosanthi mochten ihn einmal überrascht haben, aber nun, da er mit diesen seltsamen Wesen gerechnet hatte, konnte er die Angst unterdrücken, wenn er sich darauf konzentrierte.

Das Außenschott schloss sich hinter ihm. Ein dünner Pfeifton erklang. Sauerstoff wurde in den etwa zehn mal zehn Meter großen Raum gepumpt. Atembare Luft, ein wenig dünn, wie der SERUN rasch feststellte.

Ennerhahl trat festen Schritts neben Rhodan. Auch er widerstand den Dosanthi und zeigte ein maliziöses, überheblich wirkendes Lächeln.

Hätten wir demütiger auftreten sollen?, fragte sich Rhodan. Niemand wird uns abkaufen, dass wir einfache Besatzungsmitglieder der BASIS sind.

Nun diese Lüge würde sich ohnedies nicht aufrechterhalten lassen. Wie sollten sie ihnen glaubhaft machen, dass sie seit zwei Wochen zwischen den BASIS-Segmenten umhertrieben?

Nein. Sie benötigten etwas anderes. Eine bessere Erklärung für ihre Anwesenheit. Eine, die es ihren Gegnern verbot, sie sofort hinzurichten.

Rhodan unterdrückte einen Fluch. Er hatte keine Gelegenheit gehabt, sich mit Ennerhahl abzusprechen. Je länger er nachdachte, desto geringer erschienen ihm die Chancen, heil aus dieser Sache herauszukommen.

Einer der Humanoiden trat auf ihn zu. Er war etwas kleiner als die anderen.

»Ich bin Reparat Mastarmo!« Die Worte drangen in Interkosmo aus einem runden Kästchen, das ihr Gegenüber auf der Brust trug. »Ich bestimme über euer Leben und euer Sterben. Greift zu den Waffen. Wagt ein Widerwort, eine falsche Geste, ein Zögern, ein Seufzen dies alles zieht Bestrafung und Schmerz nach sich.«

Er winkte. Eine Plattform, die bislang hinter den anderen verborgen gewesen war, kam herangeschwebt. Der Reparat lüpfte den Saum eines samtenen Tuchs, das die Plattform bedeckte. Darunter kam glänzendes Werkzeug zum Vorschein. Manches davon war Rhodan völlig fremd. Anderes kannte er nur zu gut. Aus lange vergangenen Epochen, als die physische Folter Teil der Menschheitskultur gewesen war.

»Ich bin ein Meister meines Fachs«, fuhr Mastarmo fort. Sanft, fast liebevoll glitten seine dunklen Finger über einige der Instrumente. Er nahm eines auf und ließ die scharfe, gekrümmte Spitze im Licht glänzen. Womöglich diente es zur »Behandlung« von Zähnen.

»Meint ihr, gegen Schmerzen immun zu sein?« Er lachte freudlos. »Ihr irrt.« Er legte das Werkzeug zurück, deckte es ab und strich das Samttuch sorgfältig glatt. Wieder dieses hässliche Lächeln. »Ich bitte euch inständig, mir nicht zu glauben. Zeigt mir eure Tapferkeit, euren Heldenmut. Leistet Widerstand. Ich bin ein Forschender. Ein Mann, der sich stets auf neue Herausforderungen freut. Gebt mir die Chance, meinen Horizont zu erweitern, in Neuland vorzudringen ...«

»Ich muss dich enttäuschen«, sagte Rhodan so ruhig wie möglich. »Wir beide hängen an unserem Leben. Wir werden kooperieren, soweit es uns möglich ist.«

»Was für eine Enttäuschung ...« Mastarmo stieß einen Laut aus, der einem Seufzer ähnelte. »Aber ich gebe meine Hoffnung nicht so rasch auf. Wie ich aus Erfahrung weiß, ist die Wahrheitsfindung oftmals ein schwieriger Prozess. Womöglich ergibt sich da oder dort die Möglichkeit, euch ein wenig anzustacheln.«

Rhodan schwieg. Er gab sich unbeeindruckt. Je weniger er sagte, desto geringer die Chance auf Bestrafung.

»Ihr bekommt Zeit zum Nachdenken«, sagte Mastarmo nach einer Weile. »Legt eure Schutzbekleidung ab; anschließend bringen euch meine Leute zu eurem vorläufigen Quartier.«

Rhodan hatte gewusst, dass dieser Moment kommen würde. Dennoch zuckte er zusammen. Er musste den SERUN ablegen und damit auch den mit ihm verbundenen Anzug der Universen.

Oder?

Würde er auf seinem Leib haften bleiben, unsichtbar für alle?

Ennerhahl tat, wie ihm geheißen. Rhodan folgte seinem Beispiel und schlüpfte mit oft geübten Handgriffen aus dem Schutzanzug. Er tat es langsam und sich jedes einzelnen Handgriffs bewusst.

Es war, als würde sich der SERUN sträuben. Als wollte er haften bleiben. Rhodan verstand, dass es der Anzug der Universen war, der sich nicht lösen wollte.

Es muss sein!, dachte er konzentriert.

Augenblicklich ließ der Widerstand nach; er schlüpfte aus dem SERUN, räusperte sich lautstark und betätigte den Sperrmechanismus des Anzugs. Die Positronik war nun desaktiviert, alle wichtigen Informationsspeicher gesperrt. Er allein konnte sie wieder öffnen.

Ein bewaffneter Humanoider griff nach dem Anzug und schleuderte ihn achtlos auf eine weitere Schwebeplattform. Anschließend durchleuchtete der Soldat Rhodans Körper mit einem Scanner und tastete ihn ab, bis er sicher war, dass der Gefangene nichts bei sich trug.

Ennerhahl nahm die Körperkontrolle grimmig lächelnd zur Kenntnis. Rhodans Begleiter hatte, seitdem sie das Innere des Zapfenraumers betreten hatten, kein Wort gesprochen. Doch seine dunklen Augen loderten voll Hass.

Sie wurden aus dem Schleusenraum geführt und gestoßen. Zwei tonnenförmige Roboter schlossen sich dem kleinen Konvoi an. Sie überholten und schwebten vorneweg, die Waffenläufe stets auf sie gerichtet.

Mastarmo und die Dosanthi blieben zurück; doch Rhodan war sich sicher, dass er dem Xylthen um niemand anderen konnte es sich bei dem Humanoiden handeln bald wieder begegnen würde.

4.

Protektor Kaowen

Er drohte die Kontrolle zu verlieren. Die Dinge liefen ganz und gar nicht so, wie er es wollte. Wie QIN SHI es wollte.

Nahe der Werft trieben Trümmer jenes Schiffs, das er unter großen Mühen aufgebracht hatte. Irgendwo in diesem Durcheinander befanden sich mutmaßlich zwei Objekte, die sein Auftraggeber unbedingt in die Hände bekommen musste: der Anzug der Universen und das Okular des Multiversums.

»Sucht weiter!«, herrschte Kaowen die Besatzungsmitglieder in der Zentrale seines Schiffs an. »Bevor wir nicht wissen, was in der BASIS vor sich geht, bekommt niemand eine Ruhe- oder Erholungspause.«

Da und dort atmete ein Xylthe tief durch; doch niemand wagte es zu widersprechen.

Mehrere Offiziere griffen nach Muntermachern und stopften sich die hauchdünnen Blättchen in den Mund.

Die Badakk gaben keinen Ton von sich. Sie waren weitaus belastbarer und würden tagelang ohne Schlaf auskommen.

Die anwesenden Offiziere ahnten, dass bereits die Andeutung eines Widerworts die Degradierung oder gar den Tod nach sich zog. Erst vor Kurzem hatte Kaowen einen Badakk hinrichten lassen, der seine Arbeit als Reparat, als Adjutant, nicht mit dem notwendigen Ernst betrieben hatte. Wie war bloß sein Name gewesen? Er erinnerte sich nicht mehr. Es spielte auch keine Rolle.

Protektor Kaowen nahm diese ganz besondere Atmosphäre der Angst in sich auf. Trotz seiner Sorgen genoss er das Gefühl, unumschränkter Befehlshaber zu sein. Für seine Untergebenen war er alles: Vorgesetzter, Ankläger, Richter, Mutter, Vater und Gott.

Ein schrecklicher, grausamer Gott, der nur ab und zu ein wenig Güte durchblicken ließ.

»Wir haben etwas«, meldete sich ein Xylthe zu Wort. Pouvenyr. Ein ehrgeiziger junger Mann, der die Analyseabteilung der Ortung über hatte.

»Präzisiere!«

»Wir haben die Ortungsergebnisse zerteilt; sozusagen ein Emissionsbild nach dem anderen separiert. Die allgegenwärtigen Strahlungen Chandas, die eigenen Signaturen, die Arbeitsimpulse aus der Werft. So lange, bis wir nur noch jene energetische Abmischung im Fokus hatten, die die Schutzschirme der BASIS ausmachen.«

»Konntet ihr sie entschlüsseln?«, hakte Kaowen nach. Erregung packte ihn. »Besteht die Möglichkeit, die Schirme zu knacken?«

»Nein, Protektor. Dafür reichen unsere Mittel und unsere Kenntnisse dieser fremdartigen Technik nicht aus.« Pouvenyr senkte den Kopf, um sich für sein Versagen zu entschuldigen. Die Geste wirkte wenig glaubwürdig, denn gleich darauf hatte der Offizier ein zufriedenes Lächeln. »Doch in der Normaloptik zeigten sich Unregelmäßigkeiten.«

»Die Normaloptik sagt rein gar nichts über das Wesen eines Schutzschirms aus!« War der Kerl verrückt geworden? Wie konnte es Pouvenyr bloß wagen, ihn wegen simpler Bildanalysen zu belästigen?!

»Hör mich bitte an: Wie du weißt, umkreisen ständig Beiboote die Trümmer der BASIS, um die Teilungen und Veränderungen des Schiffs zu erfassen. Nun entdeckten wir auf Aufnahmen, dass sich vereinzelt winzige Lücken in den blauen Schirmen der BASIS-Teile zeigten. Strukturlücken, die energetisch nicht anzumessen sind.«

Kaowen hätte am liebsten laut gelacht; doch er verbiss es sich. Ausgerechnet das einfachste Hilfsmittel, das ihnen zur Verfügung stand, lieferte Ergebnisse, mit denen sich etwas anfangen ließ!

»Strukturlücken«, wiederholte der Protektor. »Jemand fliegt zwischen den Einzelteilen der BASIS hin und her. Dieser Jemand verfügt über eine ausgesprochen gute Antiortungsausstattung.«

»So ist es, Herr.« Pouvenyr verbeugte sich erneut.

»Dann kümmert euch um diese Spuren. Ich möchte ein Weg-Zeit-Diagramm des oder der Unbekannten haben. Ich möchte wissen, mit wie vielen Feinden wir es zu tun haben und wie wir sie erwischen.«

»Ja, Protektor.«

»Pouvenyr?«

»Herr?« Der Xylthe, der sich bereits abgewandt hatte, drehte sich nochmals zu ihm um.

»Gut gemacht.«

Überraschung spiegelte sich im Gesicht seines Landsmannes wider. Völlig verwirrt murmelte Pouvenyr Worte des Dankes, bevor er sich seiner Arbeit widmete.

Unberechenbar bleiben. Unsicherheit verbreiten. Nie greifbar sein ... Kaowen hatte jahrelange Erfahrung im Umgang mit Untergebenen. Er wusste ganz genau, wie man sie bei der Stange hielt, ihre Hoffnungen auf Aufstieg schürte und ihnen ihre Grenzen aufzeigte. Er war der bislang unbesiegte Anführer der QIN SHI-Garde, und er hatte keinerlei Lust, diesen Ruf zu verlieren.

*

Der Erfolg war wie heißes, über Feuer geröstetes Glint, das seinen Magen füllte und sich den ganzen Rücken hinab angenehm bemerkbar machte. Es mochten bloß zwei Feinde sein, die sie eben aufgrund der Bildanalyse gefangen gesetzt hatten; doch ein Anfang war gemacht.

»Protektor?«

Das Gefühl des Triumphes verging. Die Stimme des Reparats, der für die Aktiv-Ortung zuständig war, hörte sich nach neuen Problemen an.

»Was gibt's?«, schnappte Kaowen und machte damit deutlich, dass er unter keinen Umständen schlechte Meldungen hören wollte.

»Das BASIS-Segment, aus dem die beiden Gefangenen geflohen sind ...«

»Was ist damit?«

Der Reparat legte mehrere dreidimensionale Bilder in einen Linsenschirm.

Kaowen betrachtete entsetzt, wie sich das Raumschiffsteil in Nichts auflöste, zu einer Wolke mit mehr als dem zehnfachen Umfang wurde, die nach wie vor von einem bläulich schimmernden Schutzschirm umgeben war.

»Ich möchte wissen, was das zu bedeuten hat! Und zwar so rasch wie möglich.« Was, wenn sich das Multiversum-Okular und der Anzug ausgerechnet in diesem Segment befunden haben und nun zerstört sind?

»Die Gefangenen wissen gewiss mehr über dieses Phänomen als wir«, wagte der Reparat einzuwerfen.

»Das weiß ich selbst, du Ausfluss eines Benams!«, brüllte Kaowen. »Aber wir werden keinesfalls unsere eigenen Untersuchungen einstellen. Oder meinst du, dass sich die Fünfte Heimatflotte während der Einvernahmen dem Nichtstun hingeben sollte? Werden wir uns hundertprozentig auf die Aussagen der Gefangenen verlassen?«

Der Ortungsoffizier machte sich kleiner. Er zog sich Schritt für Schritt zurück, hinter einen Badakk, dessen Pseudopodien in stetiger Bewegung waren.

Protektor Kaowen erhob sich. Er ging einige Schritte. Ehrfurchtsvoll wichen ihm seine Untergebenen aus. Wo auch immer er auf seinem Rundgang durch die großzügig gestaltete Zentrale der RADONJU vorbeikam, nahm die Aktivität zu. Niemand wollte den Anschein erwecken, untätig zu sein.

Er blickte auf ein großes Linsenbild, das die Werft APERAS KOKKAIA im Fokus hatte. Es herrschte ein stetiges Kommen und Gehen. Man war aktiv am Ort des Wandels.

QIN SHI würde mit der Entwicklung der Dinge keinesfalls zufrieden sein. Der Widerstand der beiden vermeintlichen Besatzungsmitglieder der BASIS musste gebrochen werden. Er benötigte Auskünfte. Etwas, das er vorweisen konnte.

Ein klein gewachsener Xylthe betrat die Zentrale, in Begleitung zweier Dosanthi. Mastarmo, Reparat der Internen Sicherheit, samt zweier Mitglieder seines Teams.

Kaowen winkte das Dreigestirn näher. Sie blieben eine Körperlänge vor ihm stehen und hielten damit den üblichen Respektabstand.

»Was ist so wichtig, dass du es mir persönlich sagen möchtest?«, fragte er Mastarmo.

»Die Gefangenen entziehen sich der Wirkung meiner Mitarbeiter«, sagte der Reparat leise und deutete auf die Dosanthi links und rechts von ihm. »Sie verfügen über außerordentliche Selbstkontrolle. Oder sie sind immun gegenüber der Paragabe meiner Leute.«

»Das sind ausgezeichnete Nachrichten«, sagte Kaowen. »Es bedeutet, dass es sich bei den beiden keinesfalls um einfache Besatzungsmitglieder der BASIS handeln kann. Wir wissen, dass diese auf die Dosanthi reagiert haben.«

»Vielleicht verfügen sie zufällig über eine natürliche Form der Immunität.« Mastarmo verschränkte die Arme vor der Brust. »Bislang stellen sie sich dumm, und ich bin fast geneigt, ihnen zu glauben.«

»Weil?«

»Weil sie nicht besonders wirken. Sie haben keine Ausstrahlung. Sie sind verunsichert. Müde. Erschöpft. Völlig überfordert.«

»Was hatten sie in den Trümmern der BASIS zu suchen? Wie schafften sie es, uns während der Eroberung ihres Mutterschiffs zu entkommen? Welche technischen Möglichkeiten stehen ihnen zur Verfügung? Teilbereiche dessen scheinen den unseren weit überlegen zu sein. Schließlich war es bloß penibler Kleinarbeit zu verdanken, dass wir sie entdeckten.«

»Ich weiß, Protektor. Wir haben bislang nur eine oberflächliche Vernehmung durchgeführt. Sobald du dein Einverständnis gibst, fangen wir richtig an.«

»Wir warten damit noch ein wenig«, entschied Kaowen. »Fass sie vorerst sanft an. Ich möchte, dass sie bei Verstand und bei akzeptabler körperlicher Gesundheit bleiben.«

Mastarmos Körper versteifte sich. »Ich könnte ihnen binnen Kurzem alles entlocken, was sie verbergen. Ich verstehe mich ausgezeichnet auf derartige Dinge.«

Oh ja! Mastarmo verfügte über eine ausgezeichnete Ausbildung in seinem Metier, und er war ein skrupel- und gewissenloser Sadist. Zudem besaß er eine weitere Eigenschaft, die ihn Kaowen ganz besonders sympathisch machte: Er war frei von Ehrgeiz. Mastarmo hegte keinerlei Ambitionen auf eine Beförderung. Er war mit dem, was er tat, völlig zufrieden.

»Ich möchte, dass der Wissenschaftliche Beirat unter der Führung eines Badakk-Offiziers in die Verhöre mit eingebunden ist.«

Der Reparat verzog die Mundwinkel. »Diese Leute stören mich bei meiner Arbeit. Sie stellen lästige Zwischenfragen und lenken mich ab ...«

»Ich bestehe darauf. Wir dürfen uns bei den Befragungen keinen Fehler erlauben, wir dürfen nicht die geringste Kleinigkeit übersehen.«

»Ich gehorche.« Der Reparat senkte das Haupt. Die kreuzförmige Narbe an seiner Stirn glänzte im Licht der Deckenstrahler. Er wusste ganz genau, wann er reden durfte und wann er zu schweigen hatte.

Mastarmo verließ die Zentrale, die beiden Dosanthi schlichen mit gebeugten Rücken hinterher. Sie waren Entartete, deren Gaben beschränkt waren und die aus ihrem Volksverbund ausgeschlossen worden waren. Welche Vorteile Mastarmo aus dieser Begleitung zog, wusste Kaowen nicht. Es interessierte ihn auch nicht. Wichtig war einzig und allein die beeindruckende Liste an Erfolgen, die der Reparat vorzuweisen hatte.

Kaowens Gedanken kehrten zu den beiden Gefangenen zurück. Er würde sich so rasch wie möglich persönlich ein Bild von ihnen machen. Womöglich konnte er sie für seine eigenen Zwecke einsetzen? QIN SHI war an ihrem Schicksal ganz gewiss nicht interessiert.

Je länger er über diese Idee nachdachte, desto besser gefiel sie ihm. Womöglich ließ sich mithilfe der beiden Fremden ein ganz anderes Problem lösen. Eines, das für QIN SHI ebenfalls wichtig war. Zwar nicht mit der Bedeutung des Okulars und des Anzugs zu vergleichen, aber ...

Kaowen ließ sich schwer auf seinem Sitz nieder und sammelte sich. Wir leben in spannenden Zeiten, dachte er.

5.

Perry Rhodan

Zwei Betten, eine Wasch- und Sanitäreinheit, ein Tisch, zwei Stühle. Ein überdimensionierter Spiegel, der mit hoher Wahrscheinlichkeit einseitig beschichtet war. Dahinter verbargen sich wohl Beobachter, die jede ihrer Bewegungen aufzeichneten und analysierten.

Mehr stand ihnen nicht zur Verfügung. Licht brannte grell auf sie herab und erzeugte Kopfschmerzen. In der Luft schwebte ein seltsamer Duft, eine Mischung aus Schokolade und Hefe.

Beide sahen sie sich sorgfältig um. Gewiss wurden sie abgehört. Andernfalls hätte die gemeinsame Unterbringung keinen Sinn ergeben.

»Nichts zu finden«, sagte Rhodan nach einer Weile. Er vermied es, in den Spiegel zu blicken.

Ennerhahl nickte. »Wir können frei sprechen«, sagte er und meinte damit das genaue Gegenteil.

»Ob sie uns glauben?«, fragte Rhodan.

»Dass wir flüchten wollten, doch zu spät zum Rettungsschiff kamen? Dass wir uns anschließend versteckten, immer wieder vor den Dosanthi und den Badakk davonliefen, bis sich die BASIS zerlegte, um dann den Weg zum Kommandoteil zu suchen?« Ennerhahl zuckte mit den Achseln. »Es entspricht der Wahrheit.«

»Sie glauben uns nicht. Sie fürchten und misstrauen uns, weil wir gegen die Paragabe der Dosanthi immun sind.«

»Dann müssen wir uns eben eine glaubhafte Lüge einfallen lassen ...«

Rhodan ging auf das Spielchen Ennerhahls ein. Die Unterhaltung blieb oberflächlich, und sie entsprach dem, was die vermeintlichen Zuhörer wohl erwarteten. Jene Männer, deren Rollen sie spielten, die beiden einfachen Besatzungsmitglieder der BASIS, würden verzweifelt nach einem Ausweg suchen, um der Folter und dem Tod zu entkommen. Angst, Lügen, Verzweiflung, Melodramatik all dies mussten sie den heimlichen Beobachtern vorgaukeln. Und zugleich einen Weg finden, wie sie unauffällig miteinander kommunizieren konnten.

Rhodan spielte seinen Part, so gut es ging. Er plapperte vor sich hin, rang mit den Händen, quetschte einige Tränen der Verzweiflung hervor, schrie unbeherrscht, täuschte einen Tobsuchtsanfall vor.

Um zur selben Zeit Ennerhahl genau zu beobachten. Dessen Gesten, dessen Mimik, dessen Schrittfolgen, der Atemrhythmus irgendwie musste sein Begleiter ja versuchen, sich ihm heimlich mitzuteilen.

Nichts.

Erwartete Ennerhahl, dass Rhodan einen Anfang machte? Belauerten sie sich gegenseitig, in der Hoffnung, irgendeinen Kode oder ein Zeichen am jeweils anderen zu erkennen?

Nach einer Weile brachen sie das seltsame Spiel ab. Rhodan duschte und wusch sich den Schweiß vom Leib, legte sich auf das Bett, starrte gegen die Wände.

Ennerhahl war eingeschlafen. Die Hände hinter dem Kopf verschränkt, hörte Rhodan das tiefe Atmen. Er tat, als hätte ihn die Erschöpfung übermannt.

Oder war es tatsächlich so? Was hatte Ennerhahl während der letzten Wochen getrieben? Wie war es ihm gelungen, sich so lange in der BASIS zu verstecken? War er stets auf der Flucht gewesen?

Rhodan schloss die Augen. Er war enttäuscht und wütend zugleich. Er hätte sich mehr Initiative von seinem Begleiter erwartet. Sie mussten sich Verhaltenstaktiken überlegen und Fluchtpläne wälzen. Doch Ennerhahl zeigte kein Interesse an einer Flucht. Wollte er ihm deutlich machen, dass er die Lage unter Kontrolle hatte und sie vorerst nichts unternehmen sollten?

Aber natürlich das war es! Kein Kode, keine heimlich übermittelten Botschaften. Ennerhahl lebte ihm vor, was zu tun war.

Rhodan lächelte und fragte sich im selben Moment, was die zweifellos vorhandenen Beobachter hinter der Spiegelwand zu dieser Gemütsregung sagten. Ach, es war einerlei. Er würde ruhig bleiben und sich in Geduld üben. So, wie es Ennerhahl vorexerzierte. Schließlich verfügte der Dunkelhäutige »über gewisse Möglichkeiten«, die er bei Bedarf wohl einsetzen würde.

*

Zeit verging. Stunden, vielleicht ein ganzer Tag.

Das grelle Licht wurde niemals abgeschaltet. Sie erhielten eine Mahlzeit, bestehend aus einem Berg grüner Pampe voll fasrigem Fleisch und zu Kugelform gepresstem Salat, kaum genießbar für den terranischen Metabolismus.

Durch die »Futterklappe« waren Stimmen zu vernehmen. Soldaten hielten vor ihrer Tür Wache, die von Zeit zu Zeit einige Wörter im Chanda-Idiom wechselten. Im Hintergrund herrschte ein stetiges Raunen. Der Raum, in dem sie eingesperrt waren, lag offenbar an einem stark frequentierten Gang.

Irgendwann betrat Mastarmo den Raum. Rhodan sprang auf, Ennerhahl tat es ihm gleich. Wiederum befand sich der Xylthe in Begleitung zweier Dosanthi. Sie verbreiteten wieder dieses schreckliche Odeur der Angst, der Verzweiflung. Angesichts der Enge des Raums wirkte es noch intensiver, noch schmerzhafter.

Waren etwa verstärkende Elemente in die Wände des Raumes eingearbeitet? War es das Licht, das ihren Widerstand beeinträchtigen sollte? Das Essen?

»Es geht euch gut, wie ich sehe«, sagte Mastarmo.

»Danke, ja!«, gab Rhodan zur Antwort.

»Das war keine Frage, sondern eine Feststellung.« Er trat weiter in den Raum, schnupperte in der Luft, drehte sich einmal um die eigene Achse. »Es dauert nicht mehr lange, gar nicht mehr lange ...« Mastarmo winkte den beiden Dosanthi, ihm zu folgen, und verließ sie, ohne Ennerhahl und Rhodan weiter zu beachten.

Die Tür fiel mit einem schmatzenden Geräusch zu. Sie waren wieder allein.

»Das war ein reichlich seltsamer Auftritt«, sagte Rhodan.

»Ja.«

Man wollte ihre Nervosität steigern. Sie verunsichern. Ihre Widerstandskraft schwächen.

Weitere Stunden vergingen ereignislos. Bis sich der Geräuschpegel vor der Tür mit einem Mal erhöhte. Schwere Fußtritte knallten in militärischem Gleichschritt. Befehle wurden gegeben, metallene Gegenstände klackerten gegeneinander.

Rhodans Herz klopfte laut. Als Unsterblicher hatte er reichlich Langmut. Dennoch zehrte die Ungewissheit an seiner Substanz. Wenn Ennerhahl bloß zu erkennen gäbe, was er vorhatte und ob er etwas vorhatte.

Ein Xylthe, einen halben Kopf größer als Ennerhahl, trat ein, gefolgt von bewaffneten Xylthen und drei Badakk. Augenblicklich war klar, dass aller Aufwand dem Großgewachsenen galt.

Er musterte Rhodan, dann Ennerhahl. Er wirkte kühl und abweisend. Angsterregend. Seine Blicke erzeugten mehr Wirkung als die Ausdünstung der Dosanthi und die Andeutungen Mastarmos.

»Ich bin Protektor Kaowen. Wir reden jetzt«, bestimmte er. »Ich benötige Auskünfte. Ich werde sie bekommen. Andernfalls ...«

Ja, andernfalls. Mehr an Drohung war nicht notwendig, um die Machtbefugnisse dieses Wesens zu definieren. Kaowens Wort war offenbar unter seinen Leuten Gesetz.

»Was wisst ihr über das Multiversum-Okular?«, fragte der Protektor. Eine lange tiefe Narbe zog sich vom rechten Mundwinkel hoch zur Wange. Sie ließ ihn permanent grinsen, aber das wirkte womöglich furchterregender als eine finstere Miene.

»Gar nichts, Protektor Kaowen.« Und das ist nicht einmal gelogen ...

»Habt ihr schon mal vom Anzug der Universen gehört?«

»Was für ein seltsamer Begriff ...«

»Und selbstverständlich habt ihr keine Ahnung, warum sich die BASIS zurzeit teilt?«

»Ich bedaure sehr, Protektor.«

»Auch nicht, warum sich ausgerechnet jenes Segment, in dem ihr euch zuletzt aufgehalten habt, in eine Wolke aus winzigen Teilstücken zerlegte?«

»Nein.« Rhodan beschloss, seiner Lüge eine kleine Portion Arroganz mitzugeben. »Hätte sich die BASIS nicht so verhalten, wären wir niemals in eure Gewalt geraten. Wir mussten flüchten und haben offensichtlich nicht auf die notwendigen Sicherheitsmaßnahmen geachtet. Es steht ja wohl außer Frage, dass unsere Antiortungsschirme unter normalen Umständen von euch nicht zu knacken sind.«

Kaowen ließ sich nicht aus der Reserve locken. »Ihr lügt. Ich spüre es. Ihr seid nicht jene unbedeutenden Besatzungsmitglieder eures Schiffs, als die ihr euch ausgebt. Ihr seid viel mehr. Ich werde herausfinden, was und wie viel ihr vor mir verbergt.«

»Es tut mir leid, wenn ...«

»Schweig!« Mit einem langen Schritt war der Protektor bei Rhodan, blickte ihn von oben herab an, scheinbar aufgeregt und dennoch völlig kontrolliert. »Es gäbe eine Vielzahl an Möglichkeiten, um an euer Wissen heranzukommen. Gift, Elektroschocks, Seren, virale Nanomaschinen, die sich durch eure Körper wühlen und Krankheiten hervorbringen, von denen ihr niemals gehört habt. Doch das alles erfordert einen gewissen Aufwand und Zeit, die ich nicht habe.«

Er spuckte feinste Speicheltröpfchen, die Rhodan ins Gesicht spritzten. Der Unsterbliche tat sich schwer, die Ruhe zu bewahren und seine Angst nicht allzu offen zu zeigen.

Dieses Wesen wirkte authentisch. Kaowen besaß nahezu unbegrenzte Macht. Er war sich dessen bewusst und wusste, wie sie bestmöglich einzusetzen war.

»Ich komme bald wieder. Um einen von euch abzuholen und ihn Mastarmo sowie seinen gut ausgebildeten Gehilfen zu übergeben. Ich vermute, dass eure Phantasie ausreicht, um euch auszumalen, was er mit seinem gut ausgestatteten Werkzeugkästchen auszurichten vermag? Ja? Dann ist es gut.«

Kaowen trat zurück. Seine Stimme klang nun nüchtern. Als würde er einen langweiligen Bordbericht abfassen. »Ihr entscheidet selbst, wen ich foltern soll. Werdet euch einig. Diskutiert es. Seid euch darüber im Klaren, dass derjenige, den ihr nennt, niemals mehr wieder so sein wird, wie er einmal war.«

Er verließ den Raum, die Wächter folgten ihm in Respektabstand. Stille herrschte jetzt plötzlich. Schreckliche, schmerzliche Stille.

»Ich werde gehen«, hörte sich Rhodan nach einer Weile sagen.

Ennerhahl setzte zu einer Erwiderung an, ließ es dann aber bleiben.

Er ist erleichtert über meine Entscheidung!, dachte Rhodan und fühlte, wie ihn der Zorn packte.

6.

Zwischenspiel: Trasur Sargon

Gamma Oulhaq erwies sich einmal mehr als Hemmnis. Warum hatte er ihn bloß auf Beutezug mitgenommen?

Der ehemalige Gärtner war langsam, zögerlich, schwer von Begriff, voll Zweifel und Ängste. Wie er so lange in Freiheit geblieben war und überlebt hatte, würde Trasur ewig ein Rätsel bleiben.

»Mach schon!«, drängte Trasur und schob Gamma aus ihrem gemeinsamen Versteck.

Der klein gewachsene Terraner zögerte. Er sah sich um, nach links und rechts, als würde er Trasurs Urteilsvermögen nicht vertrauen. Endlich hastete er los, durch den verwilderten Park der »Hängenden Gärten«, in dem einst betuchte Kunden des in der BASIS untergebrachten Kasinos lustgewandelt waren.

Gamma überstieg die mittlerweile von Schlingpflanzen überwachsene Abgrenzung zum »Kletterparadies«, packte die Liane und rutschte in die Tiefe. Hinab zu ihrem Versteck, in die vermeintliche Sicherheit. Viel zu langsam war Oulhaq, viel zu unsicher sein Tritt.

Trasur schluckte seinen Ärger hinunter. Er war den Umgang mit zum Kampf gerüsteten Spezialisten gewohnt. Er durfte nicht dieselben Maßstäbe ansetzen wie bei einer Kara Marmer, seiner plophosischen Partnerin, die er in diesen Tagen nur zu gerne bei sich gehabt hätte.

Er blieb ruhig und horchte auf die Umgebung. Spatzen zwitscherten verärgert, ein ausgewilderter Hund heulte im Niederholz. Jene Tiere, die einst ein Paradies ohne Sorgen erlebt hatten, mussten sich nun mühsam durchschlagen. Um Nahrung kämpfen, den Kreislauf des Lebens neu für sich entdecken.

Der Tritt des siebenköpfigen Sirrus, auf dem die Hure von Babylon ritt, war in der Ferne zu hören, wie auch ein vielstimmiges Fauchen. Das Roboter-Pärchen, das einst Kunden in das größte Bordell der BASIS gelockt hatte, streifte nach wie vor umher, auf der Suche nach Kunden. Um sie mit Gewalt mit sich zu schleppen und sie in ein Loch zu werfen, aus dem es kein Entkommen mehr gab.

Die Programmierung der Hure war im Zuge der Abtrennung dieses BASIS-Elements gehörig durcheinandergeraten; alle Versuche, das Maschinenwesen stillzulegen, waren gescheitert. Sowohl Sirrus als auch Hure waren mittlerweile von Schimmelpilzen und Gräsern überwuchert. Gemeinsam tappsten sie durch die Hängenden Gärten und stellten für die Flüchtlinge ein nicht zu unterschätzendes Risiko dar.

Trasur hatte lange genug gewartet. Die Luft war rein. Kein Badakk war zu sehen, auch keiner ihrer gefürchteten Roboter. Die Anwesenheit von Dosanthi hätte er gespürt.

Mit weiten Sprungschritten überquerte er das offene Terrain vor dem Eingang zu den Gärten. Hier, wo sich einstmals Besucher von Hunderten Welten angestellt oder in einem der offenen Lokale ein Erfrischungsgetränk zu sich genommen hatten, fassten Flora und Fauna allmählich Fuß. Pflanzen, deren Keime von der leidlich gut funktionierenden Ventilation weggewirbelt worden waren, sprossen in kleinsten Ritzen. Ameisenvölker bauten Straßen, Fliegen brummten um Kothaufen einer Vielzahl von Tieren. Die großen Räuber stritten seit Tagen um die Vorherrschaft in diesem neu eroberten Gebiet.

Trasur erreichte den Eingang, hielt sich links, sprang über den Zaun, hinab ins Leere, dabei wich er tunlichst dem Fokus der noch funktionierenden Beobachtungskameras aus. Nach wie vor wussten sie nicht, ob und in welchem Ausmaß ihre Feinde über die technischen Möglichkeiten der BASIS verfügten.

Er landete schwer am Abhang, rutschte auf dem Rücken liegend abwärts, fasste nach gespannten Seilen, erwischte zwei von ihnen, bremste seinen Schwung, kam wieder auf die Beine. Gamma Oulhaq hing über ihm. Mit zittrigen Fingern hangelte er sich am Seil hinab, im Schneckentempo, um zum Boden der lächerliche 45 Meter tiefen Schlucht des Kletterparadieses zu gelangen.

Sie sind so schwach, diese Terrageborenen ...

Trasur verdrängte den Gedanken. Er wusste sehr wohl, wozu manche der Kleinen fähig waren. Trotz ihrer körperlichen Unzulänglichkeiten. Kara hatte ihn einmal ausgehebelt und schwer aufs Kreuz geworfen. Mit einer einzigen Körperdrehung, einer einzigen, lässig wirkenden Bewegung.

»Hoher Gast?«

Trasur Sargon trat näher an jenen Roboter heran, der ihr Lager bewachte. »Hallo, Daniela!«, sagte er. Und: »Sepultura.«

»Losungswort akzeptiert. Es freut mich, dich und deinen Begleiter heil wiederzusehen. Ich hoffe, ihr hattet Glück bei eurem Beutezug?«

»Dazu bedarf es keines Glücks, sondern eines genau ausgeklügelten Plans.«

»Hast du auch an meinen Wunsch gedacht?«

»Du meinst: an die Beschaffung eines neues Energie-Paks?«

»Ja, Hoher Gast.«

»Selbstverständlich.« Trasur zog sich den etwa hundert Kilogramm schweren Rucksack vom Körper, kramte umständlich darin und zog dann das faustgroße Ladeelement hervor. »Und nicht nur das: Gamma meinte, dass dir diese Steuerelemente helfen könnten.« Er deutete auf drei winzige Objekte, golden schimmernd, die in einer geleeartigen Keimfrei-Flüssigkeit schwammen.

»Das ist sehr freundlich, Hoher Gast. Aber ich wüsste nicht, was ich damit anfangen sollte.«

Trasur lächelte. »Es gehört selbstverständlich ein Satz frischer Arme dazu. Die ich nicht ganz zufälligerweise mit mir führe.«

Der Daniel-Roboter, der sich seit der Zerstückelung seines Körpers Daniela nannte, betrachtete ihn mit groß gewordenen Augen. Einige Tropfen schmieriger Flüssigkeit traten an der Unterkante der nur behelfsmäßig vernieteten Brustplatte hervor. »Das ist sehr nett, Hoher Gast.«

»Ich bin es dir schuldig.« Trasur erinnerte sich nur ungern an seine Tat. Er hatte Daniel zerlegt. »Gamma und Marie-Louise werden dir die Teile ansetzen, sobald sich die Zeit findet. Aber du musst dir darüber im Klaren sein, dass unsere Möglichkeiten, dich ordnungsgemäß zusammenzusetzen, eingeschränkt sind. Kaum Werkzeug, kein exakter Bauplan und zwei Amateur-Ingenieure ...«

»Ich weiß, Hoher Gast.« Daniela neigte den Kopf. So sehr, dass sie fast vornüberkippte und aus dem Drahtgeflecht stürzte, in dem sie hing. »Doch die Geste zählt.«

Trasur nickte Daniela zu, packte den Rucksack und betrat ihr Versteck. Der Roboter würde sie so gut es ging bewachen und sie alarmieren, sollten sich Feinde nähern.

Tino grüßte stumm und schnippte ein Sogo-Pfeifchen beiseite. Der Terraner sprach kaum einmal ein Wort. Niemand wusste, woher er kam und was ihn auf die BASIS verschlagen hatte. Unter anderen Umständen hätte sich Trasur niemals mit diesem halbseidenen Kerl zusammengetan; doch er hatte sich angesichts ihrer Situation dazu verpflichtet gefühlt. Außenseiter hin oder her sie saßen in einem Boot.

»Ihr kommt spät!«, empfing ihn Erik Theonta, der Kommandant der BASIS.

»Wir wurden aufgehalten.« Trasur legte seinen Rucksack sacht zu Boden.

»Badakk?«

»Und deren Roboter. Drei Stück. Verdammt lästige Dinger.«

Gamma Oulhaq schlich in die Höhle. Er wischte sich Schweiß aus den Augen, reagierte nicht auf die Fragen der anderen und warf sich auf sein Bett. Er war erschöpft, am Ende seiner Kräfte. Die Ereignisse der letzten Tage machten ihm enorm zu schaffen.

»Ich musste die Maschinen vernichten. Und die Badakk töten«, fuhr Trasur fort. »Gamma wird bestätigen, dass ich keine andere Wahl hatte.«

Konteradmiral Theonta stützte sich auf seine behelfsmäßige Krücke. »Unsere Gegner haben also jetzt die Gewissheit, dass wir uns mit ihnen an Bord befinden.«

»Ja, Sir. Wobei sich für uns nicht allzu viel ändert. Was sie bereits mutmaßten, ist für sie zur Sicherheit geworden.«

Er mochte die Situation schönreden, so viel er wollte: Ihre Lage war noch komplizierter geworden.

Seit über zwei Wochen saßen sie nun fest.

Jeder der neun Anwesenden hatte seine eigenen, schrecklichen Erfahrungen auf der Flucht vor den Dosanthi mitgemacht. Mithilfe von Daniela hatten sie zusammengefunden, ein kleines Häuflein angstbibbernder, traumatisierter Milchstraßenbewohner, um frei zu bleiben, sich gegenseitig Kraft zu geben, darauf hoffend, irgendwie und irgendwann von der BASIS zu entkommen.

Erik Theonta, der das Schiff so gut kannte wie kaum ein anderer, hatte sie anfänglich geführt und ihnen Kraft gegeben. Unter seiner Führung waren sie bis in unmittelbare Nähe eines Hangars mit einem funktionstüchtigen Beiboot vorgedrungen. Um dann vom Schicksal grausam abgestraft zu werden: Die Teilung der BASIS hatte just in diesem Moment begonnen und sie war mitten durch den Hangar gegangen. Fast obszön langsam war das andere Raumschiffstück weggetrieben, gemeinsam mit ihren Hoffnungen. Tatenlos hatten sie zusehen müssen, von einem blau schimmernden Schutzschirm unbekannter Natur umfangen.

Seitdem saßen sie fest. Auf einer Insel im All, die einem zwölfeckigen Würfel mit einem größten Durchmesser von eineinhalb Kilometern ähnelte. Gemeinsam mit etwa fünfzig Badakk, ebenso vielen Robotern und mindestens elf Dosanthi.

Erik Theonta hatte diesen Schlag nur sehr schwer verdaut so schwer wie die Verletzung, die er während des Rückzugs in diese Höhle erlitten hatte. Nach wie vor übte er seine Rolle als Anführer des kleines Flüchtlingstrupps aus. Doch er war geschwächt, gab ihnen keine Hoffnungen und Visionen mehr. Die Gruppe funktionierte mehr schlecht als recht. Immer wieder kam es zu kleinen Zerwürfnissen und Rangeleien. Einzig die Furcht vor dem gemeinsamen Gegner hielt sie zusammen.

Trasur war ein erfahrener Mann, der mit Ausnahmesituationen umzugehen wusste und nur zu gern die Führungsrolle an sich gerissen hätte. Doch er war von Zivilisten umgeben, und die vertrauten einem Erik Theonta mehr als ihm, dem über 2,50 Meter großen Riesen, dessen narbenüberzogener Körper allzu deutlich auf sein blutiges Handwerk hinwies.

Er flößte ihnen Angst ein. Alles flößte ihnen Angst ein. Sie waren von einem Moment zum nächsten aus ihrem beschaulichen Leben gerissen worden und wussten mit den Veränderungen kaum umzugehen.

Und ich? Weiß ich mit der Situation umzugehen? Tino, Gamma, Marie-Louise und die anderen wollten in ihm gern jene neue Führungsperson sehen, an der sie sich aufrichten konnten. Doch er hatte niemals gelernt, mit einer derartigen Rolle umzugehen. Er hatte ein Leben voll Disziplin und Härte geführt. Diese verwöhnten, verweichlichten Schnösel passten so gar nicht in sein Weltbild voll Kampf, Training und Kasernendrill. Sie sprachen eine andere Sprache, verstanden seine Anweisungen nicht, fühlten sich in seiner Gegenwart verunsichert.

Er sah Erik Theonta an. Rappel dich endlich wieder auf, alter Mann!, dachte er. Diese Leute brauchen dich!

»Ich möchte mir die Verletzung ansehen, Sir«, sagte er und kniete sich nieder.

Der Konteradmiral streifte die Stützschiene vorsichtig hoch. Darunter kam schwarzblau verfärbtes Fleisch zum Vorschein. Dort, wo Haut und Fleisch eingerissen gewesen waren, zeigte sich eine dünne rote Linie. Da hatte der Knochen vorgestanden, dort hatte Trasur das Bindemittel gespritzt und dann die Nähte mit einem Tacker gesetzt.

Trasur tastete so vorsichtig wie möglich über den dünn gewordenen Unterschenkel. Der Knochen verheilte schlecht, die durchtrennten Teile saßen nicht passgenau aufeinander. Er verfügte zwar über eine gediegene Erste-Hilfe-Ausbildung; doch ohne die notwendigen Hilfsmittel konnte er nicht viel ausrichten.

Man hätte annehmen müssen, dass sich angesichts der Größe des BASIS-Segments ausreichend Nützliches finden ließe. Doch dem war nicht so. Ihre Bewegungsfreiheit war durch die Patrouillengänge der Badakk-Roboter eingeschränkt, die Nutzung der Positroniken für sie tabu.

Ein einziges Mal hatte einer von ihnen es gewagt, sich ins bordinterne Netz einzuwählen. Die Badakk waren dem Mann, dem Tefroder Salim Drey, rasch auf die Schliche gekommen und hatten ihn getötet.

Hingerichtet.

Ganz offenbar machten sie die Besatzung der BASIS für die Segmentierung des Schiffs verantwortlich und kannten keine Rücksicht.

»Schmerzen, Sir?«, fragte er flüsternd.

»Wie immer, Trasur.«

»Wollen sie ein Blättchen?«

»Wie immer, Trasur«, lautete die lakonische Antwort.

Der Ertruser zog eines der Medikamente aus der Vorratstasche und legte es dem Konteradmiral auf die herausgestreckte Zunge. Es löste sich auf, die Wirkung würde rasch einsetzen und eine euphorisierende Wirkung hervorrufen. Die Dosierung des Schmerzmittels war hoch, und es bestand Suchtgefahr. Trasur war sich des Risikos bewusst. Doch der Konteradmiral musste bei Laune gehalten werden.

»Was für seltsame Geschöpfe diese Badakk doch sind«, sagte Erik Theonta leise. »So voll Logik und unsäglich dumm.«

»Wir wissen zu wenig über sie, Sir. Und noch weniger über die Dosanthi.«

»Wir müssten einen von ihnen lebendig in die Hände bekommen.« Der Konteradmiral ließ offen, wen er meinte. Mit fahrigen Handbewegungen fuhr er sich durchs schütter gewordene Haar.

Das Blättchen tat bereits seine Wirkung. Für einige Minuten würde Theonta verwirrt bleiben, dann würde sich seine Stimmungslage deutlich verbessern und die Schmerzen für eine Weile nachlassen.

»Was war bei der heutigen Beute dabei, Trasur?«

»Lebensmittel. Marie-Louise wird uns zumindest heute von der üblichen Schonkost aus Wasser und erhitztem Gemüsebrei befreien.« Er seufzte und dachte mit Verzückung an die ertrusischen 30-Kilogramm-Dosen, die sie aus dem Inneren eines zusammengestürzten Delikatessenladens geborgen hatten. »Dazu Werkzeug, mit dessen Hilfe wir die Höhle ein wenig besser tarnen können. Einige Datenträger, die Daniela für uns auswerten soll. Sie stammen aus den Ruinen einer peripheren Back-up-Station. Sie wurde von unseren Gegnern zerstört. Doch die Badakk haben schlampig gearbeitet und einige Dinge übersehen.«

»Warum tun sie das, Trasur? Warum zerstören sie alle technischen Anlagen?«

»Vermutlich hoffen sie, die Steuerung des Schutzschirmes ausschalten zu können.«

»Ach ja, der Schutzschirm. Blau ist er, nicht wahr? Himmelblau. Die BASIS hatte niemals himmelblaue Schutzschirme.«

»Ich weiß, Sir.«

Es war beschämend, den erfahrenen und verdienten Soldaten in einem derartigen Zustand sehen zu müssen. Es wäre billig gewesen, die Schwäche des Konteradmirals auf die Verletzung und die Medikamente zu schieben. Erik Theonta hatte sein Schiff verloren. Etwas in ihm war zerbrochen. Es würde großer Anstrengungen und eines Seelenklempners bedürfen, um dieses Etwas wieder zusammenzukleistern.

»Die Badakk haben nach der Zerstückelung der BASIS ihre Kontrollgänge aufrechterhalten, in blindem Gehorsam«, fuhr der Konteradmiral schläfrig fort. »Sie sind wie wir von der Außenwelt abgeschnitten. Und dennoch bleiben sie stur bei ihrem Vorhaben, das Schiff zu erobern und von uns zu ... reinigen.«

»Sie werden uns nicht erwischen, Sir. Das Versteck ist gut gewählt. Die Auswilderung der Tiere spielt uns ebenfalls in die Hände. Die Badakk und Dosanthi schrecken vor den Hängenden Gärten zurück und erst recht vor dem Kletterparadies. Sie mögen über mehr Roboter und Waffen verfügen; doch auch ihre Möglichkeiten sind eingeschränkt. Offenkundig wollten sie die BASIS eben verlassen, als die Segmentierung begann. All ihr schweres technisches Gerät war bereits verschickt. Anders ist es nicht zu erklären, dass sie nicht mit Restspurverstärkern oder ähnlichen Dingen nach uns suchen.«

»Jaja«, sagte Erik Theonta schläfrig. Sein Kopf verrutschte, die Augen tränten.

Trasur richtete sich auf und winkte Marie-Louise herbei. »Du musst auf ihn achten, wenn er wieder zu sich kommt.«

»Ich kenne das Prozedere.« Sie warf ihm einen misstrauischen Blick zu. »Was hast du vor? Wo gehst du hin?« Die klein gewachsene Frau, in ihrem früheren Leben eine stinkreiche Lebensmitteldesignerin, die über mehrere flug- und reisefähige Industrie-Plattformen verfügte, reichte ihm gerade bis zum Hosenbund. Sie musste den Kopf weit in den Nacken legen, um ihn ansehen zu können.

»Ich möchte nicht, dass beim Auspacken jemand die Ware beschädigt.« Trasur deutete auf die Chaldur-Zwillinge, die den Rucksack beschnüffelten. Die beiden Humanoiden stammten von einer im eigentlichen Kernbereich des Arkon-Reichs liegenden LFT-Enklave. Sie waren stetige Unruheherde. Auf ihrer Heimat, Sundown Gate, mochten sie als ausgeglichen und umgänglich gelten. Ihm erschienen sie als hyperaktiv. Trasur wollte sich gar nicht vorstellen, welche Lebensumstände zu einem derart von Nervosität und Hektik geprägten Verhalten führten.

Er trat zum Rucksack und stampfte laut auf.

Die halbwüchsigen Zwillinge, Offendraka und Manupil, gingen erschrocken einige Schritte zurück, um sich schon nach wenigen Sekunden wieder anzunähern, den Beutel wie Hyänen zu umlauern und laut vor sich hin zu plappern: »Was ist das? Wozu brauchen wir's? Warum dürfen wir's nicht sehen? Wir haben Hunger! Zeig's uns, zeig's uns!«

»Verschwindet!« Trasur klatschte in die Hände. Der Luftschwall fegte die beiden dürren Klappergestelle von den Beinen. Sie landeten auf ihren Hintern, feixten und fluchten, und verzogen sich dann in den Hintergrund der Höhle um wohl in einigen Minuten wieder hervorgekrochen zu kommen.

Trasur beeilte sich. Verstohlen blickte er nach links und nach rechts, bevor er einen kleinen Imbiss zu sich nahm, einen ein Kilogramm schweren Imbissriegel. Er vertrieb das stetige Hungergefühl zwar nicht; doch das Grummeln in seinem Magen ließ nach.

Er sortierte die Beute. Energie-Paks. Datenkristalle. Bekleidung für die Kleinen, Iso-Decken gegen die in der Höhle herrschende Feuchtigkeit, Geschirr, Hygieneartikel, Werkzeug. Nahrung. Funkeinheiten, die er aus mehreren zerstörten SERUNS geborgen hatte.

Trasur ballte die Hände. Er fühlte sich erniedrigt. Seine Kameraden hatten sich mit der Aussichtslosigkeit der Situation abgefunden. Sie verkrochen sich hier wie die Tiere und verschwendeten keinen Gedanken an Widerstand, aus Furcht vor den Ausdünstungen der Dosanthi.

Er senkte den Kopf und musste sich eingestehen, dass es ihm nicht viel besser erging. Die Ausflüge ans Tageslicht blieben rar. Wann immer es ihm möglich war, verbarg er sich in der Höhle, die einstmals als Basis für wagemutige Kletterpartien gedient hatte.

An diesem Ort war es ruhig. Der Druck in seinem Kopf blieb erträglich. Das regelmäßige Plätschern des Wassers, die Dunkelheit, die Beschaulichkeit einer perfekt gestalteten Kunstwelt dies alles half, Probleme und Angstgefühle zu vergessen.

Marie-Louise bedeutete ihm, dass sich der Konteradmiral von der heftigen Anfangswirkung des Stimulans erholt hatte. Die Chaldur-Zwillinge verließen ihr Versteck. Trasur warf ihnen böse Blicke zu; doch sie ließen sich davon nicht abschrecken und kamen näher, mit eigentümlichen und hektischen Schrittfolgen. Er würde sie erneut verscheuchen müssen ...

Schmerz bohrte sich unvermutet in seinen Kopf. Schreckliche Bilder überlagerten seine Gedanken, machten ihn zittern und ließen ihn an Phantasmagorien teilhaben, die der Vorstellungskraft eines Irren entstammen mussten. Nur mit Mühe konnte er dem Fluchtreflex widerstehen und die Übelkeit in seinem Magen unterdrücken.

»Die Dosanthi!«, keuchte Marie-Louise. Sie stützte sich an einem der künstlichen Stalagmiten ab. »Sie kommen! Sie haben uns entdeckt!«

7.

Perry Rhodan

Sie schwiegen einander an. Angesichts der Abhörvorrichtungen, die sich gewiss im Raum befanden, war das keine schlechte Idee. Dennoch hätte sich Rhodan gern mit seinem Begleiter ausgetauscht. Und wenn es bloß ein Zwinkern gewesen wäre, ein Nicken oder Räuspern. Der Versuch, sich gegenseitig Respekt zu erweisen und einander Mut zu machen.

Ennerhahl reagierte auf keinen Versuch der Kontaktaufnahme. Er stierte geradeaus, gegen die Wand, streckte sich ab und zu, tastete über seinen Körper, als wollte er wissen, ob er noch ganz wäre, und versank dann wieder im Nichtstun.

War er denn tatsächlich ein derart feiger Opportunist, der bloß sein eigenes Überleben im Sinn hatte? Wie selbstverständlich hatte er Rhodans Worte akzeptiert, als dieser sich angeboten hatte, die Folter auf sich zu nehmen.

Ich wollte es so und nicht anders!, ärgerte sich Rhodan. Doch Ennerhahl hat nicht einmal versucht, mit mir nach einer Lösung zu suchen, wie wir der Folter entgehen könnten.

Die Stunden vergingen quälend langsam.

Rhodan ahnte, dass die Xylthen mit ihnen spielten. Sie zögerten ihre Wiederkehr so lange wie möglich hinaus. Kaowen wollte, dass die Gefangenen darüber nachdachten, was geschehen könnte. Um sie zu zermürben.

Und es gelingt ihnen!, ärgerte er sich. Auch ein Unsterblicher ist vor Angstgefühlen nicht gefeit. Ich bin dem Tod viel zu oft begegnet, um Furcht vor ihm zu empfinden. Auch Schmerz ist bis zu einem gewissen Grad zu ertragen. Doch was kommt danach? Wenn man mich gebrochen, mir Verstand und Würde genommen hat? Was wird von Perry Rhodan übrig bleiben?

Er fiel in unruhigen Schlaf, stand bald wieder auf, tat einige Schritte, trank Wasser, suchte die Nassräume auf, wusch sich den Schweiß vom Körper, legte sich erneut nieder. Er tat belanglose Dinge. Lenkte sich ab.

Ich sollte mir eine Strategie zurechtlegen! Ich muss so viel wie möglich Schmerz ertragen, um meinen Folterknechten dann ein glaubhaftes Märchen aufzutischen. Eines, das sie davon überzeugt, mich am Leben zu lassen.

Doch wie bereitete man sich auf die Folter vor? Wie täuschte man einen erfahrenen Folterknecht? Mastarmo würde ganz genau wissen, was er zu tun hatte, um Rhodan jedes Bisschen des in seinem Kopf verborgenen Wissens zu entreißen. Es war alles bloß eine Frage der Zeit ...

Rhodan unterdrückte ein Lachen. Er wurde zum Ball in einem Spiel, das er nicht durchschaute. Er kannte keine Antworten auf Fragen, die man ihm stellen würde.

Ich sollte Ennerhahl davon überzeugen, dass er an meiner Stelle geht!, schlich sich ein böser Gedanke in seine Überlegungen. Es wäre nicht gerecht, wenn er überlebte! Ich bin der Gute von uns beiden!

Er setzte sich auf sein Bett, schüttelte energisch den Kopf und ignorierte den fragenden Blick Ennerhahls. Nein! Ich werde mich freiwillig melden, weil ich gelernt habe, mich in derartigen Situationen zu behaupten. Und weil Kaowens Suche mir gegolten hat. Kein anderer soll Leid erdulden müssen, das mir zugedacht ist.

Nochmals das Gesicht abspritzen. Wasser trinken. Die Hände waschen. Einige Gymnastikübungen verrichten. Bloß nicht verrückt machen lassen.

Weitere Zeit verging. Viel Zeit. Sekunden, die zu Minuten wurden und Minuten, die sich zu halben Ewigkeiten erstreckten.

Endlich hörte und fühlte er sie kommen. Die Dosanthi streckten gedankliche Fühler nach ihm aus und wollten seine Panik verstärken.

Ich hätte darüber nachdenken sollen, wie wir von hier entkommen können!, wurde ihm mit einem Mal bewusst. Ich haben einen Fluchtplan nicht einmal in Erwägung gezogen! Was ist bloß los mit mir?

Mastarmo betrat den Raum, zwei Dosanthi an seiner Seite, wie bereits zuvor. Dahinter sah Rhodan Badakk und deren tonnenförmige Roboter. Sie verteilten sich rasch im Raum und sicherten.

Dann kam Kaowen, von mehreren bewaffneten Landsleuten umgeben. Der Protektor ging nicht das geringste Risiko ein.

»Ihr seid euch einig geworden?«, fragte Mastarmo. Seine Finger nestelten nervös über eine schmale Gürteltasche.

»Das sind wir«, sagte Rhodan mit fester Stimme. »Ich werde mit euch gehen. Aber ich sage euch gleich, dass ihr nichts erreichen werdet. Ich kann euch keinerlei Auskünfte geben ...«

»Du bist dir absolut sicher, dass du die Folter auf dich nehmen möchtest? Hast du eine Vorstellung, was dich erwartet? Ist dir dein Partner ein so guter Freund, dass du dich für ihn opfern möchtest?«

Rhodan schwieg.

»Dir ist der Tod gewiss, und er wird dir schwerfallen. Dein Kollege hingegen er könnte in einem Gefangenenlager untergebracht werden. Er würde leben, weil du stirbst. Er wird sich ins Fäustchen lachen über deine Dummheit. Über deine Opferbereitschaft. Sieh ihn dir an! Siehst du die Erleichterung in seinem Gesicht? Die Freude, einen Idioten wie dich gefunden zu haben ...?«

»Genug!«, unterbrach ihn Rhodan. »Ich gehe. Es ist beschlossen.«

Mastarmo blickte ihn wütend an.

Der Folterknecht fing sich rasch wieder. »Sagte ich, dass wir den Raum verlassen würden? Selbstverständlich wird die hochnotpeinliche Untersuchung an Ort und Stelle stattfinden. Dein Freund soll schließlich etwas davon haben. Ich hoffe, dass er den Anblick von Blut verträgt. Und dass dein Geschrei sein Seelenheil nicht allzu sehr beeinträchtigt.«

Mastarmo winkte zwei Badakk-Robotern. Die beiden tonnenförmigen Gebilde kamen herbeigeschwebt. Ihre Waffenbänder, gut zwanzig Zentimeter breit und rings um den Körper laufend, leuchteten bedrohlich. Sie rückten näher zusammen und zwangen Rhodan, sich hin zum Tisch zu bewegen.

Er ließ sich von den beiden Maschinenwesen in die Mitte nehmen. Er drehte sich weg, ohne Ennerhahl eines weiteren Blickes zu würdigen.

Sein Begleiter fand weder ein Wort des Trostes für ihn, noch zeigte er Dank für Rhodans Opferbereitschaft.

»Einen Augenblick!«, meldete sich Kaowen zu Wort.

»Ja, Herr?« Mastarmo wirkte überrascht.

»Ich bin der Meinung, dass wir einen derart ausgeprägten Mut belohnen sollten«, sagte der Protektor und grinste. Die Narbe an seiner Wange verzog sich in obszöner Weise. »Sieh dir seinen Kumpan an; wie heißt er doch gleich? Ennerhahl? Nun, Ennerhahl, du wirkst viel zu erleichtert, viel zu zufrieden über die Entscheidung deines Begleiters. Ich hasse Zufriedenheit. Sie macht uns träge und unachtsam. Wir werden dir also eine Lektion erteilen und dir bei der Folter den Vortritt gewähren.«

»Eine gute Idee, Herr.« Mastarmo deutete den Robotern, von Rhodan abzulassen und sich Ennerhahl zuzuwenden.

Für einen Moment fühlte der Terraner Genugtuung; umso mehr, als sich im Gesicht seines Begleiters echte Überraschung zeigte. Doch er fing sich rasch wieder und schämte sich für seine Gedanken. »Protektor ...«

»Schweig!«, unterband Kaowen jeden weiteren Versuch, Einspruch zu erheben. An Mastarmo gerichtet, sagte er: »Mach dich an die Arbeit! Ich möchte Resultate, so rasch wie möglich! Der Bursche sieht ohnedies nicht sonderlich zäh aus ...«

Ennerhahl fuhr zusammen. Doch es war keine Angst, die ihn reagieren ließ. Sondern Ärger.

Er fühlt sich in seiner Ehre gekränkt! Was für eine seltsame Reaktion angesichts unserer Lage!

»Großer Fehler!«, sagte Ennerhahl. »Ganz großer Fehler.«

Er tastete übers linke Armgelenk. Eine völlig unverfängliche Bewegung angesichts dessen, dass er nackt war. Die Badakk-Roboter reagierten nicht. Sie nahmen keine Gefahr wahr. Sie kamen langsam auf Ennerhahl zugeschwebt und fuhren lächerlich kurze Tentakelärmchen aus.

»Achtung!«, rief Kaowen plötzlich, »er hat ei...«

Plötzlich war da Licht. So grell und so intensiv, dass es die Helligkeit der Deckenbeleuchtung bei Weitem übertraf. Protuberanzen leckten über die Tonnenkörper der Maschinenwesen, badeten sie, breiteten sich weiter aus, erreichten Rhodan, fuhren mit feurigem Atem über ihn hinweg.

Er wollte keuchen und konnte nicht. Es fehlte ihm die Kraft dazu.

Selbst ein einfaches Atemholen war keine Option mehr. Er war gebannt. Festgefroren an Ort und Stelle. Trägheit erfasste ihn, die sich trotz aller Bemühungen nicht beseitigen ließ. Hilflos stand er da, die Blicke starr auf die beiden Roboter gerichtet, deren Waffenbänder lächerlich langsam blinkten.

Das Licht verlor an Kraft. Es wurde dämmrig in dem kleinen Raum. Es war, als würde jemand alle Farben aus den Wesen und Gegenständen ringsum ziehen, sie auswringen und im Nichts verschwinden lassen.

Geräusche, die vom Gang hereindrangen, wurden zu einem lang gezogenen Geheul. Eine Stimme erklang; zumindest glaubte Rhodan, sie wahrzunehmen. Der Ton rollte durch den Raum und hatte ein seltsames Tremolo, war unsauber.

Rhodan wollte den Kopf drehen. Er wollte auf dieses einzige bewegliche Dingsda fokussieren, das die beiden Roboter umrundete und mit unnatürlicher Geschwindigkeit auf ihn zugeschossen kam. Doch seine Augen waren zu müde, zu träge, wie er auch eine seltsame gedankliche Müdigkeit verspürte.

Bis auf einmal so etwas wie Normalität zurückkehrte, Farben wieder zu Farben wurden und er klar zu denken vermochte.

»Ein schlaues Ding, nicht wahr?« Ennerhahl grinste. Er deutete auf ein Armband, das sich nun an seinem linken Armgelenk zeigte.

Rhodan sah sich um. Er ahnte eher als er begriff, was gerade geschah. Geschehen war. Geschehen würde ...

Er wurde an einen früheren Wegbegleiter und dessen wundersame Fähigkeit erinnert, die Zeit zu manipulieren. Takvorian, das Zentaurenwesen, war Movator genannt worden. Er hatte ein Zeitfeld erzeugen können, in dem andere temporale Gesetzmäßigkeiten gegolten hatten.

So war es auch hier. Ennerhahl nahm sie beide aus dem herkömmlichen Raum-Zeit-Gefüge. Er versetzte sie in eine Ebene, in der sie sich wesentlich schneller als die Wesen in ihrer Umgebung bewegen konnten. All die Sinneswahrnehmungen der letzten ... Sekunden waren Nebenerscheinungen von Ennerhahls Manipulationen.

Geräusche, Bewegungen, optische Wahrnehmungen dies alles gehorchte nun anderen Grundgesetzen und verwirrte Rhodans Sinne.

»Warum hast du das nicht schon früher getan?«, fuhr Rhodan seinen Begleiter an. »Ich hätte mir Einiges an Nerven erspart. Außerdem hättest du mir Zeichen geben können, dass du etwas vorhast.«

Ennerhahl zuckte mit den Achseln. »Ich wollte abwarten, ob Kaowen wichtige Informationen preisgibt. Außerdem musste ich die richtige Gelegenheit abwarten.« Er deutete auf die halb geöffnete Tür. »Nun haben wir sie.«

Rhodan nahm die Begründung zähneknirschend zur Kenntnis. Bist du bloß ein abgefeimter Schurke, oder soll ich dir vertrauen? Man könnte meinen, dass du erst jetzt, da es für dich persönlich gefährlich wurde, alle Register deiner Möglichkeiten gezogen hast. Andernfalls hättest du kalt lächelnd zugesehen, wie man mir die Haut vom Leibe zieht oder mit spitzem Werkzeug meine Zahnnerven behandelt. Um, nachdem ich tot oder verkrüppelt bin, zu verduften und sich den Anzug der Universen zu krallen. Apropos Anzug ...

Nein. So war es nicht. Er interpretierte zu viel in einige wenige Gesten, Blicke und Worte hinein. Das ist angesichts der nervlichen Belastungen während der letzten Stunden auch kein Wunder.

Ennerhahl bewegte eine Drehscheibe an seinem Armband und drückte einige Knöpfe. Er winkte Rhodan, ihm zu folgen und bewegte sich auf den Ausgang zu.

Langsam blinkende Lichter an den Waffenbändern der beiden Badakk-Kampfroboter zeigten eben an, dass sie ihre Ziele erfasst hatten. Doch sie reagierten und bewegten sich viel zu langsam.

Rhodan ging an Mastarmo vorbei, dessen Hand eben in die Gürteltasche glitt, um einen langen glänzenden Stab aus Edelstahl hervorzuholen. Hin zu Protektor Kaowen, der zornig vor sich hin starrte, dorthin, wo Ennerhahl vor einer halben Minute gestanden war.

»Ich könnte ihm die Finger brechen«, sagte Ennerhahl. »Oder ihn töten.«

»Du wirst nichts dergleichen tun!«, sagte Rhodan bestimmt. »Es würde nichts ändern. Bringen wir ihn um, übernimmt ein anderer seinen Platz. Wir verschwinden, so rasch wie möglich.«

»Ach, dieses edle Gemüt ... Was seid ihr doch für seltsame Wesen, ihr Menschen. Aber ein kleiner Spaß wird mir doch erlaubt sein?«

Ennerhahl zog einen winzigen Stift aus seinem Armband und tat einige Handgriffe. Von einem Moment zum nächsten war er verschwunden und tauchte gleich wieder auf. Vielleicht eine halbe Sekunde lang hatte er Rhodan aus dem Zeitfeld entlassen und ihn nun wieder aufgenommen.

»Was hast du getan?«, fragte Rhodan und sah es im selben Moment. Kaowens Gesicht war mit Kritzeleien übersät. Mit Symbolen, derb und ordinär, die wohl bei allen humanoiden Völkern dieselbe Bedeutung hatten.

»Komm jetzt, Terraner. Machen wir uns auf die Suche.«

»Auf die Suche wonach?«

»Nach unseren Anzügen, selbstverständlich!« Ennerhahl schob die Tür mühsam auseinander und verließ das Zimmer.

Rhodan eilte hinterher. Er warf einen letzten Blick zurück und konnte ein Grinsen nicht unterdrücken. Kaowen würde in einigen Sekunden seines Zeitablaufs eine böse Überraschung erleben. Ennerhahl mochte ein undurchschaubarer Zeitgenosse sein aber irgendwie war er ... unterhaltsam.

*

Ennerhahl justierte das Armband immer wieder neu. Er verwendete es wie einen Kompass. Gemeinsam bewegten sie sich Gänge und Wege entlang. Sie begegneten einer Vielzahl Badakk und Xylthen. Dosanthi waren kaum zu sehen.

Das Movatorfeld war auf wenige Meter Durchmesser begrenzt. Rhodan achtete tunlichst darauf, Ennerhahl auf den Fersen zu bleiben. Sobald er einen gewissen Distanzbereich überschritt, fühlte er bleiernes Gewicht, das sich an seinen Körper hängte, und eine Kälte, die bis in die Knochen zu spüren war.

Von Zeit zu Zeit blieb Ennerhahl stehen, sah sich um, betastete das Armband, ging weiter. Gleich darauf zeigten sich Blitze, die durch Wände in den Gängen hinter ihnen drangen, gefolgt von Tönen, die wie Donnergrollen klangen.

»Was machst du?«, fragte Rhodan.

»Ich stifte Unruhe. Ich überlaste Teile der hiesigen Rechnersysteme und bringe sie zur Explosion. Man wird sich schwertun, unseren Spuren zu folgen.«

Er deutete nach rechts, in einen unscheinbaren Gang. Der erste Raum zur Linken wurde von einem Xylthen bewacht.

Ennerhahl begutachtete das Schloss und murmelte verärgert vor sich hin. »Ich muss rasch etwas erledigen und das Feld so weit wie möglich einengen. Bin gleich wieder da.«

Wiederum wurde Rhodan in die Realität des normalen Zeitablaufs zurückgeschleudert. Er stand da, wie angewurzelt, unmittelbar vor dem Xylthen, der ihn überrascht anblickte. Mit bemerkenswerter Reaktionsgeschwindigkeit erkannte der Wächter die Gefahr und griff nach seiner Waffe.

Zeitwechsel. Zurück in den beschleunigten Ablauf. Alles ringsum erstarrte, das Licht wurde matt, alle Geräusche endlos in die Länge gezogen. Das Gesicht des Wächters war schmerzverzogen.

Ennerhahl hielt ein Messer in der Hand. Er hatte es dem Xylthen aus der Tasche genommen. Blut klebte an der langen dünnen Klinge. Blut und eine Fingerkuppe.

Ennerhahl nahm sie sorgfältig ab und fuhr mit dem Stück Fleisch über ein raues Signaturfeld links von der Tür. Die Sicherheitsprüfung erkannte den Abrieb, die DNS-Probe des Wächters.

Das Tor öffnete sich quälend langsam, während der Xylthe den Kopf senkte und mit schreckgeweiteten Augen seine Verwundung betrachtete.

»Bist du wahnsinnig geworden, Ennerhahl?«

»Haben wir etwa genügend Zeit, um dem Kerl gut zuzureden? Soll ich mich mit ihm zusammensetzen, bei einem heißen Erfrischungsgetränk, ihm unsere Situation zu erklären versuchen und auf sein Verständnis hoffen? Ich bin kein Terraner, Rhodan. Ich tue, was getan werden muss.«

Wie sehr sie sich doch voneinander unterschieden! Rhodan wäre niemals auf die Idee gekommen, dem Xylthen ein Fingerglied abzuschneiden, um den Sicherheitsmechanismus der Tür zu überlisten. Ennerhahl hingegen zeigte keinerlei Skrupel. Es schien, als hätte er die Episode schon wieder vergessen. Er summte selbstzufrieden vor sich hin und trat in die Kammer.

Rhodan folgte ihm dichtauf, wie gehabt. Das Zimmer war voll mit benutzten Ausrüstungsgegenständen, die allesamt wie Beutegut wirkten, das den Vertretern mehrerer Dutzend Völker gehört hatte. Zwei weitere Xylthen taten hierin Dienst. Einer von ihnen war über jene grünblaue Kombi gebeugt, die Ennerhahl gehörte.

»Dein SERUN und der Anzug der Universen müssen sich im Lager befinden«, sagte er zu Rhodan und deutete unbestimmt hinter sich. »Sieh zu, dass du beides rasch findest. Ich kann das Temporalfeld nicht beliebig lange aufrechterhalten.«

Rhodan entdeckte seinen SERUN. Man hatte ihn achtlos in eine Ecke geworfen. Unzweifelhaft war er überprüft worden; doch ihre Gegner hatten bislang keinen Weg gefunden, die Positronik zu reaktivieren.

Geduldig wartete er, bis Ennerhahl seinen Anzug übergezogen hatte und ihm zum SERUN folgte. Rhodan durfte sich nicht mehr als drei Meter von seinem Begleiter entfernen, wollte er im selben Zeitkontinuum bleiben.

Er fasste den SERUN an, machte einige Handbewegungen und sprach die begleitenden Kodes. Der Anzug erwachte wieder zum Leben. Rasch schlüpfte er hinein, mit tausendfach geübten Bewegungen, und ließ sich ein Status-Update vor die Augen spiegeln.

Alles war in bester Ordnung, stellte er zu seiner Erleichterung fest. Die Xylthen hatten ohne viel Feingefühl versucht, die Sicherheitsschaltungen zu umgehen, dabei jedoch keinerlei Schäden angerichtet. Virenangriffe waren vom Positronik-Protokoll ebensowenig vermerkt wie Versuche einer energetischen Überlastung der Rechensysteme.

Rhodan fühlte eine sachte Berührung in seinem Kopf. Der Anzug der Universen suchte den Kontakt zu ihm. Das Kleidungsstück brachte ... Freude zum Ausdruck, auf eine Weise, die er nicht verstand.

»Hast du's endlich?«, fragte Ennerhahl. Er deutete auf das Gerät an seinem linken Arm. »Wir müssen so schnell wie möglich von hier verschwinden. Uns bleiben nur wenige Minuten.«

»Um was zu tun? Die Zentrale zu stürmen und das Kommando zu übernehmen? Oder die Flucht in einem Beiboot zu wagen, über dessen Technik wir rein gar nichts wissen?«

»Stell dich nicht dümmer, als du bist, Rhodan! Wir werden uns verbergen. Vorerst. Um abzuwarten, wie unsere Feinde reagieren. Und um Pläne zu schmieden.«

Ennerhahl verließ den Raum. Er passierte den Wächter, ohne ihm auch nur die geringste Aufmerksamkeit zu schenken. Achtlos schnippte er das Fingerstück beiseite. Es beschrieb anfänglich eine normale Flugkurve und geriet, während es fiel, aus dem Temporalfeld. Es gefror in der Luft, ein winziges Objekt, an dem ein einzelner Blutstropfen hing, der sich nicht lösen wollte.

Der Xylthe begann eben zu schreien. Die Schmerzimpulse hatten so die menschliche mit der xylthischen Physis vergleichbar war die Großhirnrinde erreicht und waren bewertet worden. Um bald darauf an jene Stellen weitergeleitet zu werden, die eine schmerzverarbeitende Reaktion auslösten. Der Mund des Wächters stand weit offen. Er brüllte. An den Unterarmen bildete sich eine Gänsehaut. Die Augen traten weit hervor. Schweiß drang aus den Poren. Der Körper war angespannt und verkrampft ...

Rhodan musste sich sputen.

Ennerhahl achtete kaum auf ihn, sondern eilte mit weiten Schritten davon, trat da und dort offen stehende Türen ein, warf kleine Kügelchen in seitlich abgehende Gänge, zerstörte Beobachtungskameras. Kaum einmal hob er den Kopf. Er war auf sein multifunktionelles Armband konzentriert, das ihn bei all seinen Aktionen unterstützte.

Sie liefen und liefen, manchmal aufgehalten von Xylthen, die den Weg versperrten, oder von sich lähmend langsam öffnenden Türen.

»Das war's!«, sagte Ennerhahl schließlich und betrat einen abgedunkelten Lagerraum, in dem sich Elektronikelemente bis zur Decke hin stapelten. »Unser Versteck. Hier wird man uns kaum finden.«

»Bist du dir sicher?«

»Ein Teil der eingelagerten Ware ist energetisch hochaktiv. Es handelt sich um Ersatzteile, die augenblicklich einsatzbereit sein müssen und deshalb ständig auf Bereitschaft geschaltet sind. Die Impulse werden mögliche Hinweise auf unsere Anwesenheit überdecken.«

Rhodan glaubte ihm. Er stellte Ennerhahl keine weiteren Fragen. Angesichts ihrer gut geglückten Flucht und der rasch wiedergefundenen Schutzanzüge waren Zweifel an den technischen Möglichkeiten seines Begleiters kaum angebracht.

»Wir müssen den Zapfenraumer so rasch wie möglich verlassen«, sagte Rhodan. »Bevor die große Jagd auf uns eröffnet wird.«

»Dazu fehlt uns die Zeit«, widersprach Ennerhahl. »Binnen weniger Minuten wird man einen allgemeinen Alarm auslösen. An Kaowens Stelle würde ich das Schiff in Quarantänezustand versetzen und in einen Schutzschirm hüllen, sodass kein Entkommen mehr möglich ist. Und unser Freund wird sicherlich nicht so dumm sein, die Abschaltmechanismen der Schirme vom DNS-Abrieb einer einzigen Person abhängig zu machen. Nein, Rhodan: Mein Verstand sagt mir, dass wir einige Zeit warten müssen. Bis sich die Lage an Bord beruhigt hat. Bis der Protektor seinen Zorn vergessen hat und wieder so etwas wie Normalzustand auf dem Schiff einkehrt.«

»Was dank deines Unsinns geraume Zeit dauern wird.«

»Du nimmst das Leben viel zu ernst.« Ennerhahl grinste, um gleich darauf wieder ernst zu werden. »Ich habe ihn der Lächerlichkeit preisgegeben. Rasch werden sich an Bord Gerüchte ausbreiten, dass es jemand gewagt hat, den gestrengen Protektor Kaowen zu verunstalten. Ihn, den unumschränkten Herrscher über Leben und Tod. Ich habe ihn gebrandmarkt. Mithilfe eines Stifts, nebenbei bemerkt, dessen Farbe tief in die Hautschichten eindringt und nur durch Tiefenbehandlung mit Ultraschall beseitigt werden kann.«

»Kaowen wird Rache üben wollen. Er wird seine Leute durch das Schiff prügeln und alle Anstrengungen unternehmen, um uns so rasch wie möglich wieder einzufangen.«

»Das hätte er ohnedies getan«, sagte Ennerhahl gelassen. »Ich denke, wir haben ein paar ruhige und ereignislose Stunden vor uns. Ich habe alle Spuren verwischt und im gesamten Bugsektor des Zapfenraumers für Aufregung gesorgt. Die Bordtechnik ist teilweise ausgefallen, manche Hangars, Wohnquartiere, Maschinenräume und Lagerflächen sind dank meiner kleinen Hilfsmittel mit allerlei Impulsen und Emissionen überladen worden. Niemand wird sich auskennen oder unsere Spuren verfolgen können.«

»Und wenn doch?«

»Ich kann unsere Entdeckung verhindern«, sagte Ennerhahl im Brustton der Überzeugung. »Zumindest, wenn nicht zu viele Xylthen, Badakk oder Dosanthi diesen Raum hier aufsuchen.« Er streckte sich. »Machen wir es uns bequem.«

Er setzte sich, zog die Beine an und schloss die Augen. So als wollte er meditieren oder schlafen.

»Moment mal!«, sagte Rhodan. »Ich habe es satt, von dir gegängelt zu werden, mein Freund. Es wird Zeit, dass wir uns unterhalten.«

»Worüber denn? Meinst du, ich würde dir etwas über meine technischen Möglichkeiten verraten?«

»Glaubst du, dass mich das interessiert? Du wirst gefälligst meine Fragen beantworten. Wer du bist, was du hier zu schaffen hast, warum du gegen Delorian agiertest, warum du uns geholfen hast, was die BASIS in diesem Spiel für eine Rolle spielt.«

Ennerhahl lachte fröhlich. »Du bist nicht in der Position, irgendwelche Antworten von mir zu fordern. Wenn ich etwas sage, dann nur, weil ich es möchte. Und ich habe derzeit kein Interesse daran, dich in meine Pläne und Ziele einzuweihen.«

»Ach ja?« Rhodan legte jenes Lächeln auf, das ihn Atlan einst gelehrt hatte. »Du bluffst. Ich nehme dir deine Ruhe und Abgeklärtheit nicht ab. Soll ich dir sagen, warum? Du hättest längst das Weite gesucht, wärst du nicht auf meine Unterstützung angewiesen. Du brauchst den Träger des Anzugs der Universen und jenen, der das Okular des Multiversums finden kann. Weil sich beide Objekte dir nicht offenbaren. Du hast keinen Zugriff auf sie, brauchst sie aber. Du schleppst mich mit, weil ich der einzige Erfolgsgarant bei deinem Auftrag bin.«

»Selbst wenn es so wäre ...« Ennerhahl blieb gelassen. »Ich könnte dich zwingen, mir beide Objekte auszuhändigen oder in meinem Sinne zu verwenden. Glaubst du, ich hätte nicht die Mittel und Möglichkeiten dazu?«

»Du bist nicht allmächtig. Andernfalls wären wir niemals in Gefangenschaft geraten. Außerdem halte ich dich nicht für jemanden, der einen Verbündeten im Stich lässt.«

»Verbündeter?« Ennerhahl wirkte, als wolle er widersprechen, winkte dann aber mit einer Hand ab. »Ach, lassen wir diese Wortklaubereien. Sag, was du von mir wissen möchtest. Vielleicht ist es gar nicht so schlecht, wenn ich dich in einen Teil meines Auftrags und meiner Pläne einweihe.«

Er war ein ausgezeichneter Schauspieler; doch Rhodan hatte zu viele dieser ganz besonderen Glücksritter kennengelernt, die frei von den Sorgen eines Normalsterblichen dachten und handelten. Der König dieser ganz besonderen Spezies, Atlan, war einer seiner besten Freunde. Er hatte Rhodan gelehrt, Bluffs zu durchschauen.

»Ja, das wäre nicht schlecht, Ennerhahl. Vielleicht würde ich dir dann ein wenig mehr vertrauen.«

»Vertrauen ist ein ziemlich schlechter Gradmesser für eine mögliche Partnerschaft«, gab Ennerhahl mit unerwarteter Offenheit zu. »Ich habe Aufgaben zu erledigen und einen Auftrag auszuführen. Mag sein, dass meine Ziele nicht mit deinen übereinstimmen.«

»Mag sein. Lassen wir's drauf ankommen.«

Sirenen erklangen.

Das Licht im Raum wurde greller, die Luft leichter zum Atmen. Jene Töne, die sich in seinen Ohren wie ein dumpfes Dröhnen angehört hatten, wurden zu grellem Sirenengeheul. Sie waren zurück im normalen Zeitablauf.

»Länger ließ es sich nicht aufrechterhalten«, sagte Ennerhahl, fast entschuldigend.

Gemeinsam lauschten sie eine Weile. Niemand kam herbeigestürmt, niemand kümmerte sich um diesen Raum. Ennerhahl behielt offenbar recht: Er hatte für ausreichend Verwirrung gesorgt und ihre Spuren verwischt.

»Nun?«, forderte Rhodan. »Wolltest du mir nicht etwas erzählen?«

Ennerhahl nickte. »Gerne. Aber ich werde ein wenig ausholen müssen.« Er öffnete eine der Anzugtaschen, zog einen stabförmigen Gegenstand hervor und hauchte darauf. Eine dünne Folie löste sich von dem Objekt. Der Geruch nach Fleisch und nach Gemüse breitete sich aus. Er brach den Stab in zwei Hälften und reichte Rhodan eine davon. »Versuch's mal. Es ist für dich genießbar.«

Der Terraner schnüffelte vorsichtig. Er hätte den Nahrungsstab seinem SERUN zur toxikologischen Untersuchung vorlegen können. Doch seltsamerweise vertraute er Ennerhahl; zumindest in dieser Hinsicht.

Er biss ein kleines Stückchen ab. Augenblicklich entfalteten sich Geschmack und Aroma. Rhodan hatte Mühe, einen Seufzer des Entzückens zu unterdrücken. Er erinnerte sich an Thanksgiving. An saftiges, durchgebratenes Putenfleisch, an Herbstwind, an das Plätschern des Wassers. An frühere Zeiten ... Er kaute, und je länger er kaute, desto besser fühlte er sich, desto wohler fühlte er sich.

»Wie ich bereits sagte, werde ich ein wenig aus meiner eigenen Vergangenheit erzählen müssen, Perry Rhodan.« Ennerhahl schmatzte laut. »Um genauer zu sein: Über meine Ausbildungsjahre und die Zeit, in der ich meine ersten Aufträge annahm ...«

8.

Was Ennerhahl erzählte, Teil 2

Ich tat, was man von mir erwartete, sehr zur Zufriedenheit meines Auftraggebers. Ich erledigte meine Aufgaben mit viel Hingabe. War stets bereit, dazuzulernen. Gab mich interessiert. War erbarmungslos, wenn sich Probleme nicht anders lösen ließen und barmherzig, wann immer es mir möglich war.

Niemals offenbarte sich mir der Unbekannte, den ich aufgrund seiner ambivalenten Einstellung zu Ethik und Moral insgeheim Schattenlicht nannte und dessen Einfluss auf meine Erziehung ich immer wieder zu erkennen glaubte. Er nutzte Mittelsmänner, um mit mir in Kontakt zu treten. Meist waren es Humanoide, manchmal Insektoide, einmal eine sphärische Wolke. Allesamt verweigerten mir diese Botschafter Antworten auf die Fragen über das Wie und Warum meines Lebens als Geschöpf von Gnaden Schattenlichts. Sie überreichten mir bloß Datentropfen, die ich in die Lesefläche meines Raumanzugs einmassierte. Gleich darauf wusste ich, worum ich mich kümmern musste.

Oft genug waren es langweilige Routineangelegenheiten. Ich überbrachte Nachrichten oder lieferte bestimmte Güter aus. Manchmal sprach ich Urteile über jene, die Schattenlicht verraten hatten, manchmal vollstreckte ich sie. Ich war längst nicht mit allem einverstanden, was er tat. Doch ich war gewarnt worden. Mein Leben war ein scheinbares Spiegelbild der Seele meines Auftraggebers.

Es gab andere, die mir ähnelten. Die wie ich wirkten. Als Boten, als Exekutoren, als Retter in der Not. Das fühlte und wusste ich. Doch es wurde Wert darauf gelegt, dass wir einander niemals begegneten. Vielleicht fürchtete Schattenlicht, dass wir uns verbrüderten und dadurch zu einem Machtfaktor wurden; vielleicht waren meine ... Geschwister auf bestimmte Zielgebiete oder Aufgaben spezialisiert. Vielleicht wäre es gefährlich geworden, wären wir uns in die Quere kommen.

Ich dachte über diese Dinge nach, wenn ich Zeit und Muße fand. Ich versuchte, die Beweggründe meines Auftraggebers herauszufinden und Muster zu erkennen, die auf seinen Charakter schließen ließen.

Irgendwann nahm ich zähneknirschend zur Kenntnis, dass mein Verstand dafür nicht ausreichte. Sie, er oder es war augenscheinlich eine abstrakte Figur. Manchmal meinte ich, in Schattenlicht bloß eine Idee zu erkennen. Eine bestimmte Form der Moral, die, je nach Betrachtungsweise, gut oder schlecht sein konnte und damit genauso undeutlich definiert war wie die antipodischen Hohen Mächte, über deren seltsame Spielchen auf der großen kosmischen Bühne ich längst informiert war.

Ich hatte im Spiralarm einer Galaxis eben einen neuen Kult etabliert, der nun von anderen Helfern Schattenlichts angefacht und zum prallen Leben erweckt werden würde. Gewiss dauerte es Jahrhunderte oder gar Jahrtausende, bis diese Ideen Früchte trugen. Doch mein Auftraggeber dachte langfristig.

Als ich in mein Domizil zurückkehrte, wartete bereits eine Kontaktperson auf mich. Jener Androide, der mich von Begin geholt hatte. Meine Hoffnung auf ein wenig Ruhe und Abstand von meiner Arbeit verflog jäh.

»Was soll es diesmal sein?«, fragte ich ihn, ohne auf seinen Gruß einzugehen. »Völkermord? Diebstahl? Die Rückeroberung einer Welt, auf die unser Herr Anspruch erhebt?«

»Ich erkenne Anarch-Gamas in dir«, sagte der Androide. »Zynismus war stets eine Stärke seiner Programmierung.«

»Sag, was du willst!«, forderte ich grob.

Er nickte. »Unser Auftraggeber wurde hintergangen. Er wurde schmählich getäuscht.«

»Durch wen?«

»Das wissen wir nicht.«

Ich lächelte in mich hinein. Schattenlicht war von Geheimnissen umgeben, und er produzierte Geheimnisse. Vieles an ihm blieb unklar und schwammig. Es würde nicht das erste Mal sein, dass ich Dinge tat, ohne zu wissen, warum und wofür.

»Es geht um eine Waffe namens BOTNETZ«, sagte der Androide und sprach, zu meiner Überraschung, weiter: »Das BOTNETZ wurde zu einem unserem Auftraggeber unbekannten Zeitpunkt von einer ihm namentlich nicht bekannten Superintelligenz in Form von achtundvierzig Blütenblättern der Zeitrose geschaffen, um es gegen die Mächte des Chaos einzusetzen.«

»Weiter.«

»Diese Superintelligenz verschwand vor langer Zeit und kehrte niemals zurück. Nach unseren bislang gewonnenen Informationen wurde die Waffe in der Galaxis Totemhain auf dem Planeten Kopters Horst versteckt. Die dort lebenden Lokopter fungieren als Wächtervolk. Ohne über die Natur der Waffe informiert zu sein.«

Warum erzählte er mir das alles? Warum händigte er mir keinen Datentropfen aus, wie sonst üblich? Ich schwieg und versuchte, diese wenigen ersten Informationen zu verarbeiten. Noch sah ich nicht, worauf meine Kontaktperson hinauswollte.

»Unser Auftraggeber weiß, dass auch Samburi Yura beauftragt wurde, das BOTNETZ zu bergen.«

Samburi Yura ... Ich kannte diesen Namen. Die Enthonin war eine Beauftragte der Kosmokraten.

Wie ich, ebenfalls gewissen Zwängen ausgeliefert.

»Deine Aufgabe wird es sein, das BOTNETZ zu bergen und es seinem legitimen Besitzer, unserem Auftraggeber, zu bringen. Da es sich um eine Angelegenheit höchster Dringlichkeit handelt, erhältst du ein Arsenal zusätzlicher Hilfsmittel.«

Der Androide vollzog einige rätselhafte Bewegungen mit seinen Händen. Dreidimensionale Darstellungen erschienen. Eine von ihnen zeigte ein Objekt, von dem ich wusste, dass es zu unserem Repertoire gehörte, ohne es jemals zu Gesicht bekommen zu haben.

»Eine Lichtzelle«, sagte ich, ohne meine Verblüffung verbergen zu können. »Eines der perfektesten und wunderbarsten Raumschiffe, die jemals erschaffen wurden.«

»Ursprünglich für die Ritter der Tiefe in Auftrag gegeben«, bestätigte der Androide. »Selbst einige der Sieben Mächtigen haben Lichtzellen verwendet.« Er zeigte ein seltenes Lächeln. »Du aber bekommst eine modifizierte Lichtzelle. Eine nochmals verbesserte.«

9.

Zwischenspiel: Trasur Sargon

Er hatte sich lange auf diesen Augenblick vorbereitet. War immer wieder Möglichkeiten durchgegangen, wie er den angstmachenden Impulsen der Dosanthi entgehen konnte. Hatte sich altgediente Mantras neu erarbeitet, die ihm vormals geholfen hatten, wenn er zu viel über das Töten nachgedacht hatte, das einen Teil seines Berufs ausmachte.

Trasur hatte gemeint, sich auf eine weitere Begegnung mit den Dosanthi ausreichend vorbereitet zu haben und musste nun feststellen, dass er sich irrte. Er drohte, wieder die Kontrolle über seinen Verstand zu verlieren.

Rings um ihn war Geschrei und Wehklagen. Die Stimme Erik Theontas klang erbärmlich; er flehte um Gnade, um Erbarmen und bot sich an, alles zu tun, alles, wenn man ihn bloß verschonte. Die Zwillinge umarmten einander, zitternd und weinend, Gamma wollte sich im Schlamm vergraben, Tino war verschwunden.

Marie-Louise starrte ihn an, blass geworden, aber bemerkenswert ruhig. Sie murmelte etwas vor sich hin, das Trasur im ausbrechenden Chaos nicht verstehen konnte. Doch er meinte, es von ihren Lippen ablesen zu können.

Die Lippen ... Er konzentrierte sich auf sie. Sparte alles andere aus seiner Wahrnehmung aus. Sah nur noch diese schön geschwungenen Wülste aus Fleisch, die sich zittrig bewegten. Sie waren winzig und doch gaben sie ihm Sicherheit. Selbst-Sicherheit.

»Es ist nicht so schlimm wie beim ersten Mal«, glaubte Trasur ihre Worte zu verstehen. Und noch einmal: »Es ist nicht so schlimm!«

Durfte er ihr vertrauen? War sie besser als er imstande, die Ausstrahlung der Dosanthi zu werten und zu beurteilen?

Red weiter!, bat er inständig, nicht in der Lage, selbst ein Wort hervorzubringen. Stütz mich! Sag mir, dass ich die Kraft zum Widerstand habe!

Schweißperlen tropften Marie-Louise von der Nase auf die Lippen, Blut drang aus den Mundwinkeln. Sie zitterte. Und kämpfte. Viel, viel mehr als er. Sie war bewundernswert stark, hatte einen unbändigen Willen.

Masse und Muskeln waren in diesem geistig geführten Kampf nicht ausschlaggebend. Es war einzig und allein Marie-Louises Wille, der sie die Herrschaft über ihr Dasein wahren ließ.

Sie hatte recht. Es war nicht so schlimm wie damals, als er stundenlang durch die BASIS geirrt war. Die angsterregenden Impulse der Dosanthi waren nach wie vor schrecklich; sie gaukelten ihm schlimmste Albträume vor. Doch Trasur meinte, die Realität dahinter zu erkennen. Das von ihren Gegnern gewobene Netz wurde rissig und brüchig.

Er taumelte auf Marie-Louise zu und wollte sich an ihr abstützen. Bis sich seine verschobene Wahrnehmung beruhigte und ihm klar wurde, dass die Terranerin bestenfalls ein Fünfzehntel seines Körpergewichts besaß.

Er streckte einen Finger aus und streichelte sachte ihre Wangen, tunlichst darauf bedacht, ihr nicht die Kieferknochen zu brechen. »Es ist nicht so schlimm.«

»Es ist nicht so schlimm«, sagte sie mit einem freudestrahlenden Lächeln, glücklich darüber, einen Verbündeten im Kampf gegen die Dosanthi gefunden zu haben. Sie waren zwei ruhende Pole inmitten eines Chaos, das aus Angstschreien, sinnlosem Gebrabbel und Tränen bestand.

»Und jetzt werden wir etwas dagegen unternehmen!«, rief Trasur, so laut, dass alle seine Kameraden verstummten und ihre Ängste vergaßen. »Wir werden ihnen kräftig in den Hintern treten.«

*

Letztlich konnte er sich bloß auf Marie-Louise verlassen. Sie bewaffneten sich und machten sich auf, den Dosanthi entgegenzutreten.

Erik Theonta war es überraschend schnell gelungen, die Beeinflussung durch ihre Gegner abzuschütteln. Er würde in der Höhle für Ordnung sorgen, während Trasur gemeinsam mit Marie-Louise auf die Jagd ging.

Die Regeln änderten sich in diesen Minuten. Die Gejagten wurden zu Jägern. Der Ertruser nahm es mit grimmiger Befriedigung zur Kenntnis, und je mehr er sich darüber freute, desto weniger vermochten die Dosanthi ihn zu beeindrucken.

Sie kamen näher. Trasur fühlte es.

Sie mussten die Seile entdeckt haben, die zu ihrem Versteck herabführten. Er meinte, die Dosanthi aufgrund ihrer Ausstrahlung ausmachen zu können, auch wenn er sie nicht sah. Sie steckten in einem Schrägkamin der Wand, etwa dreißig Meter über ihm, zur Rechten.

Die Dosanthi waren gewiss keine guten Kletterer. Wenn sie diesen mühseligen Abstieg wählten, bedeutete dies, dass sie über keine Antigravgeräte verfügten. Ihre technischen Ressourcen waren offenkundig ebenso reduziert wie die der Milchstraßenbewohner.

»Es sind insgesamt vier«, flüsterte Marie-Louise, die bemerkenswert feine Sinne für ihre Feinde entwickelte. Mit der Linken tastete sie immer wieder über den Griff eines Elektrotackers, eines der wenigen Geräte, die ihnen zur Verfügung standen und die sich als Waffe verwenden ließen.

»Es gibt keinen Grund, nervös zu sein«, beruhigte Trasur sie. »Du wartest hier im Gebüsch und behältst die Dosanthi im Auge. Du greifst nur ein, wenn ich Schwierigkeiten bekomme. Sollte ich zögern und solltest du meinen, Anzeichen einer Beeinflussung zu erkennen, feuerst du. Es ist nicht notwendig, dass du triffst. Sieh bloß zu, dass du möglichst viel Krach machst und Aufmerksamkeit erregst.«

»Alles klar.«

Trasur klopfte Marie-Louise ganz sanft auf den Rücken und verließ das gemeinsame Versteck. Sie war keine Kämpferin. Er konnte von ihr nicht fordern, dass sie tötete. Sie konnte es nicht; er hatte es in ihren Augen gesehen.

Er bewegte sich mit ertrusischer Eleganz. Leiser als mancher Terraner, von einer Deckung zur nächsten. Wenn Marie-Louise recht behielt, befand er sich nun unmittelbar unter den Dosanthi.

Er suchte nach Anzeichen, dass ihre Feinde von Kampfrobotern der Badakk begleitet wurden. Doch dieser Gedanke war widersinnig. Die zylinderförmigen Maschinenwesen wären längst herabgeschwebt. Sie hätten sich ganz gewiss nicht in die Kletterwand begeben.

Da! Ein Schatten!

Dünne Beine, die in viel zu klobigen Stiefeln steckten und im Fels mühselig nach Halt suchten.

Eine Hose, die lächerlich kurz anmutete.

Ein weiter, kunstvoll bestickter Umhang, unter dem sich ein buckliger Oberkörper verbarg.

Marie-Louise hatte recht: Insgesamt wagten vier Dosanthi den Abstieg. Sie nutzten zwei der Seile, sicherten sich immer wieder mit ihren Karabinern und unterhielten sich in einem Idiom, das eine Vielzahl von Reib- und Zischlauten beinhaltete.

Oh ja! Trasur Sargon fürchtete sich. Es war, als müsste er Göttern entgegentreten und sie von ihren Thronen stoßen. Nein, viel schlimmer: Er würde diese unbesiegbar wirkenden Götter der Angst töten!

Seine Hände zitterten. Er drückte sich eng gegen den Fels, von einem Überhang geschützt. Der Ertruser hätte nichts lieber getan, als davonzulaufen. Niemand hätte ihm einen Vorwurf machen können. Schließlich stand er schrecklichen Geschöpfen gegenüber, die allem Anschein nach eine ganze Galaxis in ihrem Griff hielten.

Doch er blieb stehen. Durchlebte Höllenqualen. Litt voll Angst.

Der erste Dosanthi war nah, seine Ausstrahlung wie eine Wolke betäubenden, ekelerregenden Gestanks.

Es war Zeit zum Handeln.

Trasur sprang aus der Deckung. Er griff hoch, schnappte sich das Bein seines Feindes, riss ihn zu sich herab.

Augenblicklich verstärkte sich die Intensität der Angststrahlen noch mehr. Doch es kümmerte ihn nicht. Mochten ihn die Dosanthi darin baden er war darüber hinaus, Furcht zu empfinden.

Hass beherrschte ihn. Hass auf jene, die ihn gedemütigt und zu einem Schwächling gemacht hatten.

Er schleuderte den Dosanthi zu Boden, sprang hoch, schnappte nach dem zweiten, zog ihn ebenfalls herab. Schlecht gezielte Strahlenschüsse gingen meterweit an ihm vorbei. Sie fuhren in den Boden und setzten Buschwerk in Feuer.

Der erste Dosanthi kam benommen hoch. Er fletschte die Zähne und schleuderte dem Ertruser alles entgegen, was er in sich hatte, all die Ingredienzien seiner schrecklichen Paragabe.

Trasur lachte. Es kümmerte ihn nicht mehr, was die Dosanthi anstellten. Wie sehr sie sich auch bemühten, ihm zu schaden er war ihnen überlegen.

Er tötete den einen, dann den anderen Dosanthi. Zwei wuchtige, von Hass getragene Schläge reichten.

Der Druck in Trasurs Kopf ließ augenblicklich nach.

Er sah nach oben. Die beiden anderen Dosanthi hingen wie erstarrt in den Seilen und blickten auf ihn herab.

Trasur lachte laut auf, sein Zorn verrauchte. Es war vorbei, der Kampf gewonnen. Diese Wesen stellten keinerlei Gefahr mehr dar.

Er schnappte sich das Endstück eines Seils und kletterte hoch.

Die Dosanthi versuchten zu entkommen; doch ihre Bemühungen muteten lächerlich an.

Trasur stieg ihnen hinterher, fast gemächlich, und pflückte sie aus der Wand, um sie, einen nach dem anderen, zum Boden hinabzubringen.

Marie-Louise hatte mittlerweile ihr Versteck verlassen. Sie stand da, die Lippen fest aufeinandergepresst. Auch sie war vom Bann der Dosanthi-Ausstrahlung befreit, auch sie fühlte unbändigen Hass.

»Sie sind es nicht wert«, sagte Trasur Sargon, als sie ihren Tacker hob und auf einen der Dosanthi anlegte. »Sieh doch, was von ihnen übrig geblieben ist: winselnde Feiglinge. Sie haben ihre ... Magie verloren.«

»Es ist keine Magie«, widersprach die Terranerin und steckte ihre Waffe in den Hosenbund zurück. »Ihr Reservoir an Parakräften ist geleert; warum auch immer.«

Die Dosanthi lagen auf dem Boden, die Gesichter nach unten gewandt. Sie wagten es nicht hochzublicken. Mit den Händen zerfurchten sie die Erde, als wollten sie sich im Morast eingraben.

»Ist dir klar, was das bedeutet?«, fragte Trasur.

»Wir können sie und die Badakk besiegen. Wir können dieses Teilstück der BASIS zurückgewinnen und uns endlich in Ruhe nach Fluchtmöglichkeiten umsehen.«

»Ja«, sagte Trasur. Das eben noch gehegte Hochgefühl verflog rasch und machte Ernüchterung Platz. Eine der vielen Hürden auf dem Weg in die Sicherheit erwies sich als weniger niedrig als angenommen. Sie erhielten eine Chance, ihr Schicksal wieder selbst in die Hand zu nehmen.

Dies war wenig aber auch wieder eine ganze Menge, angesichts jener trostlosen Lage, in der sie sich noch vor wenigen Minuten befunden hatten.

Keine Angst mehr, dachte Trasur. Wir dürfen wieder selbst über unsere Gemütslage bestimmen.

»Bringen wir sie zu den anderen«, sagte er zu Marie-Louise. »Wir müssen Pläne schmieden.«

10.

Perry Rhodan

Er hatte eine Ahnung, wer der geheimnisvolle Auftraggeber Ennerhahls war. ES vielleicht? Das wäre zu schön, um wahr zu sein. Aber dann konnte er ja eigentlich nicht gegen Delorian agieren. Oder?

Die Auswahl an Auftraggebern schien nicht sonderlich groß. Doch Rhodan behielt seine Vermutungen vorerst bei sich.

Andere Namen und Begriffe erregten seine Aufmerksamkeit. Assoziationen schossen kreuz und quer durch seinen Kopf; er versuchte, die Zusammenhänge zu bündeln und zeitliche Anschlüsse herzustellen.

Samburi Yura ... Ihm war dieser Name selbstverständlich ein Begriff. Er kannte sie aus den Berichten seines Sohnes Kantiran und Alaska Saedelaeres. Die Enthonin stand in engem Zusammenhang mit der Gesellschaft der Friedensfahrer. Ihr selbst war ein ungewöhnliches, aber auch ein grausames Schicksal widerfahren. Samburi Yura, die große Hoffnungsträgerin ihres im Laufe von Jahrzehntausenden geschwächten Volkes, war von den Kosmokraten zwangsrekrutiert worden. Im Jahr 2533 alter Zeitrechnung. Von Cairol, jenem Roboter, der zusammen mit MATERIA in den Untergang gerissen worden war, als er gegen ES vorging.

Rhodan wehrte weiterführende Erinnerungen ab und dachte an das zweite Reizwort, das Ennerhahl ihm zugeworfen hatte: Lichtzellen.

Diese wunderbaren und wundersamen Raumschiffe bestanden aus fünfdimensional orientierter Formenergie. Ein permanent arbeitender Hyperzapfer machte die an Bord ankommenden Kräfte mithilfe von Trafitron-Wandlern nutzbar; sie sogen Energien scheinbar aus dem Nichts ab, waren mit unglaublichen Beschleunigungswerten ausgestattet und von einer technischen Finesse, die Rhodan mehr als beeindruckt hatte.

Bis zu einem gewissen Umfang war es auch möglich, die Größe und Form der Lichtzellen zu variieren. Die silbrig leuchtenden Sphären hatten im Allgemeinen einen Durchmesser von knapp tausend Metern; im Extremfall konnten sie sich auf einige Dutzend Kilometer aufblähen. Doch es war nicht die Größe allein, die ihn so sehr fasziniert hatte ...

Alaska Saedelaere. Die Sieben Mächtigen. Einer von ihnen, der Puppenspieler von Derogwanien, Ganerc-Callibso ...

Assoziationen leiteten Rhodan weiter ins Unterbewusste. Erinnerungen ploppten hoch, lange verschüttet geglaubte Informationen, die er im Laufe der Jahrhunderte beiseitegeschoben hatte, wie unbedeutende Fußnoten seiner Lebensgeschichte.

Alaska und Ganerc-Callibso waren Ende März 3587 alter Zeitrechnung an Bord der Lichtzelle des Mächtigen nach Derogwanien aufgebrochen, wenn ich mich richtig entsinne. Der Maskenträger erreichte die BASIS allein. Die Vorgänge, die zum Verschwinden Ganerc-Callibsos führten, wurden niemals aufgeklärt oder Alaska hat sie mir verschwiegen.

Er bemühte sein Gedächtnis. Grübelte. Zermarterte sich den Kopf. Es wollte ihm nicht einfallen, was mit der Lichtzelle des Mächtigen danach geschehen war.

Warum nicht? Hatte jemand dafür gesorgt, dass diese Informationen in Vergessenheit gerieten? War es die Lichtzelle selbst gewesen, die ihr Verschwinden betrieben hatte? Wollte sie abtauchen?

Fakt war: Die BASIS kehrte in den letzten Tagen des Jahres 429 Neuer Galaktischer Zeitrechnung zur Erde zurück. Zu einer Zeit, da der Kriegerkult aus der Galaxis Estartu auf Terra immer mehr an Einfluss gewonnen hatte. Rhodan hatte aufgrund des Banns der Kosmokraten die heimatliche Milchstraße verlassen müssen; die BASIS war in der Heimatgalaxis zurückgeblieben ...

Es waren unruhige und verwirrende Zeiten, die Informationslage schlecht. Was geschah mit Ganerc-Callibsos Lichtzelle? War sie verschwunden oder war sie während all der Jahrhunderte unentdeckt und unerkannt an Bord der BASIS eingelagert gewesen? Kann ich meiner Intuition vertrauen, dass Ennerhahls Lichtzelle mit jener des Mächtigen identisch ist? Und was treibt mich zu dieser Vermutung? Überbewerte ich alte Geschichten? Suche ich Zusammenhänge aufgrund der wenigen Reizwörter, die mit Ennerhahl in Zusammenhang stehen? Die Sieben Mächtigen, BASIS, Lichtzelle ...

»Wo befindet sich dein Schiff?«, fragte Rhodan. »Könnte uns die Lichtzelle hier heraushauen?«

»Das ist derzeit keine Option«, antwortete Ennerhahl mit kühler Stimme und ohne auf den zweiten Teil seiner Frage einzugehen.

Rhodan blickte auf die Uhr. Es war eine Stunde vergangen, seitdem sie Zuflucht in diesem Lagerraum gefunden hatten. Im Zapfenraumer herrschte nach wie vor hellste Aufregung. Immer wieder hörte er mit Unterstützung von Akustiksensoren des SERUNS die schweren Schritte vorbeieilender Xylthen und das samtweiche Tapsen badakkscher Pseudopodien.

Kaowen hielt seine Leute offenkundig auf Trab.

»Soll ich weitererzählen, oder hast du genug gehört?«, fragte Ennerhahl. Er wirkte abwesend. Als ginge es ihn nichts an, was rings um ihn vorging.

»Du kennst die Antwort. Bis jetzt habe ich lediglich einen Überblick über dein früheres Leben erhalten und über deinen Auftrag, das BOTNETZ zu finden. Sag mir, was das alles mit uns Terranern zu tun hat.«

Ennerhahl nickte. Er blickte an Rhodan vorbei auf einen Punkt der hinter ihm liegenden Wand. »Dann hör gut zu, Terraner, welche Möglichkeiten mir zusätzlich zugestanden wurden, um die Jagd nach dem BOTNETZ zu beginnen ...«

11.

Was Ennerhahl erzählte, Teil 3

Mir wurde die Nutzung der Zeitbrunnen zugestanden zumindest partiell.

Ich wurde mit den Mechanismen vertraut gemacht, mit deren Hilfe ich das uralte Transportsystem reaktivieren konnte. Dieses weitere Zugeständnis meines Auftraggebers machte mir deutlich, wie dringlich meine Aufgabe war und wie hoch meine Leistungen geschätzt wurden.

»Ich fasse zusammen«, sagte der Androide. »An erster Stelle steht die Rückführung des BOTNETZES in unsere Hände. Sollte sich die Möglichkeit ergeben, nimm Samburi Yura gefangen und übergib sie mir. Wobei du diskret und vorsichtig vorgehen musst. Immerhin handelt es sich bei ihr um eine Repräsentantin der Kosmokraten. Zu guter Letzt wirst du mir laufend Bericht erstatten. Ich erwarte, dass du deine Arbeit zügig und zur vollen Zufriedenheit unseres Auftraggebers erledigst.«

Da war die Drohung. Sie kam fast beiläufig. Dennoch wusste ich: Sollte ich versagen, würde ich in Ungnade fallen. Und ein anderer würde an meine Stelle treten, ein anderer Agent.

Der Androide zögerte.

»Gibt's noch etwas, das ich wissen sollte?«

»Das BOTNETZ ist nicht nur für uns von besonderem Interesse«, sagte mein Gesprächspartner nach einer Weile. »Sei dir darüber im Klaren, dass es weitere, gefährliche Konkurrenten auf der Suche nach dem Zielobjekt gibt. Unter anderem die Superintelligenz QIN SHI, für die das BOTNETZ von ausschlaggebender Bedeutung ist.«

Der Bote reichte mir einen Datentropfen und verschwand, ohne weitergehende Fragen zu beantworten. So, wie ich es mittlerweile gewohnt war.

*

Ich erhielt die Koordinaten der Galaxis Totemhain und begab mich auf jene Welt namens Kopters Horst. Ich möchte dich nicht mit langweiligen Details meiner Reise belasten, Perry Rhodan. Ich verstehe, dass du neugierig bist; aber manche Informationen gehen dich nichts an.

Fakt ist, dass ich das Versteck des BOTNETZES entdeckte und trotz aller meiner Möglichkeiten nicht in sein Versteck eindringen konnte.

Aber ich begegnete einem Terraner namens Alaska Saedelaere. Einem seltsamen Mann, der von einer Aura umgeben war, die nicht allein auf seine seltsame Maske zurückzuführen ist. Er ähnelt dir in gewisser Weise und ist doch wieder ganz anders.

Ich fand es sinnvoll, mit ihm zusammenzuarbeiten; zumindest für eine Weile. Gemeinsam gelang es uns, das Versteck des BOTNETZES zu infiltrieren. Wir entdeckten, dass es leer war. Es war verschwunden. Entwendet von einem der anderen Interessenten an diesem Objekt. Von QIN SHI. Also machte ich mich daran, dessen Spuren zu folgen.

Ich musste einige Rückschläge hinnehmen, bevor es mir gelang, seine derzeitige Beheimatung ausfindig zu machen. Und so kam es, dass ich in die Doppelgalaxis Chanda vordrang.

Du verfügst über einen der anthurianischen Uralt-Controller, nicht wahr? Dann wird es dich womöglich interessieren, dass diese Polyport-Galaxis in deinem Gerät unter dem Begriff Alkagar gespeichert ist.

12.

Perry Rhodan

Er hatte Mühe, seine Aufregung zu unterdrücken.

Ennerhahl lieferte völlig beiläufig Informationen, die es Rhodan erlaubten, eine beinahe leere Faktenkarte in seinem Kopf aufzufüllen.

Der groß gewachsene Humanoide war mit Alaska Saedelaere zusammengetroffen! Mit dem Maskenträger, der am 10. April 1463 NGZ unter mysteriösen Umständen von der Erde verschwunden war und die Nachricht zurückgelassen hatte, »mit der LEUCHTKRAFT auf Reisen« zu sein. Mit dem Schiff der Enthonin Samburi Yura.

Saedelaere war also gesund und munter in eine Galaxis namens Totemhain gelangt. Auf Rhodans Fragen, wohin es seinen Freund aus alten Tagen nach dem Intermezzo mit Ennerhahl getrieben hatte, erhielt er keine Antwort. Sein Gegenüber gab sich rätselhaft. Auf eine Art und Weise, die deutlich auf den eigentlichen Namen jenes mysteriösen Auftraggebers hindeutete, den er Schattenlicht nannte.

Und nun der Hinweis auf Alkagar: Ein Verdacht bestätigte sich. Chanda war eine der beiden »verlorenen« Polyport-Galaxien!

Damit ließen sich neben vielen anderen interessanten Gesichtspunkten erstmals Distanzen benennen: Alkagar war rund 37 Millionen Lichtjahre von Anthuresta entfernt. Derart groß war also die »Abweichung« vom Kurs, die Rhodan durch die Entführung der BASIS hatte in Kauf nehmen müssen.

Rhodan blickte auf die Uhr. Mittlerweile hielten sie sich seit mehr als drei Stunden in ihrem Versteck auf.

Der Trubel vor der Tür war geringer geworden. Der Schwung bei der Suche nach ihnen hatte nachgelassen. Doch sie durften sich unter keinen Umständen in Sicherheit wiegen. Die Xylthen unter Kaowens Führung würden nun strukturierter arbeiten und nachzuvollziehen versuchen, welchen Weg sie genommen hatten.

Rhodan konzentrierte sich wieder auf seinen Gesprächspartner. Je länger Ennerhahl redete, desto substanzieller waren die Inhalte seiner Erzählungen. Er schien geradezu von einem Redezwang befallen zu sein. So kam es wenig überraschend, dass er mit besonderen Neuigkeiten zu QIN SHI aufwartete ...

13.

Was Ennerhahl erzählte, Teil 4

QIN SHI, so stellte sich rasch heraus, war eine negative Superintelligenz. Die Spuren ihres verderblichen Wirkens ließen sich in ganz Chanda feststellen.

Ich habe bereits erwähnt, dass moralische Gewichtungen wie »gut« und »böse« dem Wirken einer Superintelligenz nicht gerecht werden. Letztendlich hängt alles von der Perspektive eines Betrachters ab. Doch QIN SHI machte es mir schwer, ihr Verhalten nicht zu verurteilen. Wenn du wüsstest, was ich in Chanda alles gesehen und erlebt habe ...

Eine offensichtliche Besonderheit Chandas im Vergleich zu anderen Galaxien des Polyport-Netzes sind die höherdimensionalen Einwirkungen. Hatten sich in Anthuresta, Andromeda oder der Milchstraße die aufgewühlten Hyperkräfte vor zehn Millionen Jahren wieder beruhigt, so war dies in Chanda nie geschehen. Ein System von Hyperschlünden entstand und blieb stabil, wie sich auch Hyperorkan-Riffe Viibad-Riffe genannt aufbauten.

Teile dieser Naturerscheinungen erwiesen sich als derart stabil, dass sie von den hiesigen Völkern bald als selbstverständlich angesehen wurden. Und da es eines der ehernen Grundgedanken intelligenten Lebens ist, größtmöglichen Nutzen mit kleinstem Aufwand zu verknüpfen, war es nicht mehr weit bis zur Entwicklung eines Transportsystems, das die in Chanda herrschenden hyperenergetischen Kräfte nutzte. Es ähnelt dem Polyport-Netz, hatte aber eine rohe, eine wilde Form. Es barg eine Menge Gefahren und war mitunter mit unangenehmen Begleiterscheinungen verbunden.

Doch das scherte QIN SHI nicht. Dank der Badakk, die der negativen Superintelligenz seit geraumer Zeit als Techniker und Ingenieure dienten, entstanden die Transitparketts und wurden die relativ stabilen Viibad-Riffe bis zu einem gewissen Grad beherrschbar gemacht. Die Transittechnik entstand.

Auf der Suche nach dem BOTNETZ entdeckte ich die Werft. Jenes Gebilde, das im hiesigen Idiom APERAS KOKKAIA genannt wurde. Sie faszinierte mich, nicht nur aufgrund ihrer Größe.

Ich drang in ihr Inneres vor; sagte ich schon, dass mir gewisse Möglichkeiten zur Verfügung stehen, um mir unerkannt Wege zu bahnen? Ja? Jedenfalls fand ich rasch heraus, dass die Werft nur eine von mehreren Großbaustellen ist, an denen QIN SHI arbeiten lässt.

APERAS KOKKAIA, wortwörtlich: Ort des Wandels, entpuppte sich als ausgebrannter Handelsstern, der großmaßstäblich umgebaut worden war und mir dennoch gewisse Erkenntnisse über das Polyport-System lieferte.

Ich beschäftigte mich so intensiv es mir möglich war mit der Werft. Sie würde, so der Plan QIN SHIS, dazu dienen, ein Raumschiff umzubauen, das das sogenannte Multiversum-Okular enthalten sollte. Die Superintelligenz benötigt dieses seltsame Instrument als Ergänzung zum BOTNETZ und den Anzug der Universen wiederum zur Bedienung des Okulars. Beides, so brachte ich in Erfahrung, befinde sich in einem besonderen, geschützten Raum des gesuchten Raumschiffs.

Diese neuen Erkenntnisse waren besonders wichtig für mich und alles, was danach folgte. Sie bewiesen, dass sich meine waghalsige Recherche gelohnt hatte. Dieser erste indirekte Hinweis, dass QIN SHI über das BOTNETZ verfügte, würde es mir leichter machen, zukünftigen Spuren zu folgen.

Entgegen meiner Hoffnungen wurde nun alles noch komplizierter. Ein neuer Mitspieler tauchte auf. Einer, der mir gehörig Schwierigkeiten machen würde.

*

Es geschah, als ich das Rechnersystem der Werft für weitere Erforschungen nutzte. Xylthen und andere Hilfsvölker QIN SHIS hatten in Erfahrung gebracht, dass die BASIS jenes Schiff war, in dem der Anzug der Universen und das Multiversum-Okular versteckt sein sollten.

Die Pläne der negativen Superintelligenz, die BASIS zu entführen, waren schon sehr weit gediehen. Immerhin verfügte sie über Möglichkeiten, das Polyport-System in ihrem Sinne zu beeinflussen. Zielgebiet ihrer Bemühungen war die Galaxis Milchstraße; ein eher unbedeutender Wurmfortsatz intergalaktischen Geschehens.

Ich war eben damit beschäftigt, Informationen über die Terraner, eine Welt mit dem banalen Namen »Terra« und einem kleinen Häuflein sogenannter Unsterblichen aus den Rechnersystemen der Werft zu ziehen, als ich einem Humanoiden begegnete, der dir äußerlich durchaus ähnlich war. Es handelte sich nicht um einen von QIN SHIS Leuten, ganz im Gegenteil.

Er war wie ich ein Eindringling in der Werft. Er war ein Konkurrent. Einer, der die Absichten QIN SHIS ebenfalls durchkreuzen wollte und besonderes Interesse an der BASIS hegte.

Wir konnten uns nicht einig werden, ganz im Gegenteil. Unsere Ansichten zum Anzug und zum Okular waren grundverschieden. Es kam zu einer Auseinandersetzung. Eine, die wir auf feindlichem Gebiet austrugen, die uns durch große Teile der Werft führte und jederzeit die Gefahr einer Entdeckung in sich barg.

Details dazu erspare ich dir; sie sind irrelevant. Fakt ist, dass es mir nicht gelang, meinen Gegner zu stellen oder zu überwinden. Beide arbeiteten wir gegen QIN SHI; so viel war klar. Doch die Beweggründe des anderen blieben mir unklar.

Er war wie ein Gespenst. Er verschwand und ließ mich zurück, in feindlichem Gebiet, umgeben von Hilfsvölkern der negativen Superintelligenz, die auf mich aufmerksam geworden waren.

Es gelang mir, mich zurückzuziehen und meine Spuren zu verwischen. Du erinnerst dich, Rhodan: Ich verfüge über gewisse Möglichkeiten.

*

Es dauerte eine Weile, bis ich es wieder wagte, in die Werft vorzudringen. Es war Anfang September, also vor etwa drei Wochen deiner Zeitrechnung.

Wieder einmal machte ich mir das Rechnersystem der Werft zunutze. Ich eignete mir detailliertes Wissen über das Potenzial der Transittechnik an, ich zog Vergleiche mit dem Polyport-System, fand die Gemeinsamkeiten und die Unterschiede in den technischen Ansätzen.

QIN SHIS genialen Technikern war es gelungen, über einzelne Bestandteile des Polyport-Netzes von Chanda Zugriff auf das übrige System zu bekommen. Die Schergen der Superintelligenz gelangten auf diverse Polyport-Höfe und sogar in Handelssterne.

Darüber hinaus ließ QIN SHI ein gut funktionierendes Spionagesystem in der Milchstraße etablieren. Spitzel fanden mehr über die BASIS heraus; die Entführung des Schiffs stand unmittelbar bevor. Der Transfer nach Anthuresta sollte manipuliert werden und direkt zur Werft führen.

Ich beschloss, erstmals direkt ins Geschehen einzugreifen. Es lag in meinem unmittelbaren Interesse und in dem meines Auftraggebers, dass QIN SHI den Anzug und das Okular nicht in die Hände bekam. Zu deinem Glück und dem deiner Besatzung beinhalteten meine Überlegungen auch die Sicherstellung der BASIS.

Es gelang mir unter großen Mühen, die Manipulation QIN SHIS zu modifizieren. Das Riesenschiff sollte nun nicht mehr nahe der Werft auftauchen, sondern in einiger Entfernung davon. Das war alles, was ich vorerst tun konnte; denn ich wurde während meiner ... Arbeiten entdeckt.

Ich musste fliehen. Die Sicherheitskräfte der Werft boten alles auf, um mich zu stellen. Trotz meiner Möglichkeiten die beträchtlich sind, wie du weißt wurde ich nach einer Weile in die Ecke gedrängt; es blieb mir bloß noch die Flucht über das Transportsystem QIN SHIS, direkt auf die BASIS.

Der Übertritt zu deinem Schiff war eine durchaus gewagte Sache. Das Transportsystem wurde eben feinjustiert, ebenso die für den Personentransport vorgesehenen Transitparketts, mit denen die Dosanthi die BASIS erreichen sollten.

Eines der besonders heiklen Probleme einer Versetzung in diesem Stadium der Vorbereitung war, dass, wer auch immer am Zielort mit dem entstehenden Materialisierungsfeld in Berührung kam, eines grausamen Todes sterben würde.

Blaue Hyperkristalle, Chanda-Kristalle, werden bei jedem Transport mitgerissen; auch bei den gescheiterten. Sie werden von sich überschlagender Hyperenergie ausgespuckt und führen den Tod aller Personen herbei, die sich zu nahe am Feld befinden. Bei unbelebten Objekten bleiben sie in Form von Ablagerungen zurück.

Ich gehe stets kalkulierte Risiken ein. Doch in diesem Fall war ich gezwungen, alles auf eine Karte zu setzen. Ich justierte ein letztes Mal am Transportsystem, obwohl ich dadurch den Arbeiten der Vasallen QIN SHIS Vorschub leistete. Doch ich musste es tun, wollte ich entkommen.

Ich tat das Richtige. Ich überlebte den Transfer zur BASIS. Und ich wusste, dass mir die Dosanthi bald nachfolgen würden.

Der Rest ist dir bekannt, Rhodan: Ich versuchte, dich vor dem Feind zu warnen. Doch du hörtest nicht zu. Warst zu schwerfällig in deinen Entscheidungen. Erkanntest nicht, dass ich einzig und allein dein Bestes wollte.

Womit ich mit meiner Erzählung in der Gegenwart angelangt wäre. Hier sitzen wir nun und müssen auf den nächsten Zug unseres Feindes warten. Hättest du bloß auf mich gehört und mir vertraut; es wäre alles ganz anders gekommen ...

14.

Protektor Kaowen

Binnen weniger Sekunden änderte sich alles. Die beiden Milchstraßenbewohner hatten sich eben noch in ihrem Gewahrsam befunden und waren für eine erste Foltersitzung vorbereitet worden Und dann verschwanden sie spurlos. Kaowen meinte, leicht berührt worden zu sein und verwischte Schatten wahrgenommen zu haben. Solche, die sich viel zu rasch bewegten, um sie mit Blicken verfolgen zu können.

Reparat Mastarmo blickte verdutzt um sich, die beiden Dosanthi torkelten. Sie fühlten etwas, das mit den Sinnen eines Xylthen nicht nachzuvollziehen war.

Er musste reagieren! Musste Befehle erteilen und nach den beiden Milchstraßenbewohnern suchen lassen.

»Alarm!«, befahl er. »Die RADONJU wird zum Sperrgebiet erklärt. Ich fordere, dass sich jedermann an Bord an der Suche nach den zwei flüchtigen Milchstraßenbewohnern beteiligt. Alle Roboteinheiten aktivieren. Ich will Ergebnisse sehen, und zwar rasch!«

Alle im Verhörraum anwesenden Xylthen, Dosanthi und Badakk starrten ihn an. Warum reagierten sie nicht, warum machten sie sich nicht an die Arbeit?

»Macht schon!«, brüllte er. »Ich erwarte Ergebnisse. Andernfalls ...«

Die Xylthen stolperten aus dem Raum, die Dosanthi ebenfalls. Einzig Mastarmo blieb ungerührt stehen.

»Sieh in den Spiegel, Protektor!«, forderte er.

»Was soll der Unsinn?«

»Vertrau mir.«

Kaowen würde den Foltermeister der RADONJU seinen eigenen Werkzeugen aussetzen müssen. Er hielt ihn auf und verzögerte seine Rückkehr in die Kommandozentrale, von der aus er die Suche nach den Flüchtlingen koordinieren würde.

Er drehte sich um und starrte sein Spiegelbild an. Sein Gesicht war mit Symbolen übersät. Solche, die ihm bekannt vorkamen. Obszöne Darstellungen, besonders in der Fortsetzung jener Narbe, die von seinem Mundwinkel hoch zur Wange reichte.

Alle im Raum hatten ihn in diesem Zustand gesehen. Sie würden es weitererzählen. Von Angesicht zu Angesicht, über das Bordnetz, über Hyperfunk. Gerüchte würden sich über die Fünfte Heimatflotte und darüber hinaus verbreiten. In den Mannschaftsquartieren würde man über ihn reden, über ihn lachen, sich lustig machen. Über ihn. Über Kaowen.

Er musste ruhig bleiben. Nachdenken. Den Zorn beiseiteschieben und all die Konsequenzen ignorieren, die sich durch einige wenige Striche in seinem Gesicht ergaben.

Er war stets dann stark gewesen, wenn andere schwächelten. Er würde sich von derlei Widrigkeiten nicht unterkriegen lassen. Sollten die Xylthen getrost über ihn lachen; sollten sich seine beiden Gegner ruhig in ihrem Erfolg sonnen. Doch er würde sie zur Rechenschaft ziehen. Und strafen.

Kaowen wandte sich Mastarmo zu: »Du bist bemerkenswert, Reparat. Jeden anderen, der mich auf meine Verunstaltungen hingewiesen hätte, würde ich eigenhändig umbringen. Doch ich vermute, dass der Tod keinen Schrecken für dich birgt.«

»So ist es, Herr.« Mastarmo verbeugte sich knapp.

»Du hattest auch niemals Interesse an einem Aufstieg in den Offiziersreihen. Du könntest die Situation nutzen und mich desavouieren. Um die Chance wahrzunehmen, mich aus meinem Amt zu verdrängen. Warum tust du's nicht?«

»Weil ich zufrieden bin mit dem, was ich habe.«

»Mehr Macht bedeutet auch mehr Möglichkeiten.«

»Ich sehe mehr Verantwortung und weniger Zeit, Protektor.«

Warum führte er bloß eine Diskussion mit diesem gefühlsarmen Sadisten? Er müsste längst auf dem Weg in die Zentrale sein und nach den Verursachern seiner Verunstaltungen suchen.

Kaowen wusch sich das Gesicht und stellte fest, dass sich die Zeichnungen nicht so einfach beseitigen ließen. Er hatte Ätzwunden davongetragen, die sich tief ins Gesicht gefräst hatten.

»Kannst du das beseitigen, Mastarmo?«

Der Reparat trat näher. Er betrachtete ihn kühl, tastete ihn ab, kratzte mit den Fingernägeln über die groben Striche. »Ja«, sagte er, und so etwas wie Interesse zeigte sich in seinen Blicken. »Es wird allerdings schmerzhaft werden. Der Heilungsprozess der Haut wird gewiss einen Tag in Anspruch nehmen.«

»Mach es!«

»Ja, Herr!« Mastarmo hielt mit einem Mal ein vibrierendes Messer in der Hand, dessen Klinge so dünn und scharf war, dass man sie mit freiem Auge kaum wahrnehmen konnte.

Der Reparat lächelte. Er freute sich offensichtlich über diese ganz besondere Herausforderung. Und er erledigte sie mit einer unnatürlich wirkenden Hingabe.

*

Die Aufzeichnungen der Badakk-Roboter waren eindeutig: Sie zeigten, wie die beiden Milchstraßenbewohner von einem Augenblick zum nächsten in eine andere Zeitebene wechselten. Beide bewegten sie sich rasend schnell. Alle Initiative ging vom Dunkelhäutigen aus, und er war auch derjenige, der Kaowen gezeichnet hatte.

Der Protektor tastete vorsichtig über das rohe Fleisch in seinem Gesicht. Es fühlte sich fremd an. So als gehörte es nicht zu ihm.

Er verbarg sich hinter einem Schutzschirm. Alle Mitglieder der Zentrale wussten bereits, was ihm einer der Flüchtlinge angetan hatte. Er hatte es an ihren Blicken erkannt. Er hasste sie für das peinlich berührte Schweigen, mit dem sie ihn konfrontiert hatten.

Die Milchstraßenbewohner hatten die Rechnersysteme der RADONJU nachhaltig beeinträchtigt und ihre Spuren dabei verwischt. Sie verfügten über technisches Hilfsmittel, die Kaowen unbekannt waren. Hatte er diese Gegner so sehr unterschätzt? War es Zufall, dass die Gardeeinheiten QIN SHIS nun bereits die zweite kleine Niederlage einstecken mussten? Oder trafen sie tatsächlich auf einen Gegner, der ihnen ebenbürtig war?

»Sie sind nur zu zweit«, sagte sich der Protektor. »Sie haben eine ganze Schiffsbesatzung gegen sich. Und sie können die RADONJU unmöglich verlassen haben.«

Und wenn doch? War es ihnen gelungen, die Rechner zu manipulieren und den Anschein zu erwecken, dass sie sich noch an Bord befanden, während sie in Wahrheit längst das Weite gesucht hatten?

»Nein!«, rief er, unhörbar für die anderen Besatzungsmitglieder der Zentrale.

Die beiden hatten sich bereits einmal einfangen lassen. Sie waren anmaßend und unterschätzten die Möglichkeiten Kaowens. Sie würden auch diesmal Fehler machen. Solche, die sich lediglich in Spuren von Spuren zeigten. Doch die Badakk waren ausgezeichnete, für ihre Hartnäckigkeit bekannte Analytiker.

Die Flüchtlinge hatten ihre Schutzanzüge an sich genommen und dabei einiges riskiert. War dieses Vorgehen als normal zu bezeichnen oder steckte mehr dahinter?

Nein, befand Kaowen. Die Anzüge geben ihnen Sicherheit und erweitern ihre Möglichkeiten. Ohne ihre Schutzanzüge würde den beiden die Flucht von der RADONJU niemals gelingen. Auch ein Xylthe hätte so gehandelt.

Eine Stunde war nach den Geschehnissen im Verhörraum vergangen. Wenn es den beiden Milchstraßenbewohnern gelungen war, in einem anderen, rascheren Zeitverlauf zu bleiben, besaßen sie einen nicht mehr gutzumachenden Vorsprung. Sie konnten problemlos durch die Zentrale wirbeln, gerade jetzt, sie einen nach dem anderen ausschalten und das Schiff lahmlegen.

Doch es blieb ruhig. Es gab keinerlei Hinweise auf Manipulationsversuche oder Kämpfe. Die beiden hielten sich versteckt. Sie hatten dem herkömmlichen Zeitverlauf bloß für wenige Minuten entkommen können und dabei so viel Schaden wie möglich angerichtet. Und nun hielten sie sich versteckt. Irgendwo. Sie warteten gewiss darauf, dass die Konzentration der Besatzungsmitglieder der RADONJU nachließ und sie ein Schlupfloch entdeckten, durch das sie das Schiff verlassen konnten.

Kaowen lächelte. Seine Gegner mochten über einige technische Vorteile verfügen. Aber das genügte nicht.

*

Die Badakk enttäuschten ihn nicht. Durch indirekte Vermessungen im hyperenergetischen UHF-Bereich gelang es ihnen, Restspuren der beiden Feinde zu entdecken und jene Wege nachzuvollziehen, die sie genommen hatten. Es war eine Arbeit, die die derzeit größtmöglichen Rechnerkapazitäten beanspruchte.

Nur zu gern hätte Kaowen auf die Möglichkeiten anderer Zapfenraumer zugreifen lassen. Doch er hielt die RADONJU isoliert. Er hielt es für ratsam, nicht einmal den geringsten energetischen Austausch zu erlauben. Womöglich gelang es den Flüchtlingen, einen Rafferimpuls auszusenden und für weitere, größere Probleme zu sorgen?

Kaowen geduldete sich.

Das Prickeln der nachwachsenden Haut ließ allmählich nach. Mastarmo hatte ausgezeichnete Arbeit geleistet. Es würde nichts zurückbleiben, was an die erduldeten Schmähungen erinnerte. Lediglich jene Narbe auf seiner Wange, die er bereits zuvor getragen hatte und die ihn für immer an ein ganz bestimmtes Ereignis erinnerte.

Langsamer als erhofft zeichnete sich jener Weg ab, den die Feinde durch den Bugbereich der RADONJU genommen hatten. Es ging kreuz und quer, von einer Ebene zur nächsten. Manchmal drehten die beiden unvermittelt um und kehrten zu einem der vielen Knotenpunkte im Inneren des Schiffes zurück, um dort eine andere Abzweigung zu nehmen.

Ein Schichtwechsel in der Zentrale stand bevor. Kaowen untersagte ihn. Er wollte jene Leute um sich haben und beschäftigt wissen, die seine Demütigung unmittelbar miterlebt hatten. Sie wussten, dass es für sie um Leben oder Tod ging, und sie würden all ihre Energie in die Auffindung der beiden Feinde stecken.

Nach sechs Stunden gelang ein Durchbruch. Sie hatten alle falschen Fährten ausgeschlossen, hatten das vermeintliche Versteck der Flüchtlinge ausfindig gemacht.

»Die Suchmannschaften rücken aus!«, befahl Kaowen. »Alle besprochenen Vorsichtsmaßnahmen sind zu treffen. Wir gehen kein Risiko ein. Bedenkt, dass sich die beiden jederzeit wieder in einen rascheren Zeitverlauf versetzen könnten.«

Eine mehrfache energetische Absicherung würde eine wiederholte Flucht verhindern, der Zugriff würde völlig überraschend erfolgen. Kaowen bedauerte, Rücksicht walten lassen zu müssen. Er hätte die beiden gern tot gesehen. Doch er wusste sich zu beherrschen; er war nicht umsonst Kommandant der QIN SHI-Garde.

Ein letztes Mal betastete er sein Gesicht. Es fühlte sich an wie neu. Er würde seinen Feinden unbefleckt gegenübertreten.

»Zugriff!«, befahl er.

15.

Perry Rhodan

Es steckten sehr viel Gehässigkeit und Überheblichkeit in Ennerhahls Worten und auch ein klein wenig Laien-Psychologie. Er wollte Druck ausüben. Wollte Rhodan als den Schuldigen brandmarken. Weil er es versäumt hatte, die BASIS gemäß der Anweisungen Ennerhahls zu evakuieren.

Rhodan war derlei Spielchen gewohnt. Keinesfalls würde er sich von seinem Begleiter Schuldgefühle einreden lassen. Er hatte alles richtig gemacht. Einem Unbekannten einfach so zu vertrauen wäre fahrlässig gewesen.

Rhodan überdachte, was Ennerhahl ihm mitgeteilt hatte. Manches hatte er sich bereits vor ihrem Gespräch zusammengereimt. Manches war neu und bedurfte einer genaueren Analyse.

Er musste nachbohren. Einige besonders interessante Teile seiner Erzählungen warfen mehr Fragen auf, als sie Antworten gaben. So war es wichtig zu wissen, wie es in der Werft aussah und was dort vor sich ging.

Über kurz oder lang würde sich Rhodan mit einem Vorstoß in den ausgebrannten Handelsplaneten beschäftigen müssen. Es stand zu befürchten, dass ehemalige Besatzungsmitglieder der BASIS dort gefangen gehalten wurden.

»Warum hast du Delorian im Grauen Raum angegriffen?«, stellte er jene Frage, die ihm ganz besonders auf der Zunge brannte.

»Weil er jener Unbekannte war, mit dem ich im Inneren der Werft zusammengestoßen war.« Ennerhahl wirkte mit einem Mal abwesend. Als brächte er sich die Auseinandersetzung in Erinnerung und verbände besonders bittere Dinge damit. »Delorian hat mir deutlich gemacht, dass er das BOTNETZ für sich haben will und einen Plan verfolgt, der mit den Anweisungen meines Auftraggebers nicht konform geht.«

Rhodan hatte mit dieser Antwort gerechnet und war dennoch überrascht. Warum hatte Ennerhahl nicht gleich Klartext gesprochen? Warum erging er sich in Anspielungen und druckste um klare Worte herum?

Weil er so erzogen wurde. Weil er jenen Duktus übernommen hat, den ihm sein robotischer Erzieher aufgezwungen hat und der auf seinen Auftraggeber schließen lässt.

»Was weißt du über den Anzug der Universen und das Multiversum-Okular? Wo sind die Zusammenhänge mit dem BOTNETZ?«

»Du trägst den Anzug. Er wird sich dir offenbaren, sobald es an der Zeit ist«, antwortete Ennerhahl ausweichend.

»Ich habe den Verdacht, dass du über dieses Thema nicht viel mehr weißt als ich.«

Ennerhahl schwieg. Er wirkte völlig in sich gekehrt.

Konnte Rhodan ihn nochmals aus der Reserve locken?

»Ich überlege schon die ganze Zeit, ob du im Sold einer anderen, einer positiven Superintelligenz stehst ...«

Ennerhahl blieb gelassen. Er gab durch nichts zu erkennen, dass ihn Rhodans Worte überraschten. »Es geht dich nichts an, wer mich zur Rückeroberung des BOTNETZES schickte. Fakt ist, dass wir kooperieren sollten. Zumindest auf Zeit. Solange wir dasselbe Ziel verfolgen.«

»Ich arbeite ungern mit Partnern zusammen, die sich bloß in Andeutungen ergehen und mich fallen lassen, sobald ich ihnen nicht mehr von Nutzen bin.«

»Mag sein, dass wir über das Thema Partnerschaft unterschiedlicher Ansicht sind. Doch du musst einsehen, dass wir dieselben Ziele verfolgen. Die Auffindung des BOTNETZES, die Suche nach dem Multiversum-Okular, der Kampf gegen QIN SHI.«

Ennerhahl lockte und verlockte, er spielte den Verführer. Rhodan verstand: Alles, was sein Gesprächspartner über sich verraten hatte, sollte vertrauensbildend wirken. Um ihn, den Unsterblichen, von den hehren Zielen seines Gesprächspartners zu überzeugen.

Ennerhahl brauchte ihn. Dieser Kerl war so sehr von sich selbst, von seinen Fähigkeiten und den immer wieder erwähnten technischen Möglichkeiten überzeugt, dass es ihm unter anderen Umständen niemals in den Sinn gekommen wäre, ihm ein Angebot zur Zusammenarbeit zu machen.

Ennerhahl erinnerte ihn an den Atlan jener Tage, als sie einander kennengelernt hatten. Es war vor einer halben Ewigkeit gewesen, und es hatte einige Zeit gedauert, bis sie einander als Gleichberechtigte akzeptiert hatten.

Rhodan war in der besseren Verhandlungsposition. So viel war nun klar. Er verfügte über den Anzug der Universen. Er war in der Lage, ihn zu tragen und das Multiversum-Okular ausfindig zu machen.

Ennerhahl wollte den Unsterblichen benutzen. Riskierte Rhodan die Zusammenarbeit, durfte er sich niemals sicher fühlen. Andererseits ...

»Wie sieht's aus, Terraner? Sind wir Partner?«

»Ich denke schon, Ennerhahl. Allerdings sollten wir einige Dinge abklären, bevor wir uns überlegen, wie wir von hier verschwinden.«

Lärm! Direkt vor der Tür!

Eine Explosion!

Rauch erfüllte den Raum.

Zu spät!, dachte Rhodan entsetzt, während seine Beine taub und kraftlos wurden und er haltlos zu Boden rutschte.

Er sah, wie Ennerhahl an seinen Anzug griff, dann aber ebenfalls wegknickte.

Wir haben zu lange gezögert. Willkommen in der neuen Partnerschaft ...

ENDE

Ennerhahl und Perry Rhodan können sie einander trauen? Wer ist der Auftraggeber des Geheimnisvollen, und welche Rolle spielt Delorian im Kampf um das BOTNETZ?

Christian Montillon beschreibt die weiteren Abenteuer des unsterblichen Terraners im Roman der kommenden Woche, der als Band 2614 unter folgendem Titel überall im Zeitschriftenhandel erhältlich ist:

NAVIGATOR QUISTUS

[image: img3.jpg]

Viibad-Riffe (I)

Chanda erweist sich, je mehr Informationen die Terraner gewinnen, als ein Gebiet des Aufruhrs, im wörtlichen wie übertragenen Sinne. »Jeder gegen jeden«, scheint bei den hiesigen Völkern das Motto zu lauten. Und die konventionell wie hyperphysikalisch aufgewühlte Natur passt dazu wie die berüchtigte Faust aufs Auge.

Laut Ennerhahl handelt es sich bei Chanda um Alkagar also um eine der beiden Galaxien, deren Polyport-Höfe nicht einmal von Rhodans anthurianischen Urcontrollers zu erreichen sind, in den Controlleranzeigen Zagadan und Alkagar genannt. Bei beiden werden von den Controllern seit Herbst 1463 NGZ nicht einmal mehr die Polyport-Stationen angezeigt. Es sieht so aus, als seien sämtliche Verbindungen nach Zagadan wie auch Alkagar komplett abgebrochen ...

Von Chanda sprechen die hier ansässigen Völker, wenn die Doppelgalaxis insgesamt gemeint ist. Die Einzelnamen der Teilgalaxien Dosa und Zasao werden mit Bezug zur Lokalität verwendet. Verbunden sind diese Sterneninseln durch die Materiebrücke Do-Chan-Za. Es handelt sich um ein rund 80.000 Lichtjahre langes und bis zu 20.000 Lichtjahre durchmessendes Gebiet, das von grellen, blau leuchtenden Sternentstehungsgebieten geprägt ist, in denen es heftig brodelt. Gewaltige Hyperstürme sind an der Tagesordnung.

Hinzu kommt das Phänomen, das von Nemo Partijan als Paraflimmern bezeichnet wird eine geringe, aber auffällige Unstetigkeit im ultrahochfrequenten Bereich des hyperenergetischen Spektrums, die Auswirkungen auf Technik und Lebewesen hat. Meist funktioniert alles wie üblich, dann aber schlägt die »allgemeine Instabilität« unvermittelt zu. Durchaus möglich, dass sich die allgemeine Hyperimpedanz-Erhöhung, die damit verbundenen Hyperstürme und lokale Besonderheiten gegenseitig beeinflussen und unter Umständen aufschaukeln.

Insbesondere in den Sternentstehungsgebieten, die ohnehin alles andere als ruhige Zonen sind, scheint sich das allgemeine Chaos nochmals zu konzentrieren. Aus aufgefangenen und entschlüsselten Funksprüchen geht hervor, dass diese Gebiete Viibad-Riff genannt werden. Der Rematerialisationsort der BASIS befindet sich am Rand eines solchen Kollaron-Viibad genannt. Es ist ein hochaktiver Komplex von grob ellipsoider Form mit einer Länge von etwa 10.000 Lichtjahren und einem größten Durchmesser von rund 5500 Lichtjahren.

Die Sterne sind fast durchgängig Quellen für starke Radio- und Hyperstrahlung; junge Sonnen des Spektraltyps O5 bis etwa A0 dominieren. Die hellsten sind Unterriesen des Typs B0 IV. Hinzu kommen Flare-Sterne oder Flackersterne: lichtschwache rote Zwerge, die über kurze Zeit von einigen Minuten einen Helligkeitsanstieg bis zu mehreren Größenklassen erfahren und innerhalb von etwa einer Stunde wieder auf ihre alte Helligkeit zurückfallen. Eine Untergruppe sind die T-Tauri-Sterne, bei denen es sich um sehr junge Sterne der Spektralklassen F bis M handelt, die sich gerade zu Hauptreihensternen weiterentwickeln und sich durch einen regellosen Lichtwechsel kleiner Amplitude ganz spezieller spektraler Eigenschaften auszeichnen.

Eingebettet ist das alles in interstellare Gaswolken, Dunkel-, Emissions- und Reflexionsnebel. HII-Regionen genannte große Wasserstoffgebiete geringer Dichte werden durch nahe Sterne zum Leuchten angeregt, weil der Wasserstoff durch die UV-Strahlung ionisiert wird. Kaum weniger große »staubige« Molekülwolken kommen hinzu. Insgesamt umfasst das Kollaron-Viibad mehrere Millionen Sonnenmassen. Zonen von Dunkel- und Staubwolken erreichen einen Durchmesser von teilweise mehreren Lichtjahren. Kleiner sind kollabierende dunkle protostellare Wolken von rund 10.000 Astronomischen Einheiten beziehungsweise etwa zwei Lichtmonaten Durchmesser die sogenannten Bok-Globulen.

Trifft starke Strahlung auf die Oberfläche der umliegenden Wolken aus Wasserstoff und Staub, entstehen in dieser insgesamt hochaktiven Umgebung mehrere Lichtjahre lange interstellare »Wirbelstürme«, verbunden mit gewaltigen stellaren Winden, welche die kühlen Wolken zerreißen. Analog zu irdischen Wetter-Phänomenen führt die große Temperaturdifferenz zwischen der heißen Oberfläche und dem kühlen Inneren der Wolken, kombiniert mit dem Druck des Sternenlichts, zu starken Scherkräften, die die dunklen Wolkenschläuche zu einem tornadoförmigen Gebilde verwirbeln, die wie überdimensionierte »Pfeiler« aufragen.

Kommen intensive Hyperfelder als Überlagerung der hyperenergetischen Emissionen der Sterne hinzu, sind Tryortan-Schlünde vorprogrammiert, welche in Chanda allerdings extrem stabil sind und hier Viibad-Kluft genannt werden.

Rainer Castor

[image: img4.jpg]

Liebe Perry Rhodan-Freunde,

noch zwei Wochen! Von der Ebene mitten im All ergeht der RUF. Doch dieses Mal ist er nicht an die Sieben Mächtigen gerichtet, sondern an Tausende Terranerinnen und Terraner, damit sie sich auf der weiten Ebene vor der 4-D-Bühne versammeln.

Prophetische Schriftzeichen erscheinen am Himmel: Zeitenwende Dimensionswechsel Negakontinuum hinter den Materiequellen. Mit einem hässlichen Schränzer vergleichbar der entweichenden Luft aus einem Luftballon verweht der letzte Kosmokrat und hinterlässt einen flirrenden, bildhaften Hauch einer feuerroten Katze mit grünem Gebiss.

Zum Glück ist es nicht ganz so schlimm. Aber der RUF ergeht ein zweites Mal. Der Countdown läuft. Wer genau wissen will, wie viele Tage, Stunden, Minuten und Sekunden es noch sind, auf der Conpage www.weltcon2011.de zeigt es ein Zähler unermüdlich an.

Was es allerdings mit der feuerroten Katze und ihrem grünen Gebiss auf sich hat, dazu mehr am Ende dieser LKS.

Am Gartenzaun

Siegfried Köpke, allerwaynet@web.de

Wer mal wieder die Welt sowohl in der heimatlichen Milchstraße als auch in Anthuresta gerettet hat, nebenbei Hebammendienste mindestens bei TALIN leistete und das alles im Namen der Menschlichkeit und der Liebe, insbesondere zur eigenen Spezies, hat sich doch sicher auch etwas Entspannung verdient und vielleicht wir mitfiebernden Leser auch.

Eine Möglichkeit dazu ist, Perry mal wieder am Goshun-See chillen zu lassen. Damit das Relaxen für Perry, Mondra und uns nicht allzu langweilig wird, gibt es mit dem neuen Gartenzaun des Nachbarn Probleme, oder Holzwurmbefall der neuen Terrasse sorgt für Unmut bei Perry. Ein kurzes Eintauchen in die Widrigkeiten, die das Leben so liebenswert machen. Irgendwoher müssen unsere Protagonisten doch ihren Lebensmut und ihre Kraft schöpfen, wir können Sie doch nicht immer nur eingebüchst durchs Weltall jagen.

Nebenbei schaut dann noch der eine oder andere Nachzügler des vergangenen Zyklus vorbei und bringt seine alte (neue) Kosmokratinnenfreundin mit, oder es lösen sich noch ein paar offene Fragen.

Wie auch immer, macht weiter so. Ich bin gespannt auf den kommenden Landurlaub von Perry.

Den haben wir durch einen Zeitsprung von sechs Jahren mal wieder unter den Tisch fallen lassen. Solche zeitlichen Lücken sind ein gefundenes Fressen für Taschenbücher oder Romane am Rande der Serie.

Dass an Perrys Gartenzaun die Fetzen und die Balken fliegen, ist sehr wahrscheinlich. Die Nachbarn seines Grundstücks sind immerhin so prominente Freunde wie Bully, Gucky, Alaska und wie sie alle heißen. Die haben da bekanntlich einen gemeinsamen Strandabschnitt.

Norbert Fiks, evertskamp@googlemail.com

Hallo, Nachbarn!

Wir wissen ja alle, dass die Luft das bei einer Teleportation entstehende Vakuum mit einem »Plopp« auffüllt. Was aber passiert, wenn bei einem erscheinenden Teleporter die Luft verdrängt wird?

Für eine unmittelbar danebenstehende Person wären ein leichter Druck und ein Luftzug zu spüren. Ein hörbares Geräusch kann nicht entstehen, da sich die Luft gleichmäßig in alle Richtungen verteilt, während sie bei der Entmaterialisation einem gemeinsamen Zentrum entgegenstürzt und dieses Geräusch verursacht.

Joachim Cogiel, jc_netzgaenger@web.de

Im Jahre 1979 stieg ich mit Band 928 »Die Demonteure« in die größte SF-Serie der Welt ein und begleitete sie seither durch alle Höhen und Tiefen. Das Ende des Stardust-Zyklus und meine Lektüre des Jubiläumsbandes 2600 veranlassen mich, meine Position als »Nur-Leser« zu verlassen und einen Leserbrief zu verfassen.

Der Jubiläumsband enttäuschte mich. Es war wie bislang bei nahezu allen Zyklen: Eine unbekannte und erst einmal unüberwindlich erscheinende, natürlich böse gesinnte Macht taucht auf und will den ewig guten Galaktikern ans Leder. Ich kann das Schema fortsetzen: PR und seine Mitstreiter werden im Laufe des Zyklus die Rätsel lösen, die Geheimnisse aufdecken und letztendlich einen Ausweg finden, um die böse, böse Macht doch noch zu besiegen.

Ich will dem Autorenteam sicher nicht die Phantasie absprechen; die 2600 Romane und das Universum, das sie beschreiben, sprechen da sicher eine eindeutige Sprache.

Dennoch: Wie wäre es, wenn die Galaktiker statt gegen böse Mächte aus dem Dunkeln zum Beispiel gegen eine ganz unpersönliche Naturgewalt kämpfen müssten, die die Milchstraße heimsucht und alle Lebensgrundlagen sowie die technische Zivilisation zu vernichten droht, ohne sich um Gut und Böse zu scheren?

Und hinter dieser Naturgewalt stünde keine irgendwie geartete Macht, die man bekämpfen könnte?

Oder wie wäre es, wenn PR und seine Mitstreiter ungewollt die Seiten wechselten? Ich stelle mir das so vor: PR, der ewig Gute und stets für die richtige Seite Kämpfende, erhält von ES oder einer der anderen sogenannten Ordnungsmächte den Auftrag, eine Galaxie zu befrieden, in der nach deren Ansicht das Chaos herrscht. Wie stets gehen die Terraner mit dem üblichen Sendungsbewusstsein an die Aufgabe heran.

Nur dieses Mal richten sie mit ihrem Gutmenschentum das Gegenteil von dem an, was beabsichtigt war. In bester Absicht legen sie ganze Kulturen und Zivilisationen in Trümmer, nur weil sie deren andere Lebensauffassung in ihrer ewig gut meinenden Blindheit, Selbstbezogenheit und -gewissheit nicht begreifen können oder wollen. Frei nach dem Motto: Wir hatten doch nur die besten Absichten! Wir kämpften doch für die richtige Sache!

Das wäre eine Abweichung vom Schema »Die tollen Terraner mit dem tollen Perry an der Spitze machen auf der Seite des Guten wieder einmal alles richtig«.

Die erhöhte Hyperimpedanz ist eine Naturgewalt, gegen die alle Völker in diesem Teil des Universums seit circa 140 Jahren ankämpfen, unabhängig davon, wer oder was sie ausgelöst hat. Noch schlimmere Katastrophen wären technisch gar nicht zu bewältigen. Selbst Hyperorkane und Tryortan-Schlünde sind nicht zu bewältigen außer, man geht ihnen aus dem Weg.

Dass die Terraner unter Rhodans Führung Kulturen und Zivilisationen in Trümmer legen, ohne dass von diesen eine Aggression ausging, ist ebenfalls nicht machbar. Wir sägen unserem Helden damit den Ast ab. Er muss eine positive Gestalt bleiben, die eines Tages das Universum erbt, das er zuvor kennengelernt hat.

Da er immer der Fremde ist, der irgendwo hinkommt, wird er nicht überall willkommen sein. Da könnte er durchaus in die Rolle des Bösen oder des Buhmanns geraten.

Michael Tuschke, MTuschke@aol.com

Ich lese seit mehr als 25 Jahren PERRY RHODAN und melde mich heute nach langer, langer Zeit mal wieder zu Wort.

Ich hänge ein paar Hefte zurück, aber warum habt ihr Kruuper sterben lassen?

Ich verzeihe euch den schlechtesten Zyklus seit mehr als 25 Jahren, jedenfalls nach meinem Geschmack, aber der Tod meines kleinen Freundes den nicht!

Ich hoffe auf den nächsten Zyklus und bleibe weiterhin ein treuer Leser dieser unglaublich guten Serie.

Kruupers Opfertod ergab sich aus seiner Beziehung zu dem Vatrox. Was hätte Kruuper ohne Sinnafoch mit seinem Leben anfangen sollen? Frank Borsch hat das in seinen Romanen sehr einfühlsam thematisiert. Und so kam es.

Jochen Gieseke, Jochen.Gieseke@t-online.de

Der verflossene Zyklus hat schon ein paar Mal an meine Schreibfaulheit appelliert, allerdings vergeblich. Sei's drum und ad acta.

Euer letztes Elaborat jedoch hat derart »geschrien« und meine diesbezüglichen Gehirnwindungen erreicht; das Resultat musst du nun verkraften. Ich fasse mich auch kurz.

Band 2600: Das umlaufende Titelbild ist misslungen. Eis auf Terra? Oder existiert die Freiheitsstatue auch in der Hyperkälte Wanderers (Das wäre dann allerdings ein Rückblick)?

Perrys netter Anzug ist bestimmt mit der aparten antiquierten Oberschenkeltasche sehr bequem; und erst die Epauletten. Toll! Seufz!

Zum Inhalt: Ein allgemeines Lob an Uwe. Die Thematik hat er wie immer stilistisch hervorragend umgesetzt. Die Mamigefühle Mondras gegenüber dem Flux-Kompensator wirken jedoch sehr überzogen (nach x-Jahrzehnten existieren solche Emotionen nun mal nur rudimentär bei allem Respekt gegenüber allen Müttern).

Der Titel ist wie auch bei den vergangenen Romanen absolut verfehlt (»Requiem für das Solsystem«, »Tod einer Superintelligenz« usw.). Was ein Requiem ist, brauch ich dir nicht zu erläutern, und der Tod war nun mal ein Fake, was absehbar war. Das Marketing lässt grüßen.

Das »Drumherum«: Wie leider in den letzten Jubiläumsbänden auch. Selbstbeweihräucherung auf der LKS mit Lobhudelei allerorts, auf den Innenseiten Werbung pur für die Nebentätigkeit der Autoren. Muss das sein? Für Neueinsteiger ist das eher abschreckend, für die sogenannten Altleser uninformativ.

Für mich war nur eines interessant, nämlich die eventuelle Weiterführung des Elfenzeit-Szenarios. Lieben Gruß an Uschi, sie kennt mich zumindest namentlich von elfenzeit.com. Ich fiebere Nadja und Co. entgegen.

Kein erweiterter Umfang von 2600; das Poster ist mäßig. Falschfarben begeisterte Astronomen werden sich zwar gefreut haben, aber die BASIS an sich: falsche Proportionen, der Triebwerksanbau entspricht weder der »alten« noch der »neuen« Konstruktion, und was sollen die blauen Lichtbänder am Bugringwulst?

Ist alles subjektiv, ich weiß. Aber ein Jubiläumsband war das nicht, den Inhalt ausgenommen.

Ich wünsche euch weiterhin alle möglichen und unmöglichen Ideen.

Wir sagen Danke für die guten Wünsche! Erlaube mir ein paar Worte zu deiner Kritik an der Aufmachung des Heftes. Es ist nichts Neues, dass das Titelbild Elemente des kommenden Zyklus verarbeitet, wie auch der Romantitel etwas mit dem Zyklus zu tun hat und in diesem Fall weniger mit dem Roman, was man ja durchaus kritisieren kann.

Von der Papiermenge her gebe ich dir recht, da hat das Heft keinen Mehrumfang. Der Roman selbst besitzt jedoch einen deutlichen Mehrumfang von ungefähr 40.000 Anschlägen.

Über Perrys Anzug kann man streiten. Das ist Geschmackssache.

Deine Anmerkungen zur Selbstbeweihräucherung: Wie sollte das Drumherum deiner Meinung nach aussehen?

Wir gehen davon aus, dass das Feedback der LKS sowie die Berichte über weitere Projekte der Autoren überhaupt nicht abschreckend, sondern ausgesprochen informativ und attraktiv sind. Neuleser, aber auch »alte Hasen« bekommen so einen Eindruck, wer die Damen und Herren sind, die PERRY RHODAN schreiben, und was die sonst so machen. Ab und zu bringen wir so was auch auf der LKS (siehe unten), sofern die Autoren uns informieren.

Den Hinweis auf »Elfenzeit« findest du doch auch gut.

Ellmers Klabauterkatze

Vom Klabautermann sagt man, er habe feuerrotes Haar und grüne Zähne. Zeigt er sich, dann ist das ein schlechtes Zeichen. Verschwindet er, geht das Schiff bald unter.

Ähnlich verhält es sich mit der Klabauterkatze. Mit der Titelstory »Die Klabauterkatze« wandelt Arndt Ellmer nach mehrjähriger Pause wieder auf den Spuren H. P. Lovecrafts und seiner unheimlichen Wesen und eröffnet damit den Story-Reigen einer Anthologie, die demnächst im Torsten Low Verlag erscheint. »Die Klabauterkatze ... und andere Fundstücke des Grauens« lautet der vollständige Titel des sorgfältig lektorierten und liebevoll gestalteten Buches.

Erscheinungstermin ist der 15. Oktober 2011. Das Werk wird auf dem BuchmesseCon vorgestellt. Unter der ISBN 978-3-940036-09-4 könnt ihr es bestellen. Der Umfang liegt bei circa 420 Seiten. Jedes Exemplar ist nummeriert, und es liegt ein Lesezeichen bei.

Vorabinformationen gibt es bei Verlag Torsten Low, Rössle-Ring 22, 86405 Meitingen OT Erlingen, Fax: 0 32 12 / 13 59 720, Tel.: 0 82 71 / 42 19 495, Mail: torsten.low@verlag-torsten-low.de sowie unter www.verlag-torsten-low.de

Zu den Sternen!

Euer Arndt Ellmer

Pabel-Moewig Verlag GmbH Postfach 2352 76413 Rastatt lks@perry-rhodan.net

Hinweis:

Alle abgedruckten Leserzuschriften erscheinen ebenfalls in der E-Book-Ausgabe des Romans. Die Redaktion behält sich das Recht vor, Zuschriften zu kürzen oder nur ausschnittweise zu übernehmen. E-Mail- und Post-Adressen werden, wenn nicht ausdrücklich vom Leser anders gewünscht, mit dem Brief veröffentlicht.

[image: img5.jpg]

Anzug der Universen

Der Anzug der Universen dessen Schöpfer nicht bekannt ist, aber es darf angenommen werden, dass es sich nicht um den »Anzugmacher« Parr Fiorano handelt besteht aus einem lackfoliendünnen blauen Material. Von der Höhe der Rippenansätze bis etwa knapp über die Knie hebt sich beiderseits eine quergestreifte, vielleicht fünf Zentimeter breite Bahn ab, die aus fingerbreiten, übereinander angeordneten hellroten Wülsten besteht. Ebenfalls fast fingerdick sind die breiten, halbrund gewölbten »Epauletten« aus einem grauen Material, die einen roten Kreisring aufweisen. Grau sind auch die beiden dreieckig geschwungenen Aufsätze, die von den Epauletten Richtung Brustbein weisen, sowie das dazwischen platzierte graue Dreieck mit abgerundeten Kanten. Im Unterschied zu einem klassischen Raumanzug reichen die Ärmel nur bis zur Mitte der Unterarme und die Beinröhren nur knapp unters Knie. Perry Rhodan trägt darunter zumeist einen SERUN.

Für den Träger des Anzugs weitet sich das Blickfeld in besonderer Art: Er kann das eigene Universum »sehen«: die kosmischen Strukturen, riesige Galaxienhaufen und kosmische Leeren. Aber er kann auch mit viel Konzentration immer tiefer in die Tiefen einsteigen bis hin auf die Ebene des Quantenschaums, der das gesamte Universum anfüllt. Und er kann Blicke in andere Universen erhaschen.

Galornen-Anzug

Perry Rhodan erhielt einst von der Galornin Kaif Chiriatha aus der Galaxis Plantagoo einen besonderen Raumanzug zum Geschenk. Dieser Galornenanzug bestand aus dunkelblau schimmerndem Stoff, der sich fast wie Seide anfühlte, jedoch auf den ersten Blick an eine Metalllegierung erinnerte. Der Anzug wurde nach dem optischen Vorbild eines SERUNS gestaltet. Es gab allerdings keinen Helm, sondern lediglich einen hufeisenförmigen Kragen, der bei Bedarf einen Helm aus Formenergie projizierte. Dessen Innenfläche wurde für Multimediaprojektionen wie Ortungen, Datenübertragungen und Funkgespräche genutzt.

Auf der rechten Brustseite befand sich eine zehn Zentimeter große, reliefartige und nur einen Zentimeter dicke Buddha-Figur: der Roboter Moo. Nach eigener Aussage war er ein halb robotisches, halb lebendiges Zwitterwesen. Sobald Perry Rhodan ihn mit gedanklichem Befehl oder auch akustisch in den Aktiv-Modus versetzte, war Moo auch autark handlungsfähig. Der galornischen Friedensphilosophie folgend, verfügte der Anzug über keinerlei Bewaffnung. Allerdings waren superstarke Schutzschirmprojektoren eingebaut. Nach dem Hyperimpedanz-Schock wurde der Galornenanzug funktionsunfähig und das Gewebe versteifte sich dauerhaft; Moo erstarrte letztlich ebenfalls.

Lokopter

Lokopter sind besonders hoch entwickelte Avoide, Vogelabkömmlinge mit Hochkultur und Hochtechnologie, technologisch weiter fortgeschritten als Terra.

Lokopter erinnern auf den ersten Blick an einen irdischen Strauß oder Emu, mit magerem Rumpf und grauem, staubig wirkendem Gefieder und einer Körpergröße von rund zweieinhalb Metern. Am oberen Rumpfende entspringen lange, knochige Arme mit brauchbaren Händen. Die großen Augen im etwa handballgroßen Kopf richten sich frontal nach vorn, ihre Evolution geht also nicht auf Fluchtverhalten zurück, sondern lässt vermutlich auf einen sehr fernen Stammbaum als Räuber schließen. Dem entspricht auch der ockerfarbene, an einen Adler erinnernde Schnabel.

Entlang der dürren, hornigen, ansonsten ungeschützten Beine ziehen sich eine Reihe von nickelfarbenen Behältern bis zu den Fußgelenken, einige sind als Beinreife ausgeführt und dienen als Halterung. Die eigentlichen Füße und Krallen verschwinden in einer Art »Bodennebel« es handelt sich hierbei um eine »Krish« genannte Ausdünstung. Im Gefieder tragen die Lokopter ein Dutzend oder mehr nicht auf den ersten Blick sichtbare technische Vorrichtungen: Kommunikationsgeräte, Waffen und Ähnliches.

Die Namen der Lokopter klingen entfernt skandinavisch und setzen sich aus drei Teilnamen zusammen: dem persönlichen Namen, dem Nestnamen und dem Stadt- bzw. Großnestnamen. Bei der normalen Kommunikation wird zumeist nur der persönliche Name verwendet.

Rhoarxi

Die vogelartigen Rhoarxi lebten vor über einer Million Jahre in der Galaxis Dwingeloo, wo sie eine bedeutsame Rolle spielten. Atlan kam im Rahmen seiner »Flammenstaub«-Abenteuer im 13. Jahrhundert NGZ mit ihnen in Kontakt. Das Volk der Rhoarxi ist in Stämme bzw. Schwärme gegliedert, die sich allerdings vor 1,5 Millionen Jahren in blutigen Bruderkriegen gegenseitig dezimierten, bis zunächst sieben, dann vier Stämme übrig blieben. Ein Stamm verschwand in den Weiten des Weltraums, nachdem er ein Angebot des Kosmokratenroboters Lae ablehnte. Die drei verbliebenen Stämme die Asphogie, Benenses und Zirnatim erbauten die Intrawelt und zogen sich vor 800.000 Jahren dorthin zurück. Der vierte Stamm waren die Anarii, die sich in der Galaxis Gruelfin auf Eschens Welt niederließen, wo sie allerdings zu kleinen Vögeln ohne Intelligenz degenerierten, den Zusthoas die die Affinität zum Flammenstaub beibehielten.

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2612-2

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan war ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startete er zum Mond; mit an Bord war unter anderem sein bester Freund Reginald Bull. Die beiden trafen auf die Arkoniden Thora und Crest, zwei menschenähnliche Außerirdische, deren Technik sie übernahmen. Rhodan gründete die Dritte Macht, einte mit Hilfe der Alien-Technik die Erde und in der Folge stießen die Terraner gemeinsam ins Universum vor.

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem zehnköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Neben den Heftromanen gibt es die sogenannten Silberbände, in denen die klassischen Heftromane zu Hardcover-Bänden zusammengefasst werden. In den Taschenbuch-Reihen, die im Heyne-Verlag veröffentlicht werden, erscheinen neue Abenteuer mit Perry Rhodan und seinen Gefährten.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht's am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online die Perrypedia: www.perrypedia.proc.org.

Ops/images/cover.jpg
\ Ml\hl Maéus“ '
Agept\dcgr Sn‘ﬁéﬁh'tﬁﬁgenz
& e

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/img5.jpg
PerryRhodan

Glossar

Ops/images/img2.jpg

Ops/images/img1.jpg
PerryRhodan

