
[image: cover.jpg]

Vorwort

Ich weiß nicht, ob es üblich ist, bei einem Gastroman ein Vorwort zu verfassen, aber in diesem Fall muss ich einfach erklären, wie es dazu kam.

Denn auch wenn mein Name heute in erster Linie mit Fantasy oder Vampiren und anderen dunklen Geschöpfen verbunden wird, war ich immer ein Freund der Science und Space Fiction. Und das hat sich letztlich in »Collector« und in den »Justifiers« niedergeschlagen.

Angefangen hat alles mit »Captain Future«, und wer 1971 sowie in den Jahren darum zur Welt kam, kennt ihn: den Captain und seine Truppe aus Otto, Grag, Professor Simon und Joan, die alle möglichen Fälle und Verschwörungen im All aufdecken und Gefahren abwenden müssen.

Optisch und akustisch prägend den Soundtrack habe ich natürlich sehr schnell in meine Sammlung aufgenommen.

Nach der Phase des Lesen-gelernt-Habens lockte das Weltall wieder recht schnell.

»Mark Brandis« gehörte zu meinen Favoriten, und lange Zeit wusste ich nicht, dass es sich um eine deutsche Serie handelt; die Bücher um »Raumschiff Monitor« fesselten mich ebenso.

Dann gab es »Die Dreibeinigen Herrscher« zuerst im TV (eine englische Serie, aber wem schreibe ich das hier?), danach in unserer kleinen Dorfbücherei, und ich fand das Szenario extrem gruselig. Space und Science Fiction, das lernte ich, mussten demnach nicht zwangsläufig etwas mit Raumfahrt zu tun haben.

Auch in den Jahren danach blieb ich im All, mal in der Sparte Unterhaltung, mal in der philosophischen Ecke: Asimov, Dick, Lem, Gibson und weitere; ich bin ein Fan von »Star Trek« (»The Next Generation« und »DS9«), und noch besser ist die unglaublich gute »Babylon 5«-Serie. Oh, nicht zu vergessen »Kampfstern Galactica«, alt und neu.

Und ja, ich finde, dass Teil 5 der »Star Wars«-Serie, also »Das Imperium schlägt zurück«, der beste ist.

Perry?

Als das Gymnasium rief und ich die dortige Bibliothek eroberte, sah ich sie: dick, vielseitig, silbern, merkwürdig wabernde Cover mit einer Art 3-D-Effekt: die PERRY RHODAN-Sammelbände!

Begegnet war mir Perry bis dahin nur als Heftromane, die ich nie angefasst hatte, weil ich es nicht mag, mittendrin in eine Serie einzusteigen.

Die Sammelbände änderten das, und ich las sie.

Sehr, sehr viele davon.

Nach »Ulldart«, den »Zwergen«, »Shadowrun«, Drachen in den 20er-Jahren und weiteren Büchern versuchte Klaus N. Frick mehrmals, mich als Gastautor zu gewinnen, und immer wagte ich mich nicht an den Namen PERRY RHODAN heran.

Weil es eine Institution ist.

Weil es die älteste kontinuierliche SF-Serie der Welt ist.

Weil ich die Erwartungen kenne, die damit verbunden sind.

Aber Klaus gab nicht auf, und in mir erwachte parallel der Ehrgeiz, es zu schaffen: einen kleinen Anteil zu DER Serie beizusteuern, deren Sammelbände mich so lange und gut unterhalten hatten. Und die Erfahrung zu machen, zum ersten Mal in meinem Leben nach einem vorgegebenen Exposé zu schreiben, das mir zwar gewisse Freiheiten lässt, aber das ich dennoch befolgen muss.

Wenn man so möchte, war es eine doppelte Herausforderung an den Autor.

Und Herausforderungen dieser Art sind genau mein Ding.

Entstanden ist ein Heftroman, der beinahe als Kammerspiel zu betrachten ist oder eine klassische Showdown-Story bietet. Reduzierte Technik, fast archaisch kommt das Setting daher.

Nun hoffe ich, dass das Lesen so viel Spaß macht, wie mir das Schreiben bereitete!

Markus Heitz, Mai 2011

[image: img1.jpg]

Nr. 2615

Todesjagd auf Rhodan

Der Protektor verfolgt zwei Flüchtlinge das Finale auf der Giftgaswelt

Markus Heitz

[image: img2.jpg]

In der Milchstraße schreibt man das Jahr 1469 Neuer Galaktischer Zeitrechnung (NGZ) das entspricht dem Jahr 5056 christlicher Zeitrechnung. Für die Menschen auf der Erde hat sich schlagartig das Leben verändert: Das Solsystem wurde von unbekannten Kräften in ein abgeschottetes Miniatur-Universum verbannt.

Seltsame Außerirdische, die sogenannten Auguren, beeinflussen die Kinder und Jugendlichen, um die Menschheit »neu zu formatieren«. Gleichzeitig wird offensichtlich die Sonne manipuliert.

Davon weiß Perry Rhodan selbst nichts. Der unsterbliche Terraner bekam die anfänglichen Probleme im Solsystem zwar noch mit, aber dann verschlug es ihn in die Doppelgalaxis Chanda. Mit ihm kamen die Besatzung und die Passagiere der BASIS, des uralten Riesenraumschiffes.

In einer von Kriegen heimgesuchten Sterneninsel muss Rhodan nun Informationen sammeln, um den Rückweg zur Milchstraße zu finden. Er gerät in die Fänge der Xylthen, die als Soldaten der geheimnisvollen Macht QIN SHI dienen. Ihr Anführer Kaowen bläst nun zur TODESJAGD AUF RHODAN ...

Die Hauptpersonen des Romans

Perry Rhodan Der Terraner flieht um sein Leben und landet auf einer Giftgaswelt.

Protektor Kaowen Der Xylthe lässt seine Feinde und Pläne unerbittlich verfolgen.

Quistus Der Navigator aus dem Volk der Iothonen darf endlich wieder frische Luft atmen.

1.

Perry Rhodan sah angespannt auf die Kontrollkonsole des gestohlenen Beiboots, deren beleuchtete Symbole eines nach dem anderen erloschen. Was soll das? Wieso verweigerst du ausgerechnet jetzt deinen Dienst?

Quistus befand sich irgendwo hinten und überließ es ihm, an vorderster Technikfront gegen ihren Absturz zu kämpfen.

Rhodan drückte Knöpfe, betätigte Schalter in schneller Reihenfolge, doch das Dingi der RADONJU reagierte auf keine seiner Anweisungen; die Monitoren flackerten und schalteten sich nacheinander ab. Das Letzte, was er auf einem der Schirme sah, war ein gewaltiger grauer Planet, auf den das Beiboot unfreiwillig zuhielt. Die Gravitation zog es an, es raste antriebslos und in einem sehr steilen Winkel in die Atmosphäre.

In welcher Ecke des Alls befinden wir uns? Auch wenn es ihn reizte, die Kräfte des Anzugs der Universen zu nutzen, unterließ er es: aus Vorsicht und um ihre Lage nicht unnötig zu verschlimmern. Er wusste nicht, worauf er sich mit dem unbekannten Artefakt einließ.

Zudem musste er sich auf seine Handgriffe konzentrieren. Er hatte keine Zeit, die Möglichkeiten des Anzugs zu sondieren. »Quistus, kannst du mir helfen?«, rief er. »Du kennst dich besser mit der Technologie aus, hoffe ich.«

Rhodan bemerkte, dass sich Knöpfe und Regler scheinbar von selbst bewegten. Das Werk des Iothonen, der aus seiner Umweltkapsel heraus mit seinen telekinetischen Kräften auf die Armaturen einwirkte anscheinend ebenso vergebens wie der Terraner.

»Es tut mir leid! Ich kann kaum etwas bemerken. Wir sind schon lange auf Unterlichtgeschwindigkeit gefallen.« Quistus wirkte verängstigt und gehetzt. »Aktivieren lassen sich die Triebwerke auch nicht mehr. Diese Welt scheint uns ...«

Das Dingi erhielt einen Schlag, der es herumwirbelte. Metall ächzte, und plötzlich war ein leises Rauschen zu hören wie von geborstenen Sauerstoffleitungen. Das fahle Licht im Innern sprang um auf Dunkelblau, und ein aggressives Summen ertönte.

Perry Rhodan war froh, seinen geschlossenen SERUN zu tragen, gepanzert und mit eigener Luftversorgung ausgestattet. Das nahm ihm zumindest die Furcht zu ersticken.

»Ein Warnsignal«, kommentierte Quistus von hinten, seine Stimme wurde durch die Boxen in der Umweltkapsel zu ihm übertragen. »Wir sind viel zu schnell!«

»Mit Sicherheit.« Rhodan hielt sich auf den Beinen, stemmte sich gegen die Zentrifugalkräfte, die weiter zunahmen. Zwar sollte das Beiboot über künstliche Schwerkraft und Andruckabsorber verfügen, doch die Technik versagte mehr und mehr. Lange würde er die Belastung nicht mehr aushalten.

Welche Kräfte der Planet auch immer besaß, sie wurden gerade Opfer dieser Künste: Schiff und Besatzung. Rhodan hoffte, dass sein SERUN und Quistus' Kapsel nicht das gleiche Schicksal ereilen würden wie die Bordtechnik. Was brachte die beste Panzerung, wenn die Luft darin verbraucht war? Sein Zellaktivator half in einem solchen Fall auch nicht.

Die Schwingungen nahmen zu. Aus dem vereinzelten Zischen wurde ein Chor, begleitet von elektrischen Entladungen.

So hatte die Flucht von der RADONJU nicht enden sollen. Aber schon seit dem Tod der Iothonin waren die Dinge nicht mehr so gelaufen, wie er es sich gewünscht hatte.

Und dieser negative Verlauf hielt an: Weder konnte er Vorbereitungen für eine Notlandung noch für einen kontrollierten Aufschlag treffen. Die Prallfeldgeneratoren unter dem Rumpf sowie die Antigraveinrichtungen zeigten sich arbeitsunwillig. Das Schiff wurde zu einem Stein, der auf die Oberfläche rauschte. Ein künstlicher Meteorit. Und was mit Meteoriten geschah, die in eine Atmosphäre donnerten, wusste Rhodan nur allzu genau.

»Und glaub mir, Navigator, ich würde liebend gern etwas dagegen unternehmen, wenn ich ...«

Ein zweiter Schlag traf das Beiboot, und dieses Mal holte es Rhodan von den Beinen. Die Absorber hatten kapituliert.

Das Dingi rotierte wie ein schweres, fallendes Blatt, rollte dabei um die eigene Achse und kreischte. So kam es Rhodan zumindest vor.

Er wurde durch die Kabine geschleudert und prallte gegen Quistus' eiförmige Umweltkapsel, von da gegen die Wand, und schließlich verlor er die Orientierung.

Die Geräusche machten unmissverständlich klar, dass die Außenhaut unter dem Atmosphäreneintritt zu leiden hatte. Der Kunstmeteorit musste die Prüfung ertragen, die ihm der Planet stellte. Dem Rumpeln nach rissen gerade ganze Stücke des Gebildes ab und veränderten die Flugeigenschaften weiter negativ.

»Gib acht!« Rhodan hatte eine Halterung zu fassen bekommen, und sein Herumwirbeln in der Kanzel endete.

Er sah Quistus, der ihm gegenüber in seiner Kapsel durchgeschüttelt wurde. Auch er hatte größte Probleme, die Bewegungen seines schwebenden Zuhauses halbwegs zu beherrschen. Die ausgefallenen Dämpfer bedeuteten eine noch größere Herausforderung für das Kunstgebilde, in dem er steckte.

Er sah dem Iothonen die Angst nicht unmittelbar an, aber seine Augen bewegten sich hektisch, schienen zu zittern; die vier langen Tentakelarme stemmten sich gegen das Glas, als wollte er es von innen vor Zerstörung bewahren. Denn das würde das Ende des Wasserstoffatmers bedeuten.

»Ich ... Was geht hier vor?«, kam seine Stimme verunsichert aus dem Lautsprecher. »Nicht nur die Technik versagt! Ich fühle, dass ...«

Schließlich erlosch auch das blaue Licht, und die Alarmsirene verstummte mit einem letzten, erbärmlichen Jammern.

Dann wurde es still, abgesehen vom leisen Fauchen geborstener Leitungen und dem Rauschen der Außenluft, die ins Innere des stark beschädigten Beiboots gelangte. Elektrische Entladungen schufen einen Stroboskopeffekt.

Ein merkwürdiger, schwer beschreibbarer Moment der Klarheit, des Innehaltens inmitten des Chaos und der Aufregung.

Rhodan und Quistus blickten sich an. Ratlos. Unwissend.

In diesem Moment meldete der SERUN, dass eine immanente Störung der Anzugfunktionen vorlag!

Er hatte vorhin noch kurz daran gedacht, wie sicher er sich in seiner Rüstung fühlte und vor was er sich fürchtete. Nun wollte er nicht glauben, was er sah, denn seine schlimmste Befürchtung wurde vom Planeten in Realität verwandelt: Die wichtigsten Systeme fuhren runter, keine Orter, keine Analysatoren ...

Meine Atemluft!

Noch bevor Rhodan einen Check des SERUNS initiieren konnte, schien ein Raubtier das Dingi zu packen und es wie seine Beute zu Tode schütteln und quetschen zu wollen. Die Bordwände vibrierten, die Halterung, an die sich Rhodan geklammert hatte, riss mit einem Kling!, und er knallte bei der nächsten Drehung gegen die Konsole.

Sein Einschlag ließ einen Teil der Symbole aufleuchten.

Das ist die Gelegenheit! Geistesgegenwärtig drückte er zwei Tasten, von denen er glaubte, sie könnten etwas mit dem Landevorgang zu tun haben.

Das, was er sich erhofft hatte, geschah nicht: Statt anspringender Prallfeldgeneratoren oder Antigraveinheiten jaulten die kleinen Manövertriebwerke des Beiboots auf, als würde es ihnen Schmerzen bereiten, in Gang gesetzt zu werden.

Der nachfolgende ungemilderte Andruck lag bei geschätzten fünf, sechs Gravos, der Rhodan den Atem raubte und ihn leuchtende Kreise vor den Augen sehen ließ.

Dann schlug das Dingi ein ...

*

Kaowen jagte in seiner Privatjacht, der ONTAION, auf einen gewaltigen grauen Gasriesen zu und dem vor ihm fliegenden Beiboot der Flüchtenden hinterher. Ohne zu zögern, begab er sich in den Landeanflug. Weder achtete er auf die zahlreichen aufleuchtenden Warnungen der Anzeigen, noch kümmerte er sich um das leichte Rütteln, das durch das besonders verstärkte Schiff rann.

Alles verlief so gut weiter, wie es vor einigen Stunden begonnen hatte, als ihn die Nachricht von der Flucht der Gefangenen in seiner Kabine auf der RADONJU erreicht hatte ...

*

Langsam fuhr der feine Pinsel mit der durchsichtigen, gelartigen Salbe über die Narbe, vom rechten Mundwinkel hoch zur Wange. Die Stelle hob sich von der weißen Haut durch ihre Erhebung und ihre dunklere Farbe ab, blaugrüne Adern schimmerten andeutungsweise in dem grellen Licht unter der Epidermis durch.

Kaowen senkte den Arm, der den Pinsel geführt hatte, und betrachtete die Narbe, als könnte er mit Blick aus seinen dunklen Augen dafür sorgen, dass sie verschwand.

Aber das tat sie nicht, also versuchte er es auf anderem Weg.

Das Gel war das neueste von gefühlten einhundert. Er stand im Bad seiner Unterkunft, pflegte sich, als gäbe es nichts Wichtigeres als die Behandlung seiner alten Verletzung.

Eine Meldung ging ein, die auf den Spiegel projiziert wurde und die gleichzeitig aus den Lautsprechern drang. An Bord gab es keine Privatsphäre.

»Protektor, die Gefangenen sind uns tatsächlich entkommen«, sagte eine bekannte Stimme, die einem der Wachoffiziere gehörte.

»Gibt es Neuigkeiten über den Verbleib?«

»Nein, Protektor. Es sind zu viele Spuren zu verfolgen, aber unsere Aufklärer geben ihr Bestes. Wir wissen außerdem noch nicht, wie es den Gefangenen gelungen ist, sämtliche Beiboote zum Starten zu bringen.«

»Ja. Das war äußerst gerissen von ihnen.«

Kaowen musterte sich im Spiegel, das bleiche Gesicht ohne jegliche Haare mit der flachen, breiten Nase, das nicht so wütend wirkte, wie man in dieser Situation vermutet hätte.

Dann lächelte er und richtete sich zu seiner vollen Größe von etwas über zwei Metern auf. Seine Gestalt war trainiert, muskulös, wie es sich für den Anführer der QIN SHI-Garde gehörte. Und damit bestens vorbereitet auf das, was kommen sollte. Ein Bild von einem Xylthen.

»Wir haben sie unterschätzt, deswegen gelang ihnen die Flucht.«

»Ja, Protektor.«

»Ich nehme mich dabei ausdrücklich nicht aus der Kritik und werde mich an der Suche und an der Jagd beteiligen.« Während er sprach, verließ er das Bad und glitt in seine einteilige, eng anliegende tiefschwarze Uniform; seine Haut bildete einen harten Kontrast dazu.

»Protektor, ich verstehe nicht ...«

»Da ich die Ressourcen der RADONJU nicht schmälern möchte, werde ich meine Privatjacht nutzen. Die ONTAION wird mit einem niedlichen Beiboot fertig werden«, erklärte er ungerührt. »Wir dürfen Perry Rhodan und den Iothonen nicht entwischen lassen. Hier geht es auch um mein Versäumnis.«

Er zog die Kampfstiefel an, warf sich seine Jacke über und sah auf die gepackte Tasche, in der sich alles befand, was er benötigte.

»Ich habe verstanden, Protektor«, kam es aus dem Lautsprecher. »Die Startfreigabe kann innerhalb weniger Augenblicke erfolgen. Das Deck ist gleich geräumt.«

»Ausgezeichnet. Dann erbitte ich Freigabe. Bis zu meiner Rückkehr hat der oberste Offizier das Kommando über die RADONJU.« Kaowen nahm die Tasche, öffnete sie und prüfte den Inhalt zum dritten Mal: speziell isolierte Energiepacks, ein einfaches Schwert, ein kleines, unscheinbares Kästchen sowie zwei Dolche. An dem Ort, an den er wollte, war ausgefeilte Technologie eher hinderlich als hilfreich. »Halte mich auf dem Laufenden, was unsere Aufklärer zu vermelden haben, damit ich nicht sinnlos durchs All fliege.«

»Ja, Protektor.«

»Wünscht mir gute Jagd.« Er beendete die Unterhaltung.

Sein Blick fiel auf den Talisman, den er beinahe vergessen hatte. Das schwarz-rötliche Medaillon lag neben der Schwerthalterung, und es gehörte auf eine bestimmte Weise zu der Waffe. Der Hersteller des Schwertes hatte die halbe Metallscheibe aus der gleichen Legierung erschaffen und Kaowen gesagt, er solle sie stets tragen. Damit spüre das Schwert immer, wer sein rechtmäßiger Besitzer sei, und würde sich nicht gegen seinen Meister wenden.

Ob es stimmt? Kaowen streckte die Hand danach aus und ergriff es, legte es mit der dünnen Kette um den Hals, ließ es unter die Kleidung auf die Haut gleiten. Es fühlte sich warm an, und es schmiegte sich gegen ihn, als wollte es sachte in ihn eindringen und verschmelzen. Dann tu deine Pflicht.

Kaowen nahm die Tasche auf und ging durch die Korridore zum Hangar. Er würde die beiden Entflohenen zur Strecke bringen. Seine Beute. Niemand sonst.

Die ONTAION, sein eigenes Schiff, in das er durch das gepanzerte Schott hineinmarschierte, war ein modifiziertes Dingi, das sich nach außen kaum von einem Beiboot der RADONJU unterschied.

Wäre es näher untersucht worden, hätte man bemerken können, dass es erstaunlich wenig Bewaffnung besaß, aber dafür sämtliche wichtigen elektronischen und elektrischen Leitungen sowie Geräte mit dreifacher Isolierung umgeben waren. Ein Ionensturm würde sich schwertun, die ONTAION außer Gefecht zu setzen, selbst wenn sämtliche Schirme ausfielen.

Das war die Grundvoraussetzung für das, was Kaowen beabsichtigte.

Er verstaute die Tasche im Spind des Laderaums, nahm vorher jedoch einen der Dolche heraus und legte ihn an. Als Krieger mochte er das Gefühl nicht, keine Waffe zu tragen, selbst wenn er sie nicht benötigte. Einen Strahler brauchte er nicht. Wieder zu viel Technik.

Danach begab er sich ins Cockpit, fuhr die Systeme hoch und ließ sich auf einem Display einblenden, welcher Aufklärer welches Beiboot verfolgte. Seine Blicke schweiften über die Anzeigen.

»Startfreigabe, Protektor«, meldete der Flugoffizier.

»Danke! Und jetzt sag: Stopp ...«

»Protektor?«

»Sag es einfach. Ich suche mir willkürlich raus, welche Spur ich aufnehme. Ich gehe im Geist die Bezeichnungen der ...«

»Stopp«, kam es verwundert aus dem Funk.

»Die Wahl ist getroffen: Beiboot 17. Sag Aufklärer 23/7, dass ich seine Aufgabe übernehme«, funkte er. »Er kann umkehren und einen seiner Kameraden unterstützen.«

»23/7 meldete, dass er Beiboot 17 fast eingeholt hatte. In dem Bereich gibt es starke Störfelder, ausgelöst durch Sonnenprotuberanzen. Es könnte sein, dass wir die Spur des Dingis verlieren, wenn er umkehrt und du die Spur noch nicht aufgenommen hast. Unsere Langstreckenorter versagen in diesem Quadranten.«

Kaowen zögerte, dann grinste er. Die unterschwellige, gut gemeinte Warnung seines Untergebenen ignorierte er. »Er soll dennoch umkehren. Es wird seinen Grund haben, warum die Wahl auf ihn fiel. Nur so ein Gefühl. Ich denke, dass ich mich darauf verlassen kann. Sonst wäre ich nicht Anführer der QIN SHI-Garde. Richtig?«

Er startete den Antrieb, und die ONTAION schoss mit Höchstgeschwindigkeit aus dem Leib der RADONJU.

»Sicher, Protektor.«

Kaowen prüfte den Kurs und setzte sich auf die gleiche Route, die schon Aufklärer 23/7 und Beiboot 17 genommen hatten. »Ja, auf das Gefühl kann ich mich zu einhundert Prozent verlassen«, murmelte er gut gelaunt.

Er hatte nicht einmal Anstalten gemacht, an eine Zahl zu denken. Seine Entscheidung für Nummer 17 war lange vorher gefallen.

Sterne, Nebel und Planeten zogen um ihn in unglaublicher Entfernung vorbei.

Die ONTAION schien sich kaum zu bewegen trotz der kontinuierlichen Beschleunigung auf knapp unter Lichtgeschwindigkeit. Zwar hätte die Jacht schneller fliegen können, doch die Störungen im Sektor durch die vermeintlichen Sonnenaktivitäten waren ihm zu gefährlich. Er wollte nicht die falsche Route wählen, weil seine Instrumente durcheinandergeraten waren.

Nach einiger Zeit passierte Kaowen den Jäger, der ihm entgegengeflogen kam, und korrigierte den Flug erneut, genau auf den Gasriesen zu.

Schon tauchte Beiboot 17 auf, das gerade mit erlöschenden Triebwerken auf den Planeten zustürzte!

*

Kaowens Gesicht nahm einen entschlossenen Ausdruck an.

Er drückte die ONTAION gnadenlos tiefer, mitten in die dichte, staubgefüllte Atmosphäre. Eine glühend heiße Unwelt, gemacht aus Staub und allen möglichen Gasen wie Wasserstoff, Helium, Ammoniak, Methan, Stickstoff oder Argon und Kohlendioxid. Unwirtlich. Tödlich.

Aber genau dort wollte Kaowen sein.

Und nur dort!

Seine Hatz, auf die er sich unglaublich freute, begann.

2.

Rhodan biss beim Aufschlag ungewollt die Zähne zusammen, dass die Kiefer schmerzten und im Gelenk laut knackten. Er lag auf dem Boden und suchte verzweifelt nach Halt.

Das größtenteils bereits zerstörte Dingi rutschte wie ein flacher Stein über die Oberfläche. Durch die Löcher in der Außenhaut flog dichter grauer Staub zu ihnen und überschüttete sie, die Konsolen einfach alles. Das Scheppern und Krachen war ohrenbetäubend, und Rhodan war froh, dass sein Anzug die Geräusche dämpfte. Ich hoffe, er hält die Belastung aus.

Rüttelnd ging es weiter und weiter, als wollte das Beiboot nicht eher zum Stehen kommen, bis es sich vollkommen aufgelöst hatte.

Er rutschte wie alle losen Gegenstände hin und her, wurde von Dingen getroffen, wie er an den Berührungen spürte. Was es war, konnte er höchstens erahnen. Er sah die Hand nicht mehr vor Augen, der Staub wirkte besser als jedes Tuch, mit dem man ihm die Augen verbunden hätte.

»Quistus?«, rief er besorgt.

Der Iothone gab keine Antwort.

Das Beiboot kreiselte, Rhodan rutschte an den Rand der Kabine.

Langsam und langsamer wurde die Reise, bis das Dingi endlich innehielt.

Aufatmend erhob sich Rhodan, checkte die Anzeigen des SERUNS. Nach wie vor waren lediglich die Grundfunktionen nicht eingeschränkt. Die Störung, die mit dem Annähern begonnen und sich mit dem Eintauchen in die Atmosphäre des Gasriesen fortgesetzt hatte, war nicht beseitigt. Glücklicherweise wurde sie auch nicht schlimmer. Egal, solange ich Luft zum Atmen habe. Darum kümmere ich mich später.

»Quistus?«

Durch den grauen Staub, der sich allmählich senkte, tastete er sich zur Konsole vor und versuchte, sie wieder zum Leben zu erwecken.

Der Rauch, der daraus aufstieg, ließ ihn innehalten. Das wäre vergebliche Mühe. Die Technik des Schiffs ist hinüber.

Damit hatte er keinerlei Zugriff auf die Sensoren. Keinerlei Hilfsmittel, um zu bestimmen, wohin es sie verschlagen hatte.

Rhodan blickte sich um und erkannte die zertrümmerte Umweltkapsel des Iothonen! Ihm wurde kalt. Nein, nicht er auch noch.

Das Antigravaggregat, das die Hülle hatte schweben lassen, war zerbrochen, die glasähnliche Umfassung, in der Quistus wiederum in seiner eigenen Atmosphäre geschwebt hatte, zerborsten.

Wo ist er? Irgendwo im Staub?

»Quistus, sag irgendetwas.« Rhodan hoffte, dass sein SERUN die Sprache des Iothonen in der Umgebung korrekt übersetzen konnte. Dessen Sprechöffnung war eine etwa zehn Zentimeter breite und nur zwei Zentimeter hohe Lamelle, und was der Iothone von sich gegeben hatte, war durch dessen Lautsprecher nach außen gedrungen. Ob es ohne dessen Umweltkapsel einen Unterschied machte?

Die feinen Partikel senkten sich allmählich.

Dann erkannte Rhodan den vermissten Quistus: Sein tintenfischartiger Leib lag am Rand der Kabine und war mit Dreck bedeckt. An einer Stelle im Körper, ungefähr auf Höhe der Augen, sickerte eine dunkle Flüssigkeit aus dem Iothonen.

Schnell ging Rhodan zu ihm, kniete neben ihm und betrachtete ihn genauer.

Die vier Tentakelarme mit den fingerartigen Ausläufern am Ende hatten sich verwickelt, der Körper schien schlaff; von der rötlich braunen Maserung war wegen des Staubs nichts zu sehen. Er entdeckte eine lange Scherbe, die im Körper steckte und tief hineinzuragen schien.

Wie behandelt man einen Iothonen?, überlegte Rhodan. Die Kenntnisse über die fremde Anatomie fehlten ihm. Was immer er gleich tun würde, es konnte das Falsche sein und eine Katastrophe für den Patienten bedeuten.

»Quistus?«, versuchte er es noch einmal und berührte ihn behutsam.

Da schlug der Iothone eines seiner vier Augen auf. »Was ist ...«

Er verstummte und gab einen hohen Laut von sich, der Qual in sich trug. »Meine Schutzhülle, sie ist ... Schmerzen! Diese Schmerzen! In mir steckt etwas. Eine Scherbe!«

»Wenn du mir sagst, was ich tun soll, kann ich sie entfernen.«

Quistus atmete schnell und hektisch. »Entfernen?« Er klang etwas ruhiger als zuvor. Die Tatsache, dass er in der Umgebung überhaupt atmen konnte, verlieh ihm eine gewisse Sicherheit.

»Das wird das Beste sein.«

Quistus verneinte. »Muss es sein?« Er betrachtete abschätzend die graue Schicht auf sich. »Der Schmutz? Was ist damit?«

»Es geht nicht anders. Wenn ich die Scherbe nicht entferne, wird sie tiefer eindringen und Organe verletzen. Das vermute ich zumindest.«

Quistus war die ganze Zeit über unbeweglich geblieben. »Gut«, sagte er furchtsam. »Zieh sie raus. Aber ganz bedächtig!«

Perry schöpfte tief Luft, packte das Stück und zog es vorsichtig aus der Wunde. Quistus hatte alle vier großen Gallertaugen weit aufgerissen, er gab ein leises Pfeifen von sich. Angst? Schmerzen?

Endlich hatte Rhodan die unterarmlange Scherbe herausgezogen; daran haftete eine rötlich braune Substanz, die schlierig herabrann. Wäre er mit einem vergleichsweise ebensolchen Fragment perforiert worden, wäre er sicher an den Verletzungen gestorben.

»Geschafft.« Er warf sie weg.

Der Schnitt schloss sich, die Blutung ließ rasch nach. Rhodan machte noch weitere, kleine Kratzer und Abschürfungen aus, alte und neue. Aber nichts Gravierendes, sofern er das bei einem Iothonen einschätzen konnte. »Wie fühlst du dich?«

»Schon viel besser«, kommentierte Quistus erleichtert. »Beim Absturz wurde das Antigravaggregat beschädigt, und die Kugel prallte mit voller Wucht gegen ein scharfkantiges Metallstück. Ich konnte nichts dagegen tun, und dann zerbarst es.« Er richtete den Körper auf. »Was für ein Glück, dass wir auf einer Wasserstoffwelt gelandet sind.«

»Ja. Was für ein Glück.« Rhodan hatte nicht sarkastisch klingen wollen, doch fiel es ihm schwer, seine gute Laune zu behalten.

Die vernichtende und deprimierende Bilanz: Das Dingi war zerstört, sein SERUN hatte eine gewaltige Fehlfunktion, Kaowen saß ihnen sicherlich mit einer Armada im Nacken, um sie wieder in seine Gewalt zu bekommen.

Sein Blick richtete sich auf die zerstörte Konsole. Technik gab es nicht, mit der sie Hilfe rufen konnten. Wen auch? Quistus' Freunde?

Dann hob er eine abgerissene Metallstange vom Boden und schwang sie. Ihre einzige Waffe gegen einen Protektor, der gewiss ein begnadeter Kämpfer war. Zu allem Überfluss reichte ein Loch im Anzug aus, und er würde sterben.

Natürlich hatte Rhodan Vertrauen in die Technik und die Stabilität des nahezu unverwüstlichen SERUNS, doch noch wusste er nicht, was der Planet für sie auf Lager hatte: Flora, Fauna, Umgebung, eine Art Wetter ... es gab viele Möglichkeiten, ihm das Überleben sehr, sehr schwer zu machen. Wenigstens die Sauerstoffregulierung funktionierte einwandfrei, gelegentlich flackerte die Temperaturanzeige und behauptete, dass es über 123 Grad Celsius waren.

Verbrennen und ersticken. Schöne Aussichten. Rhodan riss sich zusammen. Aber es wird schon einen Weg von diesem Planeten runter geben. Wir müssen ihn nur finden.

»Der einfachste Weg wird sein, auf Kaowen und seine Leute zu warten, um eine ihrer Maschinen zu stehlen«, sprach er seine Überlegungen laut aus.

»Oh«, machte Quistus ein wenig erschrocken und gequält. »Wir sollen uns ihm stellen?«

»Nein. Stehlen. Sein Raumschiff.« Rhodan lächelte und beobachtete, wie der Iothone seine Tentakel entwirrte und sich aufrichtete. Es schien ihm Schwierigkeiten zu bereiten, in die Höhe zu schweben; die Greifarme vibrierten leicht. Im senkrechten Zustand überragte er Rhodan etwas, um gleich danach auf den Boden der Kabine zu sinken. »Was ist? Deine Verletzung?«

»Nein«, gab Quistus gequält zurück. »Ich ... Etwas sperrt mich ein.« Mit einem Tentakel tippte er sich an den oberen Teil seines Leibs. »Als würde man meinen Verstand fesseln. Anketten. Ihm nicht erlauben, alles zu nutzen, was er könnte.«

Rhodans Brauen zogen sich zusammen. »Wie meinst du das?«

»Meine Parakräfte sind ... eingeengt. Zusammengedrückt, eingepfercht und können sich nicht entfalten«, jammerte Quistus. »Ich ... kann nichts mit Gedankenkraft bewegen! Und ich fühle mich unfassbar schwer, als würde ich mich selbst nicht zum Schweben bringen können.« Er klang aufrichtig verzweifelt.

»Liegt es eher an der Verletzung?«

Quistus schien zu überlegen, was man ihm aufgrund seiner physischen Beschaffenheit nicht ansah. Die Augen glotzten wie immer und wirkten ein wenig wie Glas.

»Das kann sein. Es macht mir mehr zu schaffen, als ich gedacht hatte.« Er deutete mit einem Arm auf die Konsole. »Sie ist richtig zerstört, nicht wahr?«

»Ja. Weder kann ich einen Funkspruch absetzen noch Ortungsgeräte zum Einsatz bringen.«

Rhodan fand seine Eingebung, auf Kaowen zu warten, um dessen Raumer zu stehlen, am sinnvollsten. Aber nicht hier. Sie mussten erst wissen, mit wie vielen Feinden sie es zu tun haben würden.

Langsam kehrte aufrichtige Zuversicht zurück. Ich werde in diesem System gewiss nicht sterben.

Allzu lange wollte er mit der Umsetzung des Vorhabens jedoch nicht warten. Er nahm an, dass sein SERUN ausfallen konnte. Richtig ausfallen, und dann wäre seine Aussicht auf ein weiterhin unendliches Leben dahin.

Zudem sinnierte ein Teil seines Verstandes darüber, ob die Ausfälle von Parakräften und Technik zusammengehörten. Gab es einen Zusammenhang? Hatte es mit dem Planeten zu tun, war ein Störsender installiert, oder strahlte eine andere Quelle im System zu ihnen und beeinflusste den iothonischen Verstand ebenso wie elektronische Schaltkreise? Oder war es ein einziger großer Zufall?

Erst einmal weg von hier.

Rhodan betrachtete Quistus. Er rechnete nicht damit, dass ihm der Iothone eine große Hilfe sein würde. Zwar kannte er ihn noch nicht lange, aber der Eindruck, dass dieses Volk eher zurückhaltend und vorsichtig war, verfestigte sich. Dazu gesellte sich der geschwächte Zustand des Wesens. Allem Anschein nach blieb das meiste an ihm hängen.

»Wir sollten die Absturzstelle verlassen. Hier wird er zuerst nach uns suchen. Ich möchte in ein Gebiet, wo wir besser geschützt sind und von dem aus wir zuschlagen können, sobald die Xylthen auftauchen.« Er beugte sich nach vorne zu Quistus. »Geht es dir einigermaßen?«

Zur Antwort schwebte der Iothone plötzlich in die Höhe. »Es gelingt mir etwas besser als vorher«, sagte er, klang aber immer noch bedrückt. »Ich kann mich nicht richtig konzentrieren. Als ... würde ein Summen in meinem Kopf ertönen. Und übel ist mir auch.«

»Können ebenso die Nachwirkungen des Absturzes sein. Oder meiner kleinen Operation.« Rhodan fand es erstaunlich, wie gut es Quistus innerhalb kürzester Zeit ging, wenn er an die lange Scherbe dachte. Er musste über gute Selbstheilungskräfte verfügen, oder seine Parakräfte erledigten das, ohne dass der Iothone es spürte. »Schauen wir nach, was der Planet für uns an Verstecken auf Lager hat.«

Ich hoffe, die Anzahl an Gefahren hält sich in Grenzen. Rhodan ging zu der verbogenen Luke und versuchte sie zu öffnen, was jedoch misslang. Erst mit Einsatz der Stange und viel Anstrengung sowie Quistus' helfenden Tentakeln ließ sich die Verriegelung des Schotts bewegen.

»Das ist für mich vollkommen ungewohnt«, sagte der Iothone, seine Stimme klang nach einer Mischung aus überrascht, angewidert und stolz.

»Was genau?« Rhodan schob an. Der Ausgang ließ sich so weit aufdrücken, dass er sich in seinem SERUN hindurchschieben konnte. »Abstürze wie diesen erlebe ich auch nicht so häufig«, versuchte er einen Scherz und hoffte, dass Quistus es verstand.

»Dass ich ... nun ... zupacke.«

»Weil?«

»Telekinese.« Quistus hob die Tentakel und wackelte mit den Greiffingern an den Enden. »Berührungen sind erstens unhygienisch, zweitens strengen sie an, und drittens kann man sich verletzen, wie wir beide wissen.«

»Das wird sich wohl nicht vermeiden lassen, solange du dich nicht zu einhundert Prozent gut fühlst.« Rhodan rutschte zwischen Schott und Wand hindurch, achtete darauf, den Anzug nicht an herausstehenden Metallteilen zu beschädigen, und trat ins Freie.

*

Kaowen spürte, dass die Erschütterungen immer stärker wurden, die durch den Rumpf der ONTAION liefen.

Die Atmosphäre des Gasriesen war nicht freundlich zu ihm, aber damit hatte er auch nicht gerechnet. Nicht nach den ganzen Tests, die er seinem Schiff zugemutet hatte.

Ruhig, aber schnell schaltete er die Haupttriebwerke aus und verschloss sie, um zu verhindern, dass der Dreck sich in den Schächten festsetzte. Wenn sie beschädigt wurden, säße er auf dem Wasserstoffplaneten fest, und das lag keineswegs in seiner Absicht.

Ein rascher Blick auf die Anzeigen verdeutlichte Kaowen, wie schwach sein Funk war. Zeit für seinen vorläufigen Abschiedsspruch an die RADONJU.

»Protektor Kaowen ruft RADONJU.«

»Hier Basis, Protektor. Sprich!«

»Ich habe ein Dingi der RADONJU beim Absturz auf einen Mond beobachtet. Es ist zerbrochen, sodass es keine Überlebenden geben dürfte. Aber der Staub behindert die Sicht«, gab er seine Lüge durch. »Ich gehe runter, um nach möglichen Überbleibseln zu suchen.«

»Ist es nötig, dass du dich in solche Gefahr bringst, Protektor?«

»Ich will sicher sein, dass die Gefangenen entweder tot sind oder die anderen Jäger weitersuchen müssen. Rhodan und der Iothone sind zu bedeutend.« Er sah, dass der Kontakt in wenigen Augenblicken abreißen würde. »Die Interferenzen werden meine Kommunikation gleich blockieren. Ich melde mich, sobald ich Gewissheit über den Zustand des Beiboots habe.«

»Verstanden«, vernahm er die knacksende Antwort, dann schaltete er aus. Er benötigte seine Konzentration.

Kaowen betätigte weitere Sensorfelder, woraufhin die ONTAION den Bug nach vorn senkte; weitere Schilde aus Keramik fuhren aus und legten sich vor die sensiblen Bereiche des Schiffs, zusätzliche Leitwerke schoben sich nach oben und sorgten dafür, dass aus dem trudelnden Flug ein einigermaßen stabiles Gleiten wurde.

Was Kaowen an fliegerischem Können aufbieten musste, wurde in der normalen Ausbildung gar nicht mehr gelehrt. Keramikschilde gehörten üblicherweise in ein Museum, ebenso die eingebauten Landestützen und anderen Vorrichtungen, die an Unmodernität kaum zu überbieten waren, aber sie bedeuteten auf dem Gasriesen Sicherheit.

Je einfacher und mechanischer es ablief, desto besser. Deswegen hatte er auf die Bewaffnung des Schiffes weitestgehend verzichtet: Bordstrahlenwaffen gegen Bodenziele würden versagen. Und deswegen hatte er sein Schwert und die Dolche mitgenommen. So gut wie aller Technik beraubt, bestand sein unschlagbarer Vorteil nur darin, dass er es wusste.

Bestens. Kaowen sah auf die Anzeigen. Alles lief, wie er es sich vorgestellt und oft durchgespielt hatte.

Es gab natürlich keinen Mond, auf dem er landen konnte.

Aber die gefälschten Daten, welche die ONTAION zu seinen Untergebenen auf die RADONJU meldete, gaukelten dessen Existenz vor, und zwar an einem ganz anderen Ort des Sektors. Die Orter des Mutterschiffs reichten nicht bis in diesen Winkel des Systems und wurden zudem von Sonnenprotuberanzen gestört. Seine Lüge würde demnach bei der eigenen Besatzung nicht auffallen. Und er blieb ungestört, während er die Fremden jagte.

Die ONTAION raste durch die staubgefüllte Atmosphäre auf den Boden zu. Auf Sicht würde Kaowen nicht fliegen können, er musste sich auf die Geräte verlassen. Und seine Intuition.

Die Entfernung betrug knapp zweihundert Meter, als der Dreck unvermittelt weniger dicht wurde. Es herrschte diffuses Licht wie auf einem Planeten im Ascheregen, einige helle Punkte leuchteten unter ihm im Boden auf, als wollten sie dem Protektor einen sicheren Landeplatz anbieten.

Das Areal war tückisch und heiß, weit über hundert Grad herrschten außerhalb des Schiffes. Ohne intakten Schutzanzug würde er bei lebendigem Leib verbrennen und ersticken. Ein tiefer Luftzug, und seine Lunge wäre schon durch die Hitze Vergangenheit, bevor die schädlichen Gase sie zersetzen konnten.

Davor fürchtete sich Kaowen nicht. Er war vorbereitet.

Tiefer und tiefer ging es für die ONTAION, ohne dass sie ihre Geschwindigkeit verringerte.

Die Höhe sollte ausreichen. Der Protektor aktivierte die Landeroutine, die er eigens dafür entwickelt hatte. Nirgendwo fand man die Beschreibung der Vorgehensweise, die zur Anwendung kam und die einzig sinnvolle Methode auf dem Gasriesen darstellte. Sie war in etwa vergleichbar mit der Art und Weise, die aus den Anfängen der Raumfahrt seines Volkes stammte: primitiv, wirkungsvoll, unanfällig.

Aus dem Heck wurde ein erster Opferfallschirm abgestoßen, der den Fall des Schiffs mit einem harten Ruck bremste und nach kurzer Zeit verbrannte.

Kaowen korrigierte den Flug durch Verschiebungen des Leitwerks und zog den Bug leicht nach oben, sodass die ONTAION mit der Unterseite voranglitt.

Ein zweiter Schirm kam zum Einsatz, entfaltet aus der Oberseite des Schiffs und gefertigt aus extrem hitzebeständigem Material. Parallel dazu fuhren die Landestützen aus. Ein weiteres Relikt aus den alten Tagen.

Sanft ging es der Oberfläche entgegen als eine gewaltige schwebende Kugel vor ihm auftauchte!

Sie erinnerte an eine dünnhäutige Blase aus geblichener Haut und kam frontal auf die Vorderseite der ONTAION zu. Durch den Gleitschirm war Kaowen nicht in der Lage, den Kurs zu beeinflussen. Also rammte der Bug die Kugel.

Ein dumpfes, metallenes Bong ertönte.

Kaowen wurde in die Gurte geschleudert, zwei rote Zeichen flammten auf und erloschen wieder. Sein Schiff war nach dem Zusammenstoß in eine pendelnde Kreiselbewegung übergegangen. Die ONTAION war davon abgeprallt wie von einem Spielzeugball.

Was bei allen Sonnen war das? Kaowen wurde unruhig. Eben noch hatte er sich sicher und bestens vorbereitet gefühlt, aber das Auftauchen der Kugel ...

Ein weiteres Bong erklang, dieses Mal unter dem Schiff.

Die ONTAION machte einen Hüpfer, der mit einem vernehmbaren Scheppern einherging. Der Protektor biss unwillkürlich die Zähne zusammen, als die Schadensanzeige ihm verriet, dass er soeben zwei der vier Landestützen eingebüßt hatte. Ganz so harmlos waren die Kugeln demnach nicht. Woher kamen sie?

Die Schlingerbewegungen ließen nicht nach, und die Kameras, mit denen er die Umgebung eben noch gesehen hatte, waren seit dem Zusammenprall mit der zweiten Sphäre ausgefallen. Trotz der verbesserten Isolierung, aber gegen mechanische Beschädigungen brachten dickere, versiegelte Kabel natürlich nichts.

Verflucht! Ich ...

Abrupt setzte die ONTAION auf, senkte sich nach hinten ab und rutschte lange auf dem Heck über den Boden. Der Bug blieb steil nach oben gereckt und zielte in das All jenseits des Staubs; dann endete die Fahrt.

So war es nicht vorgesehen. Kaowen schnallte sich ab und stieg eilends in den modifizierten, gepanzerten Kampfanzug, um sein Schiff bei einem ersten Ausstieg auf Schäden zu untersuchen. Das hatte Vorrang vor der Jagd auf die beiden Gefangenen.

Das Amulett um seinen Hals behielt er an, es sollte ihm Glück und Schwerttreue sichern. Auch wenn er mit keinerlei Gefahren rechnete, nahm er trotzdem den Dolch und befestigte ihn mit der entsprechenden Halterung auf Brusthöhe an seinem Anzug. Man wusste nie.

Kaowen öffnete das Schott und sah hinaus auf die Oberfläche des Gasriesen

Graubläuliche Staubschwaden trieben umher, aufgewirbelt von der harschen Landung; dazu gesellte sich dicker Nebel, der zäh und schier unverrückbar in der Luft hing.

Durch die dicke und enorm große Atmosphärenschicht herrschte Düsternis, sodass man höchstens von schwacher Helligkeit sprechen konnte. Kaowen erkannte an verschiedenen Positionen erneut das unheimliche Glühen aus dem Boden, als würden sich dämonische Wesen auf den Durchbruch vorbereiten.

Was für eine bizarre Welt. Mehr Blicke verschwendete der Protektor nicht an seine Umgebung. Er würde bei seiner Jagd genug von den Hügeln, Geröllebenen, Schluchten und anderen landschaftlichen Unschönheiten sehen. Er musste sich erst um sein Schiff kümmern.

Er verließ die Schleuse und betrat den Planeten. Sein Anzug verfügte lediglich über simple Grundfunktionen wie Kühlung und Sauerstoffzufuhr. Mehr Technik brauchte er nicht, und sie würde auch nicht einwandfrei arbeiten.

Kaowen aktivierte die Lampen an den Handgelenken und auf dem Helm, während er die ONTAION umrundete. Sie hatte den Aufschlag gut weggesteckt und verharrte in einer vorteilhaften Startposition. Die Spur, die sie in den Boden gefräst hatte, war lang und unübersehbar.

Es hätte schlimmer kommen können. Was waren das für Kugeln? Er erklomm die Hülle, prüfte die Abdeckungen der Triebwerkschächte und bemerkte dabei, dass eine davon fehlte. Kleine Staubpartikel hatten es sich bereits darin gemütlich gemacht. Bis zu seiner Rückkehr würden sie den Schacht vollends ausfüllen.

Den werde ich vor dem Start reinigen müssen. Das würde Kaowen zwar wiederum wichtige Zeit kosten, aber da er davon ausging, sein Ziel dann erreicht zu haben, brauchte er beim Verlassen des Gasriesen nicht zu hetzen. Die ominösen Kugeln, die ihn gerammt hatten, hatten abgesehen von Kratzern sowie den fehlenden Landestützen keinen gravierenden Schaden angerichtet. Er nahm an, dass sie hohl waren; sie klangen zumindest so.

Wo ist der Fallschirm abgeblieben? Suchend schaute er sich um.

Dabei fiel sein Blick von oben auf einen gewaltigen silberfarbenen See, der keine fünf Meter rechts von seinem Schiff lag und sich schier unendlich ausbreitete. Kaowen hatte es für eine Reflexion des Gesteins gehalten, aber nun führten die Kabel hinein und verschwanden darin. Kleine Bläschen stiegen auf, als würde etwas köcheln.

Oder sich zersetzen? Kaowen löste die Verankerung der Kabel und ließ sie bis auf eines von der ONTAION rutschen. An dem zog er und holte mit spielerischer Leichtigkeit die Reste des an sich sehr hitzeresistenten Materials ein.

Das Kabel, das nun aus dem rätselhaften See auftauchte, war zu einem großen Teil weggeschmort!

Diese Brühe muss unglaublich heiß oder aggressiv sein. Der Protektor schluckte und bemerkte, dass sich seine Atmung vor Aufregung beschleunigt hatte. Noch so eine Sache, die er nicht bedacht hatte. Der See, und er nahm an, dass er nicht der einzige auf dieser Welt war, bedeutete eine Todesfalle.

Meine Beute! Sollten die Gefangenen in einem derartigen Teich niedergegangen sein, bedeutete seine Mission einen kompletten Fehlschlag. Nein! Nein, bei den Sonnen von Wontor!

Kaowen bezwang das aufsteigende Gefühl der Panik.

Er sprang hinab, kehrte eilends in die Schleuse zurück, ließ seinen Anzug mit einer raschen Kühlgasdusche abkühlen. Er hatte sie eigens installieren lassen, damit er sich beim Ab- und Anlegen nicht durch die erhitzte Oberfläche des Kampfanzugs verletzte oder das Innere der ONTAION beschädigte. Zwar war das Material resistent, doch es nahm die Umgebungstemperatur an.

Nachdem sein Anzug auf vierzig Grad heruntergekühlt war und die Dusche endete, lief er in den Laderaum, um nach dem wichtigsten Gegenstand seiner Ausrüstung zu sehen.

Er benötigte schnellstens Gewissheit.

3.

Rhodan stand vor dem Wrack des Beiboots und sah nichts.

Jedenfalls nicht viel außer Dreckpartikeln, die in dichten Pulks umhertrieben und das schwache Licht, das sich durch die dicke Atmosphärenschicht gekämpft hatte, auf ein Minimum reduzierten.

Weiter als zweihundert Meter sah er nicht, ansonsten erinnerte es an Nebel, wie er fieser nicht sein konnte. Im Grunde hatte er es mit einer Steigerung des Dunstes zu tun.

Vor ihnen breitete sich eine Ebene aus. Er dachte an Luna, den Erdtrabanten. Fast genauso sah es aus, zusätzlich mit Nebel garniert. Trostlos. Zum Wegfliegen und niemals mehr Zurückkommen.

Rhodan wandte den Kopf und sah zum Trümmerfeld, das sich erstreckte. Es glich einem Wunder, dass sie noch lebten: Tatsächlich hatte das Beiboot sämtliche Teile, die abreißen konnten, verloren und in der Umgebung verteilt. Besser konnte man Verfolger gar nicht auf sich aufmerksam machen.

Vorausgesetzt, sie sehen uns. Rhodan freundete sich mit den Vorteilen des Dunstes an. Er schützte ihn und den Iothonen, und sollten die Xylthen die gleichen technischen Probleme haben wie sie, sprich sämtlicher Orter beraubt sein, stünden die Chancen nicht schlecht, Kaowens Truppe ein Schiff zu stehlen.

Ich hoffe, sie können die Störungen, die uns zu schaffen machten, mit ihren Raumern ausgleichen. Sonst wimmelt es bald von Schiffbrüchigen, die uns zu allem Überfluss auch noch jagen.

Als er wieder nach vorn blickte, hatte sich die Sicht bereits verschlechtert.

»Quistus, das ist ein Planet, auf dem du dich wohlfühlst?« Auch wenn Rhodan sehr viel Erfahrung mit anderen Völkern und Außerirdischen und noch unfreundlicheren Planeten besaß, fand er es doch befremdlich, dass es einem denkenden Wesen auf Gasriesen wie diesem gefiel.

»Ich habe nicht gesagt, dass ich mich hier wohlfühle«, gab das Tentakelwesen zur Antwort und schwebte neben ihn. »Es könnte ruhig ein bisschen wärmer sein. Aber das Gasgemisch um uns herum ist ganz herausragend und ... gesundheitsförderlich. Das habe ich dringend nötig.«

Rhodan kam die Umgebung surreal vor. Als habe ein Gott vergessen, seine Arbeit zu Ende zu führen, und nach wenigen Handgriffen aufgehört, einen Planeten zu erschaffen. Diese graue Düsternis ist beklemmend.

Noch wussten sie nicht, ob es Berge oder Flüsse oder Erhebungen gab. Der ganze Planet konnte so aussehen wie die Ebene vor ihnen. Ein großer Klumpen Dreck, auf dem man als Mensch ohne Schutzanzug erstickte und verbrannte. Unter der Kruste sah Rhodan gelegentliches Leuchten und Schimmern, als würden elektrische Impulse verschossen.

Der Grund für unser Technikproblem? »Ich denke, du kannst dich besser orientieren als ich«, sagte er zu dem Iothonen.

»Nun, nein, um ehrlich zu sein. Dieses Summen in meinem Kopf, es ist ... unerträglich.« Quistus schien verlegen zu sein. Gefühlsregungen waren zuerst über die Stimme erkennbar, manchmal zuckte einer seiner Tentakel, oder die Greiffinger bewegten sich, als würden sie zu einem unsichtbaren Gehörlosen sprechen. »Mir ist immer noch übel, und ich fühle gelegentlichen Schwindel.«

»Dann ist das Gasgemisch nicht ganz so gut wie gedacht.« Rhodan seufzte und stemmte die Hände in die Hüften. »Das wird eine anstrengende Sache, bis wir uns ein Schiff des Protektors geschnappt haben.«

»Wohin sollen wir bloß gehen?« Wieder hatte Quistus etwas Schüchternes im Tonfall.

Eine gute Frage. Dank des Nebels war es egal, wohin sie gingen. »Geradeaus, in Verlängerung unserer Absturzspur«, sagte er entschlossen, aber zwei Tentakel umfingen ihn und hoben ihn sacht an.

»Ich werde dich tragen«, erklärte Quistus freundschaftlich. »Das Schweben beherrsche ich wieder ganz gut, und für dich ist es weniger anstrengend. Wir brauchen unsere Kräfte. Vor allem du.«

»Du ebenso.«

»Aber du bist unserer Anführer«, erwiderte der Iothone zurückhaltend. »Ich vertraue dir. Du hast mich einmal aus der Hand des Protektors gerettet, du wirst mich vor einem zweiten Mal bewahren. Mit diesem Summen und alldem bin ich froh, wenn ich mich um mich selbst kümmern kann und du mir sagst, was zu tun ist.«

Quistus schwebte los. Ein Tentakel hatte einen Sitz geformt, auf dem er Rhodan Platz nehmen ließ, und mit dem anderen hielt er ihn leicht fest.

»Dann soll es so sein.« Rhodan richtete die Augen nach vorn in den Nebel, der mal dichter, mal lichter wurde.

Mehr als seinen scharfen Blick hatte er nicht, um sie vor Gefahren zu schützen. Und er wünschte sich dringend, wenigstens einen kleinen Ansatzpunkt zu haben, welche Gefahren überhaupt lauern konnten: die Umwelt, unter Umständen intelligentes Leben und vieles mehr. Und bestimmt bald auch Protektor Kaowen.

Er packte die Eisenstange fester und war sich bewusst, dass er wirken musste wie ein außerirdischer Ritter. Auf einer unbekannten Queste in fremdem Land.

Und auf der Suche nach einem guten Versteck, um Pläne zu machen.

*

Kaowen ging zielstrebig zum gewaltigen Spind, öffnete ihn. Die Tasche!

Ohne Hast, aber höchst effizient durchsuchte er sie, bis er das kleine Kästchen gefunden hatte. Das wertvolle kleine Kästchen.

Er klappte es auf und entnahm ein handtellergroßes Gerät aus gehärteter, hitzebeständiger Metall-Karbon-Legierung. Es gab nur einen An- und Ausschalter sowie ein Display, das so breit und hoch wie zwei Fingernägel war.

Nun wird es sich zeigen. Kaowen holte tief Luft und aktivierte es.

Zuerst tat sich auf dem kleinen Schirm nichts. Schwarz, ohne Leben.

Der Protektor zwang sich zur Gelassenheit und ermahnte sich zur Geduld.

Dann erschien ein schwaches grünliches Schimmern von der Mitte heraus, das sich intensivierte und ausbreitete, bis das Display matt leuchtete. Mehr nicht.

Nein, das darf nicht sein! Nicht nach all den Mühen. Kaowen schloss die Augen. Sei ruhig. Du weißt, dass die Interferenzen ...

Das Gerät vibrierte leicht, und schnell hob er die Lider: Inmitten des Leuchtens entstand eine simple Richtungsanzeige, daneben erschien die Entfernung zu seinem Ziel.

Selten in seinem Leben hatte er sich dermaßen erleichtert und glücklich gefühlt wie in diesem Moment. Kaowen lächelte erlöst und setzte das Gerät in die vorgesehene Halterung am linken Unterarm des Anzugs ein. Meine Jagd kann endlich beginnen!

Er wandte sich nach rechts und nahm einen automatischen Schraubenzieher aus der Halterung, entfernte zahlreiche Schrauben der Wandverkleidung und ließ sie achtlos auf den Boden des Frachtraums fallen.

Dahinter kam eine dreieckig geschnittene Plattform zum Vorschein, die hochkant eingelagert war und auf Ständern ruhte. Die Kantenlänge betrug je zwei Meter. Nur an einer Ecke verjüngte sich die Plattform auf einen Meter und lief in einer geschliffenen Spitze aus. Sein Antigravslider.

Kaowen löste die Halteriemen und öffnete in der Plattform eine verborgene Klappe. Darunter lag ein Sensorfeld, vor das er sein rechtes Auge hielt.

Ein leises Piepen erklang, gefolgt von einem Summen. Generatoren sprangen an und erzeugten ein schwaches Antigravfeld auf der Unterseite, wie der Protektor spürte. Die massive Abschirmung hielt den Störungen des Planeten stand, wie er es aufgrund der bekannten Messdaten vorausberechnet hatte.

Um ein ähnlich funktionstüchtiges Antigravfeld für die ONTAION generieren zu können, hätte er die Aggregate des Schiffs mit einer dickeren Isolationsschicht umgeben müssen. Dazu hatte der Platz im Maschinenraum nicht ausgereicht, es hätte zudem die Masse erhöht und weitere Nachteile für die Jacht heraufbeschworen. So hatte er Schirm und Landestützen gewählt.

Es störte Kaowen nicht, dass der Antigravslider plump wirkte, denn dafür arbeitete er einwandfrei.

Er versetzte dem Slider einen Schubs, sodass er nach vorne kippte, nach unten fiel und einen halben Meter über dem Boden des Frachtraums schwebte. Ausgezeichnet. Er war beruhigt.

Es hatte Kaowen Unmengen gekostet, den Slider derart modifizieren zu lassen. Geheime Tests in Labors, illegal und fernab jeglichen offiziellen Wissens, mit einer regelrechten Bombardierung von Störstrahlung, die identisch mit der des Gasriesen war. Deswegen hatte er es vor neugierigen Blicken seiner Untergebenen hinter der Wandabdeckung verborgen. Die gleichen Tests hatte er mit dem Ortungsgerät gemacht.

Prüfend stellte er sich auf den Slider, der sein Gewicht ohne Mühen trug. Das Antigravbett ließ ihn angenehm schweben, über die eingelassenen Fußraster an der Oberseite kontrollierte er die Repulsatoren, die ihm Geschwindigkeit verleihen würden. Mit simpler Gewichtsverlagerung lenkte er. Einfachste Technologie war genau das Richtige für diese Umgebung.

Nicht nur, um das Störungspotenzial auf ein Minimum zu reduzieren, hatte er auf jegliche Waffeneinbauten verzichtet, auch die Tragkraft des Sliders hätte dann nicht mehr ausgereicht. Die geschliffene Spitze genügte, um einen Gegner zu durchbohren und zu töten.

Sehr schön. Kaowen sprang auf den Boden. Auch wenn alles in ihm danach begehrte, endlich aufzubrechen und sein Wild zur Strecke zu bringen, durfte er nicht in unziemliche Eile verfallen, die zu Fehlern führte.

Er ging zurück zum Spind, befestigte den zweiten Dolch am rechten Oberschenkel, nahm das Schwert, zog es aus der Scheide und betrachtete es.

Wie alles, was ihn auf den Planeten begleitet hatte, stellte es eine Sonderanfertigung dar. Es hatte eine massive Klinge, die so lang wie ein Oberschenkel war und sich im oberen Drittel gabelförmig aufspaltete; die rechte Schneide war auf der Außenseite mit winzigen Widerhaken besetzt, die linke dagegen wurde zu einer dreikantigen Klinge.

Die Dolche und sein Ortungsgerät sowie diese Waffe bestanden aus der gleichen Metall-Karbon-Legierung, die den Temperaturen locker standhielt. Nicht zu vergessen sein Amulett, das auf der bleichen Haut lag und ihm durch seine Anwesenheit ein gutes Gefühl vermittelte. Die Schärfe des Schwertes genügte, um mit einem einzigen Hieb fingerdick gepanzerte Raumanzüge zu durchstoßen, wenn er mit entsprechender Kraft geführt wurde.

Kaowen hatte diese Kraft. Und er hatte viel damit trainiert. Du wirst mir gute Dienste leisten. Er schob das Schwert in die Hülle und hakte es in die Rückenhalterung seines Anzugs.

Mit raschen Handgriffen verstaute er alles, was er nicht brauchte, sicher im Spind, der sich von selbst hermetisch verschloss. Inklusive eines zweiten Peilsenders, damit er sein Schiff in diesem trüben Dunkelgrau wiederfand.

Archaisch, dachte er über seine Aufmachung nach. Ich gehe auf eine Jagd, wie sie primitiver nicht sein kann. Ob unsere Vorfahren ebenso ihre erste Beute erlegten? Kaowen grinste flüchtig, als er auf seinen Antigravgleiter blickte. Nun, ganz so archaisch ist es dann doch nicht.

Ein weiteres Mal checkte er die Funktionsanzeigen seines gepanzerten Anzugs, den Energiespeicher und die Atemluftaufbereitung, bevor er die Schotten schloss, die ins Innere der ONTAION führten, und die Klappe des Laderaums öffnete.

Heißer Wind fuhr fauchend hinein, der restliche Sauerstoff wurde hinausgesaugt und von der Planetenatmosphäre absorbiert.

Kaowen betrat den Slider, sah auf die Richtungsanzeige des Empfangsgeräts und schwebte langsam los. Behutsam steuerte er am Rand des Sees entlang, bis er schließlich den Fußraster betätigte und die Repulsatoren auf maximale Leistung brachte.

Es bedeutete sicherlich ein Risiko, bei der schlechten Sicht derart schnell unterwegs zu sein, doch Kaowen gönnte sich diese Gefahr. Das Warten hatte endlich ein Ende.

4.

Rhodan hatte das Gefühl, dass der Planet sie nicht mochte.

Die Sicht war zu Beginn ihrer Flucht mit rund einhundert Metern geradezu gigantisch gewesen, nun schätzte er sich glücklich, wenn er weiter als zehn Meter sah.

Dunst, Dampf und Staub und dazu gesellten sich umherwabernde Schwaden von konzentriertem Nebel, der dicht und widerständig wie Wasser war, wenn man sie durchquerte oder von ihnen umschlossen wurde. Es kostete den schwebenden Quistus viel Kraft, sich vorwärts zu bewegen, doch das Schweben gelang.

Sie reisten schweigend.

Rhodan musste auf die unbekannte Umgebung achten, Quistus schien mit sich selbst zu tun zu haben. Gelegentlich gab er einen Laut von sich, der gequält klang. Die Auswirkungen seiner Verletzung sowie das Surren und Schwirren im Kopf beschäftigten ihn. Rhodan wiederholte seine Richtungsanweisungen an ihn mehr als einmal.

Es fiel dem Terraner nicht leicht, seine Zuversicht nicht zu verlieren. Sie glitten voran, durch eine Umgebung, die auch das heiterste Gemüt traurig machte. Keine Vegetation, keine Lebewesen, nichts. Grau, überall.

Gelegentlich überquerten sie Hügel oder durchwanderten Täler, aber diese eigneten sich nach Rhodans Einschätzung nicht als effizientes Versteck. Momentan war der Dunst der beste Schutz gegen Kaowen und seine Häscher.

Hin und wieder zeigte sich ihnen der Planet für wenige Augenblicke deutlicher. Dann erkannte Rhodan beispielsweise kleine Türmchen aus Kristall, stalagmitengleich, als wäre Wasserstoff aus dem Himmel getropft und hätte sie über Jahrhunderte hinweg gebildet; er sah viaduktähnliche Bögen aus weißem Stein, von denen er annahm, dass sie einst zu Bergen gehört hatten. Wie Gebirgsskelette standen sie umher, ohne Sinn und bestimmte Anordnung; und er entdeckte weit entfernt von ihnen Hunderte Meter hohe Fontänen, die brodelnd aus dem Boden schossen und die Oberfläche im Umkreis von mehreren Kilometern benetzten. Das war immer nur kurz zu sehen, wie ein Vorhang, der für die Reisenden gelüftet und gleich wieder gesenkt wurde.

Quistus kümmerte sich weniger darum.

Rhodan trug die Stahlstange immer noch bei sich und ließ sie gelegentlich über den Boden gleiten, um ein Gefühl für den Untergrund zu bekommen, über den sie zogen. In regelmäßigen Abständen schlug er auf die Kruste und plötzlich brach das Ende durch.

Da er damit nicht gerechnet hatte, hätte er die Stange beinahe verloren. »Quistus, halt an!«

Der Iothone fragte nicht einmal, sondern verharrte.

Was mag das zu bedeuten haben? Rhodan sah unter sich und betrachtete die Erde, die eine mineralische Oberfläche aufwies. Vom Anblick her hätte er geschworen, dass sie tragfähig war und ein Raumschiff ausgehalten hätte. Doch als er wieder mit der Eisenstange zustieß, brach sie erneut durch.

Und dieses Mal schnellten Risse in alle Richtungen davon!

In wirrem Zickzackmuster verteilten sie sich, die Mikrofone des SERUNS übertrugen das Knistern und hohe Knacken, das er von berstendem Eis kannte. Einzelne Schollen lösten sich aus der Kruste und stürzten nach unten. Aus dem Loch schoss gleich darauf dunkelgrauer Dampf und stieg meterhoch in den Himmel.

Rhodan vermutete, dass sich darunter ein Fluss mit heißer, flüssiger Substanz befand, über dem sich eine kondensierte Mineralschicht gebildet hatte. Zwar schwebten sie über der Bedrohung, doch der glühende, aufschießende Dunst könnte den SERUN in Schwierigkeiten bringen.

Das großflächige Zusammenbrechen der kristallinen Decke hatte begonnen. Um sie verschwanden ganze Brocken, stets gefolgt von einem fauchenden Geysir.

»Weg von hier, Quistus!« Rhodan konnte nur hoffen, dass der Iothone schnell genug war. Er übernahm die Steuerung, sagte, wohin Quistus im Slalom schweben sollte, während die Dampffontänen um sie herum aufzischten. Es lief gut, das Areal ohne die Risse kam immer näher.

Und dann erwischte es sie doch!

Unter ihnen sackte eine kleine Scholle weg, und der zwei Meter dicke Geysir hüllte sie ein.

Quistus stieß einen Schrei aus und verschwand im Dampf, während der SERUN Alarm schlug und flackernd 512 Grad Celsius anzeigte. Rhodan wagte es nicht, von seinem Tentakelsitz zu springen und womöglich im Fluss zu landen, den er unter ihnen vermutete. Also bat er die Mächte des Alls, dass die Beschichtung des Anzugs standhielt.

Der Iothone blieb glücklicherweise nicht stehen, sondern schwebte weiter voran bis auf festen Untergrund. »Das war heiß«, sagte er verdattert.

»Hast du dich verletzt?«

»Nein. Ich bin nur erschrocken.« Er wandte sich um, sodass beide auf die Ebene blicken konnten, die komplett verschwunden und durch ein Loch ersetzt worden war.

Die Geysire hatten durch ihren Druck den allgegenwärtigen Dunst vertrieben und zeigten ihnen die Ausmaße der Landschaftsveränderung: Auf einer Ausdehnung von gewiss fünf Quadratkilometern war ein schillernder See aufgetaucht, die letzten Krustenreste zerbröckelten an den Rändern und stürzten hinein. Ohne Quistus' schwebende Fortbewegung würden sie in der Flüssigkeit liegen und vermutlich eingeschmolzen werden.

»Beeindruckend.« Weiter kommentierte der Iothone nicht, und Rhodan schwor, mit der Eisenstange vorerst den Boden nicht mehr zu berühren.

Sie nahmen ihre Odyssee erneut auf, reisten durchs Grau, das heller und dunkler wurde und sich wieder verdichtete, als wollte es verhindern, dass die beiden Gestrandeten mehr vom Gasriesen sahen.

Rhodan lauschte auf jedes mögliche Geräusch, doch es blieb still, wenn man vom leisen Rauschen des Windes absah, der sich an den Außenmikrofonen seines SERUNS brach.

Waren wir hier schon einmal? Er hatte keine Ahnung, wie viele Kilometer sie zurückgelegt hatten oder in welche Richtung sie sich bewegt hatten. Außerdem glaubte er zu spüren, dass Quistus langsamer wurde oder zumindest die Art des Schwebens sich verändert hatte. Er benötigte dringend eine Pause, um seine Wunde heilen zu lassen.

Ich hätte nichts dagegen, wenn es eine intelligente Lebensform gäbe, die uns beistehen könnte. Oder zumindest Anhaltspunkte zum Planeten liefern. Rhodan versuchte in regelmäßigen Abständen, sämtliche Funktionen seines SERUNS zu reaktivieren, aber die Technik verweigerte sich ihm. Lebenserhaltung, mehr wollte sie ihm nicht gewähren.

»Und?«, fragte er Quistus. »Irgendeine Neuerung, die du spüren kannst?«

Der Iothone produzierte ein Geräusch, das an menschliches Seufzen erinnerte.

»Ich weiß nicht, wie ich es sagen soll, aber ich bin mir sicher, dass etwas ... Etwas stimmt nicht mit dieser Welt. Zuerst schob ich es auf die Nachwirkungen des Absturzes, dann auf meine Verletzung.« Er blieb stehen, sie schwebten auf der Stelle. »Es ist nicht so wie auf anderen Wasserstoffplaneten, auf denen ich schon war.«

Rhodan horchte auf. »Das bedeutet?«

»Ich bin mir absolut sicher, dass eine Störstrahlung dieses ... schreckliche Schwirren in meinem Verstand auslöst. Ich bin regelrecht desorientiert. Und würdest du mir nicht sagen, wohin ich gehen soll, ich würde einfach an Ort und Stelle verharren und hoffen, dass es endlich endet.« Ein Tentakel strich über die Vorderseite des SERUNS. »Ich gehe weiterhin davon aus, dass sie wohl dafür gesorgt hat, dass die Technologie weitgehend ausgefallen ist.« Quistus schauderte und schwieg, bis er sagte: »Mir ist unglaublich übel.«

Rhodan hakte nach. »Störstrahlung welcher Art?«

»Ich weiß es nicht.«

»Künstlich? Natürlich? Gezielt?«, schoss der Terraner Fragen ab. »Wenn sie künstlich ist, muss es einen Ursprung und im besten Fall ein intelligentes Wesen geben, das wir ausfindig machen und um Hilfe bitten können.«

»Ich weiß es nicht!«, beharrte Quistus mit seinem schüchternen, zurückhaltenden Ton, der anklingen ließ, dass er keine weiteren Fragen hören wollte. »Es behindert nach wie vor meine Parakräfte. Das Schweben ist anstrengend, aber zu ertragen. Doch meine Telekinese ist ... Ich weiß, dass es sie gibt, dass ich sie nutzen könnte. Doch diese Strahlung lässt es nicht zu.«

Rhodan musste sich eingestehen, dass es das Beste wäre, wenn Kaowen oder einer seiner Leute zu ihnen käme und sie ihn überwältigten, um mit einem feindlichen Schiff zu fliehen. Quistus' Einschätzung der Störstrahlung bereitete ihm Kopfzerbrechen. Er sah den Schrotthaufen von gestrandeten Raumern und damit die Zahl seiner Feinde anwachsen, ohne dass sie entkommen konnten.

Das Grau ringsum wurde weniger, ein freundlicher Wind verteilte die Schwaden, und die Sicht verbesserte sich. Rhodan wusste, dass der Zustand nicht lange anhalten würde.

Vor ihnen breitete sich ein Tal aus, rechts von ihnen erstreckte sich eine Ebene, die anscheinend mit silbrigen Pfützen übersät war und den Terraner an Moor erinnerte. Diese Route würde er eher nicht wählen; auch in der Senke erkannte er eine Ansammlung der Flüssigkeit, mit der er nicht in Berührung kommen wollte. Die Episode mit dem See war noch in zu guter Erinnerung. Kein taugliches Versteck.

Sosehr er sich bislang gesträubt hatte, Rhodan blieb keine andere Wahl. Er sah an sich hinab, auf den Anzug der Universen, den er über dem SERUN trug. Dieses rätselhafte Geschenk, dessen Gefahren und Vorzüge er bisher kaum erkundet hatte. Aber dieses Geschenk mochte ihm genau jene Vorzüge bieten, die er auf dem Gasriesen dringend gebrauchen konnte.

Er berührte die folienartige Oberfläche behutsam mit dem Handschuh. Würde es nicht zur Natur des Anzugs passen, mir das zu geben, was ich dringend benötige: Orientierung? Aber wie bringe ich ihn dazu, mir zu zeigen, wo ich ein Versteck finde? Oder einen Ausweg, runter vom Planeten?

Rhodan konzentrierte sich, fokussierte seine Gedanken auf sein Begehren und hoffte, dass der Anzug ihn irgendwie vernahm.

Nichts.

»Was machst du?«, fragte Quistus verunsichert. »Wieso sagst du nichts mehr? Wohin soll ich schweben?«

Woher soll ich das wissen? Rhodan hob den Kopf und sah nach oben in das dichtere Atmosphärengrau.

Und als hätte der Anzug der Universen auf eine klare Anweisung gewartet, sah der Terraner unvermittelt durch die viele Hundert Kilometer dicke Dreckpartikelschicht!

Er erkannte leuchtende Punkte über sich, die nicht sofort wieder verschwanden. Sterne!

»Ich sehe etwas, Quistus«, raunte er erleichtert und ließ den Blick nun über die Oberfläche schweifen.

Der Anzug verlieh ihm die Fähigkeit, auch hier Richtungen zu spüren. Er hatte unvermittelt die Vorstellung einer Hügelkette, rechts von ihnen, in der es Höhlen gab, wo sie Unterschlupf fanden. Geschätzte fünfzehn Kilometer von ihnen.

»Nach rechts!«, wies er Quistus an. »Ich habe ein Versteck gefunden.«

»Du siehst durch den Dampf?« Der Iothone hörte sich sichtlich beeindruckt an. »Das macht den Anführer aus, nicht wahr?« Er schwebte los.

Rhodan zögerte. Er wollte lieber nicht offenbaren, woher er sein Wissen bezog. »Mein SERUN funktionierte kurz«, gab er ausweichend zur Antwort und sah wieder hinauf, um sich das Sternbild einzuprägen.

Was er dabei erblickte, machte ihn für Sekunden stumm vor Überraschung: Über ihnen hingen eigenartige große Hohlkugeln von einigen Hundert Metern Durchmesser!

Sie wirkten wie weitere kleinere Planeten im Embryonalstadium. Feste, schwebende Strukturen. Anscheinend wurden sie auch vom gleichen Gott vergessen, der seine Arbeit auf diesem Staubklumpen eingestellt hatte.

Rasch teilte er dem Iothonen mit, was er bemerkt hatte. »Hast du sie gefühlt oder auf andere Weise mit deinen Parakräften beim Anflug wahrgenommen?«

»Nein«, antwortete Quistus verwirrt. »Ich sehe sie nicht mal mit meinen Augen.«

Weitere Fragen kann ich mir sparen. Der Iothone wusste also auch nichts darüber. Rhodan betrachtete sie und versuchte, mit der Kraft des Anzugs weitere Aufschlüsse über die Herkunft und die Beschaffenheit der driftenden Kugeln zu erlangen.

»Terraner«, hörte er Quistus aufgeregt sagen, der plötzlich stehen blieb.

»Ja?« Es fiel ihm schwer, sich vom Anblick der Sphären zu lösen. Seifenblasen, schoss es ihm durch den Kopf.

»Terraner, bewirkst du das?«

Verwundert senkte Rhodan den Kopf und schaute sich um. Er verstand sofort, was der Iothone gemeint hatte: Um sie sammelten sich dichtere, grünlich glänzende Staubschwaden und zogen auf sie zu. Als würden die beiden Flüchtigen die neu entstandenen Wolken geradezu anziehen.

Oder der Anzug.

*

Kaowen hatte an seine eigene Vernunft appelliert und den aufsteigenden Übermut trotz der Euphorie zurückgedrängt. Die Mahnung an das überraschende Auftauchen der Hohlkugeln, die ihn in Schwierigkeiten gebracht hatten, sowie die heißen Seen genügten, um die Geschwindigkeit des Sliders zu drosseln.

Seine Sicht betrug mal weniger als zehn Schritte, dann wieder fünfzig, dann nur zwei. Wabernde Nebelbänke, zäh und fast flüssig, erschwerten das rasche Vorankommen. Zwar passte sich sein Gefährt automatisch dem Untergrund an, aber vor einem Zusammenprall mit einem massiven Hindernis schützte das Kaowen nicht. Auch die plötzlich erscheinenden Schluchten konnten zu einem Problem für das Antigravmodul werden.

Es war einfach zu gefährlich. Sein Leben wollte er nicht verlieren, daher die träge und quälend langsame Art der Fortbewegung, die dafür seine Kräfte schonte. Viel Zeit verbrachte er damit, sein Visier sauber zu wischen, das trotz antistatischer Behandlung verschmutzte.

Der Richtungsanzeiger hatte sich nicht verändert, die Entfernung auch nicht. Er schätzte, dass das Beiboot in wenigen Augenblicken vor ihm auftauchen musste.

Kaowen zog voller Vorfreude sein Schwert, ein erwartungsvolles Lächeln zeichnete sich auf seinem bleichen Gesicht ab. Durch die umherziehenden Gespinste zuckten immer wieder kleine Fadenblitze, mal sirrten sie aus dem Boden, dann umspielten sie den Slider, ohne ihm etwas anhaben zu können. Die Tests haben sich gelohnt.

Wie aus dem Nichts erhoben sich plötzlich Trümmer, die zum Beiboot gehörten.

Kaowen riss den Slider herum und beschrieb einen eleganten Bogen um das Hindernis, um gleich darauf vor dem nächsten zu schweben: Er hatte das Wrack gefunden.

Schnell brachte er sein Gefährt zum Stehen und sah stirnrunzelnd auf die Anzeige des Peilgeräts. Die Quelle befand sich bereits einige Kilometer von ihm entfernt.

Demnach haben die beiden den Absturz überlebt und ihre aussichtslose Flucht fortgesetzt. Kaowen verlor seine gute Laune nicht. Das Schlimmste wäre gewesen, wenn seine Jagd so unspektakulär mit dem Fund der beiden Leichen geendet hätte.

Aber so war es viel besser. Tausendfach besser!

Kaowen stieg ab und näherte sich dem Dingi, um es in Augenschein zu nehmen und Aufschluss über den Zustand der Entflohenen zu erhalten.

Eile war nicht notwendig. Er wusste, dass es keine weiteren Fortbewegungsmittel im Beiboot gegeben hatte, daher mussten sich Rhodan und Quistus zu Fuß durch die zähe, unfreundliche Gegend kämpfen. Wo immer sie hinflüchten wollen.

Er ging durch den kleinen Schrottwald, der sich aus den verteilten Einzelteilen des Dingis gebildet hatte. Die Hauptschleuse war intakt geblieben, ansonsten hatte sich die Hülle in ihre Bestandteile zerlegt. Ein Wunder, dass es überhaupt einer überstanden hat.

Kaowen wischte wieder Staub vom Visier und schaltete die eingelassenen Lampen an den Armen an. In den Strahlen, durch die unentwegt die Dreckpartikel flirrten, wurde die zerstörte Umweltkapsel des Iothonen sichtbar.

Behutsam näherte er sich der Stelle, leuchtete umher und achtete kampfbereit auf jede Bewegung. Unachtsamkeit bedeutete den Tod.

Er stocherte mit der Klinge in den Überresten. Quistus konnte seine Kapsel verlassen, weil es sich bei der Atmosphäre auf dem Planeten um seine natürliche Umgebung handelt, überlegte er. Die Spuren zeigten ihm, dass sich der Iothone beim Absturz verletzt haben musste. Das durchsichtige Material war übersät mit dessen Blutspritzern. Er wird hoffentlich lange genug durchhalten.

Kaowen mochte den Gedanken nicht, um seinen Lohn gebracht zu werden. Er vertraute darauf, dass der Terraner dem Verletzten beistand. Allem Anschein nach hatte Rhodan keine Verletzung hinnehmen müssen. Weder fand er entsprechende Spuren noch die Leiche. Das ist gut.

Er prüfte die größeren Fetzen des Wracks und stellte sehr schnell fest, dass die beiden ohne zusätzliche Ausrüstung unterwegs waren: Alle Notfallutensilien, wie Rettungssender, tragbare Sauerstoffflaschen oder Trockenrationen, lagerten noch in ihren Fächern verstaut. Ebenso die Strahlwaffen. Kaowen mutmaßte, dass weder der Iothone noch der Terraner die xylthischen Markierungen an den Wänden hatten lesen können.

Andererseits, was hätte es ihnen gebracht? Quistus konnte es gleich sein, und sobald der Terraner seinen hässlichen Anzug öffnete, war er tot. Er könnte es höchstens betrachten und sich wünschen, es nutzen zu können. Dass sie die Waffen nicht mitgenommen hatten, spielte auch keine Rolle. Strahler funktionierten auf dem Planeten nicht.

Er steckte die Rationen für sich ein, in den Seitentornister am rechten Oberschenkel, und kehrte zu seinem Slider zurück.

Die Entfernungsanzeige behauptete, dass sich seine Ziele zehn Kilometer von ihm entfernt hatten. Sie kamen nicht schlecht voran und bewegten sich beinahe so schnell wie er, was ihn verwunderte. Kaowen nahm an, dass es mit der Umgebung und Quistus' Schweben zu tun hatte. Das macht die Jagd umso spannender, da schon der Kampf gegen die beiden keine Herausforderung sein wird.

Er verstaute das Schwert wieder in der Rückenhalterung und bestieg den Slider, setzte sich in Bewegung, so rasch es ihm die Umgebung erlaubte. Zu groß wollte er den Abstand nicht werden lassen. Am Ende fielen die beiden ohne sein Zutun in eine Schlucht oder in einen See, und er hatte das Nachsehen.

5.

Der Planet hat sich gegen mich verschworen. Kaowen folgte dem Signal, steuerte den Slider mit größter Achtsamkeit.

Die Sicht war auf wenige Schritte zusammengeschrumpft, den Boden sah er ebenfalls nichts, als würden sich Dampf und Staub unter ihm mit Absicht verdichten. Er konnte nicht sagen, ob er über Land oder einem der tückischen Seen schwebte.

Die Entfernung zu seinen Zielen hatte sich auf einen Kilometer reduziert. In weniger als einer Stunde würde er sie eingeholt haben. Er freute sich auf Rhodans überraschtes Gesicht und die glotzenden Augen des Iothonen. Kaowen war niemand, der Vorbehalte gegenüber anderen Völkern pflegte, aber Iothonen erinnerten ihn an ein misslungenes Essen oder an ein Spielzeug, das in zu großer Hitze zerlaufen war.

Kaowen wischte erneut graue Partikel vom Visier, doch er sah deswegen nicht mehr. Höchstens einen Hauch besser, bevor sich neue Grauschleier darüberlegten.

Auch der Slider war verdreckt, aber die gut geschützte, simple Fußrastensteuerung verrichtete ihre Aufgabe mit Bravour. Noch gab es keinerlei Beanstandungen an die Technik bis auf ein gelegentliches Stottern der Repulsatoren. Seine Kampfpanzerung nahm ihre Prüfung mit Gelassenheit und zeigte grüne Symbole.

Die Hohlkugeln, mit denen er kollidiert war, hielten sich nicht am Boden auf. Er hatte sie nicht ausmachen können, sogar bei bester Sicht nicht.

Der Protektor musste akzeptieren, dass er höchstens hundert Meter in die Höhe schauen konnte, wenn die Nebelbänke und Dreckschwaden sich verzogen hatten. Die Atmosphäre des Gasriesen war einfach zu dicht.

Schritt um Schritt glitt er voran, durch das Grau, das nicht einmal von seinen Lampen besonders gut durchdrungen wurde. Ebenso hätte er eine Wand anleuchten können.

Der Slider glitt über dem Nebel abwärts in eine Senke.

Und abwärts.

Und weiter abwärts ...

Dummerweise führte das dazu, dass der Dunst beständig an Kaowen emporkroch. Das Loch unbekannter Tiefe hatte sich wohl mit dem schweren Dunst gefüllt.

Schneller, als er den Schweber zum Stehen bringen konnte, stand er bis zur Hüfte darin. Weder sah er den Slider noch den Untergrund. Abzusteigen wagte er nicht was, wenn er über einem der Seen schwebte?

Verflucht! Kaowen löste die Stiefel von den Vertiefungen der Fußrasten, um sich auf der Stelle zu drehen und zu orientieren.

Geradeaus erschien es ihm zu gefährlich. Es blieb ihm letztlich nur die Möglichkeit, den gleichen Weg zurück und hinaus aus der Senke zu nehmen.

Kaowen blieb stehen, entgegengesetzt zur Fahrtrichtung, und versuchte, den Slider mit schnellen Fußbewegungen zum Drehen zu bewegen. Er wollte sicher sein, dass er um exakt 180 Grad rotierte, nicht mehr und nicht weniger.

Die Schritte auf dem schwebenden Gleiter, dessen Oberseite er nicht sah, führte er mit größter Genauigkeit aus.

Das Gerät gehorchte ihm, dann stotterten die Repulsatoren wieder. Der Slider schaukelte leicht, sodass der Protektor um sein Gleichgewicht ringen musste.

Aber Kaowen meisterte die Prüfung.

Als er die Stiefel wieder in die Fußrasten stellte, konnte er allerdings durch seinen kleinen, erzwungenen Balanceakt nicht mehr sagen, ob er sein Gefährt exakt gewendet hatte. Abzusteigen erschien ihm nach wie vor zu gefährlich.

Das werde ich gleich sehen. Kaowen ließ den Slider anfahren. Langsamer als langsam.

Es ging voran, und nichts deutete auf das Loch hin, das sich unmittelbar vor ihm auftat. Erleichtert steuerte er aus der Senke.

Der Nebel ließ von ihm ab, gab die Oberschenkel frei, die Knie, die Waden, die Füße und die Oberseite des Sliders, und schließlich konnte Kaowen sogar den Boden darunter erkennen. Der Dunst schien sich vor ihm zurückzuziehen, wie sich ein Heer nach einer verlorenen Schlacht vom Feind abwandte.

Mir soll es recht sein. Er erhöhte die Geschwindigkeit, weil er mehr als zwanzig Schritte weit sah. Er steuerte eine kleine Erhebung hinauf als es unvermutet geschah: Die Erde rutschte unter ihm weg. Ein Hohlraum oder was immer sich darunter befunden hatte.

Unfähig, große Flugbewegungen auszuführen, blieb der Slider auf der Höhe der einstürzenden, dünnen Kruste und riss Kaowen mit sich in die Tiefe.

»Ihr Sonnen und Monde!« Er hielt sich mit ausgebreiteten Armen auf dem Gleiter, glich die Schlingerbewegungen aus und hoffte, dass der senkrechte Sturz bald endete. Zwar blieb der Gleiter über dem Stück fallender Erdkruste, aber den kommenden Aufschlag würde er damit nicht abmildern können. So schnell reagierte die automatische Abtastung nicht.

Die Wände rückten von allen Seiten näher, Geröll und Schutt prasselten gegen seinen Helm. Aus dem gewaltigen Loch wurde eine Art Trichter, der sich mehr und mehr verkleinerte.

Kaowen versuchte, nicht dem aufsteigenden Gefühl von Kopflosigkeit nachzugeben.

Rasch sah er über sich, die Helmlampe riss einen hellen Kegel in die Dunkelheit. Ohne den Nebel konnte er sich blitzschnell orientieren. Von oben fielen lediglich kleinere Bröckchen, die keine Gefahr für die Panzerung bedeuteten. Kleinere Fragmente brachen gelegentlich aus den Wänden und zerbröselten beim Aufschlag gegen sein Visier.

Die Wände kamen weiter näher, sodass er eine Entscheidung treffen musste, um nicht daran zerrieben zu werden.

Er zog die Füße aus den Rasten, nahm die Dolche zur Hand und drückte sich vom Slider ab, sprang nach rechts.

Mit aller Kraft rammte er die Dolche in die Wand und machte sich klein, so gut es ihm in der Panzerung gelang.

Keinen Lidschlag zu spät: Er sah unter sich, wie der Slider kippte und die Wand touchierte, ins Trudeln geriet und mit der geschliffenen Spitze am Fels entlangschabte. Die Repulsatoren heulten wegen der unerwarteten Belastung auf, was die Kraft auf die Front steigerte und noch mehr Zerstörung anrichtete. Ein Steinhagel ging auf den Gleiter nieder, bis er sein Gleichgewicht nicht mehr halten konnte und gegen die Wand prallte.

Unter Kaowen entstand ein gewaltiger Lichtblitz, und er bereitete sich auf die Druckwelle vor, die ihn unweigerlich treffen musste.

*

Was hat das nun wieder zu bedeuten? Rhodan sah die schimmernden Wolken von verschiedenen Seiten auf sich zukommen.

Die Bewegung der einzelnen Partikel sprach gegen einen Zufall, denn sie flogen gegen den Wind, wirbelten umeinander, kreuz und quer, doch sie steuerten dabei unablässig auf ihn zu. Quistus dagegen wurde von dem grünlichen Staub ignoriert.

»Das kenne ich von keinem Wasserstoffplaneten«, sagte er gedämpft; sein Unwohlsein konnte er nicht verbergen.

Was kann es sein? So etwas wie Insekten? Was zieht sie an? Ich? Der SERUN oder ... Rhodan wurde von der Wolke umkreist, umspielt, umschmeichelt. Er ließ es nicht länger darauf ankommen und konzentrierte sich nicht länger auf Fixpunkte oder die Hohlkugeln. Behutsam löste er seine Gedanken vom Anzug der Universen.

Seine Vermutung wurde bestätigt: Sofort ließ die Wolke von ihm ab und zerstob.

Der Terraner bildete nicht mehr Fixpunkt für den unerklärlichen Reigen. Dennoch hatte sich eine dünne grünliche Schicht auf ihm abgelagert.

Noch mehr Dreck. Rhodan wischte mit der Hand probeweise über den Arm doch der Staub haftete weiterhin auf dem Anzug der Universen! Er ließ sich nicht abstreifen.

»Das ist eher nicht gut, oder?«, kommentierte Quistus zaghaft.

»Ich weiß es nicht.« Rhodan wartete auf eine weitere Reaktion, aber es geschah nichts. Der grüne Film schien damit zufrieden zu sein, sich auf ihm niederzulassen und ihn zu verzieren. »Na schön. Dann bleib, wo du bist, wenn es dir so gut gefällt«, murmelte er.

»Ich?«

»Nein, Quistus. Wir nicht.« Rhodan zeigte nach rechts. »Es gibt momentan ein dringlicheres Ziel: die Höhlen zu erreichen.«

»Alles klar.« Der Iothone schwebte los und schien froh, eine eindeutige Anweisung bekommen zu haben.

Wieder flogen sie schweigend durch die Landschaft, in der sich der Nebel erneut komprimierte. Als wollte er verhindern, dass die Flüchtenden die schützenden Höhlen erreichten.

Rhodan versuchte zwischendurch, den grünen Staub wegzuschieben, doch er widersetzte sich hartnäckig seinen Bestrebungen. Es liegt sicherlich am Anzug. Aber wieso wirkt er auf diese ... Insekten so?

Er wollte seine Aufmerksamkeit gerade nach vorne richten, um nach den Bergen zu schauen und auf Geräusche etwaiger Verfolger zu lauschen, als Quistus einen überraschten Schrei ausstieß und den Terraner in hohem Bogen von sich warf.

Rhodan gelang das Kunststück, seinen Sturz abzufangen und die Stange nicht zu verlieren. Er hoffte, dass er den SERUN nicht beschädigte, aber der Boden war weich und federte leicht, als er seine Rolle mit Bravour absolvierte.

»Was sollte das?« Er kam auf die Füße und sah den Iothonen nicht mehr. Das Grau schien ihn verschlungen zu haben. »Quistus!«, rief er laut, auch auf die Gefahr hin, dass er von Kaowen oder seinen Leuten gehört wurde.

Vorsichtig ging er los und kam an den Rand eines silbrig schimmernden Tümpels. Die Flüssigkeit wogte aufgewühlt, als sei gerade eben etwas hineingeworfen worden. Oder gefallen und versunken.

Er hat nicht auf den Weg geachtet und ... Rhodan zögerte. Aber er schwebte doch. Wie kann er ... Kann ich hineinspringen und ihn retten?

Versuchsweise hielt er die Spitze des Stabs hinein.

Die Flüssigkeit brodelte sofort auf, es zischte. Das Metall wurde zersetzt und in Sekunden zum Glühen gebracht. Das hatte Quistus unmöglich überstehen können!

Rhodan starrte auf die Wellenausläufer, die gegen den Rand schwappten. Seine telekinetischen Kräfte könnten ausgesetzt haben, als er darübergleiten wollte. Er machte sich Vorwürfe, nicht auf die Beschaffenheit der Umgebung geachtet zu haben. Verflucht! Ich wusste doch, dass er angeschlagen war. Die Unpässlichkeit machte ihm schwerer zu schaffen, als ich annehmen konnte.

Die Oberfläche, die sich halbwegs beruhigt hatte, geriet wieder in Bewegung.

Ein halbrundes Objekt schob sich langsam heraus, das Rhodan ungläubig als Quistus' Kopf erkannte!

Zentimeter um Zentimeter schwebte der Iothone aus der ultraheißen Brühe, die in kleinen Tröpfchen von ihm abperlte, als sei sie harmloses Wasser. Die Augen hatten einen frischen Glanz, die Tentakel zuckten beinahe fröhlich.

»Herrlich, so ein Bad!«, juchzte er.

»Ein Bad?« Rhodan spürte neben der Erleichterung Wut auf seinen Begleiter.

»Es tut mir leid, dass ich abrupt verschwunden bin«, sagte Quistus zerknirscht. »Aber ich konnte nicht anders. Es tat meiner schmerzenden Wunde gut, und bei der Gelegenheit konnte ich ein bisschen essen. Ich war so unglaublich hungrig und ...«

»Du hast gleichzeitig gebadet und gegessen?«

Quistus flog gänzlich aus dem Teich und verharrte in einem halben Meter Abstand zu dem Terraner. »Wir Iothonen nehmen Nahrung über unsere Haut auf. Wir essen nicht wie du durch den Mund. Das ist mein Sprechorgan, mehr nicht.«

Rhodan atmete tief ein. »Wie wäre es, wenn du mich das nächste Mal vorsichtig absetzt, anstatt mich durch die Luft zu schleudern? Mein Anzug ist der einzige Schutz, den ich gegen die Hitze und die giftige Atmosphäre habe.«

»Verzeihung! Es tut mir so leid! Ich ... war so glücklich und habe vergessen, welche Probleme dir die Umgebung bereitet.« Er packte Rhodan und trug ihn wieder, nachdem der letzte Rest der quecksilberhaften Feuchtigkeit von ihm geronnen war. »Es kommt nicht wieder vor.«

Der Terraner nickte.

Sie setzten sich in Bewegung, und Rhodan hoffte, dass die Richtung noch stimmte und sie sich auf die Höhlen zubewegten. Den Anzug der Universen wollte er vorerst nicht noch einmal einsetzen. Zu gefährlich.

6.

Schwer atmend hing Kaowen in der Wand, klammerte sich an die Dolchgriffe und hielt sowohl sein Gewicht als auch das der Rüstung. Das rötliche allgegenwärtige Explosionslicht umspielte den Protektor, dem die Flammen unglaublich grell vorkamen. Gegen das diffuse Licht des Gasplaneten erschien es ihm wie der blendende Strahl eines Scheinwerfers.

Er wusste, was geschehen war: Die Abschirmung des Kleinreaktors, den er in den Slider hatte einbauen lassen, war zerbrochen, und als Folge davon vernichtete sich die Energiequelle selbst. Auf freiem Gelände oder unter kontrollierten Bedingungen wäre es nicht sonderlich schlimm gewesen.

In einem trichterförmigen Schacht schon.

Das Gesetz, dass sich Licht schneller als Schall und Luft bewegte, galt auch auf dieser Welt. Deswegen dauerte es, bis Kaowen die weiteren Auswirkungen der Detonation zu spüren bekam. Die Druckwelle raste lautlos heran und erfasste ihn.

Kaowen wurde aus der Wand gerissen und nach oben geschleudert, hinauf in Richtung der Oberfläche. Wieder prasselten Steine gegen ihn, und er verdrängte den Gedanken, dass ein Riss im Anzug oder im Visier sein Ende bedeutete. Er musste sich auf die Landung konzentrieren.

Die Waffen hatte er nicht losgelassen. Inmitten eines Stroms aus Rauch, Dreck und Steinchen versuchte er, seinen Flug durch Gewichtsverlagerung zu beeinflussen. Akrobatik fiel ihm nicht zu schwer, sein athletischer Körper war prädestiniert dafür. Zumindest am Boden und ohne Kampfanzug.

Aber das, was er gerade versuchen musste, stellte eine Besonderheit dar. Kaowen hatte nur einen einzigen Versuch.

Die Wände rückten von ihm weg, der Trichter öffnete sich. Nein, ich muss dranbleiben! Er schaffte es, im Rücksturz nahe an den Fels zu gelangen.

Er rammte die beiden Dolche tief in das weiche Gestein und bremste seine Abwärtsbewegung, während ihn der Planet mit Dreck und Bröckchen überschüttete, als würde er sich gegen die Klingen wehren.

Dann brach der rechte Dolch ab, Kaowens Arm ruckte ungewollt in die Höhe. Aber er nutzte den Schwung, um das Schwert aus der Rückenhalterung zu ziehen und es als Ersatz tief ins Erdreich zu stoßen.

Dieser zweite Versuch gelang, und wieder machte Kaowen sich klein, während die emporkatapultierten Brocken nach unten fielen, in den endlosen Schlund, und verschwanden.

Wie lange er in der Wand hing und wartete, wusste er nicht. Er hatte jegliches Zeitgefühl verloren.

Ich lebe noch.

Irgendwann wagte er es, sich vorsichtig zu bewegen und sich umzuschauen. Sein Anzug blinkte und meldete ihm, dass er die rechte Lampe verloren hatte. Ansonsten fehlten einige Panzerplatten, ohne dass die Schäden darunter gefährlich waren. Der Anzug selbst bestand aus widerstandsfähigem Material, das einiges aushielt.

Keine alltägliche Anstrengung, die Kaowen zu meistern hatte. Was tut man nicht alles, um sein Ziel zu erreichen.

Nachdem er sich mehrere Atemzüge Pause gewährt hatte, kletterte er Stück für Stück die schräge Wand hinauf; das Schwert steckte er wieder weg, es war zu unhandlich, der Dolch reichte aus, da sich die Neigung mehr und mehr reduzierte, je höher er gelangte.

Schwerer Nebel strömte an ihm vorbei und warf sich in den Schacht, als könnte er den Xylthen mit sich in die Tiefe spülen.

Elender Planet. Keuchend wuchtete er sich aus dem Loch und fand sich am Rand eines Kraters wieder. Der Hügel, über den er mit dem Slider hatte fahren wollen, war komplett eingefallen.

»Du bist auf der Seite von Rhodan und dem Iothonen, kann das sein?«, murmelte er und erhob sich.

Hastig vollführte er eine Kinnbewegung, und ein Schlauch fuhr in seinem Helm bis vor seinen Mund. Durstig trank er von seiner Nährflüssigkeit und ließ das Röhrchen wieder in der Halterung verschwinden. Gestärkt, aber mit brennenden Muskeln an Armen und Beinen machte er sich auf den Marsch durch den Dunst, hob den Arm, um nach den Signalen zu schauen.

Kaowen erstarrte: Das Display auf seinem Arm hatte einen langen Sprung, und die Signale kamen sehr schwach rein. Nein, nein! Nicht das Ortungsgerät!

Mit pochendem Herzen rieb er vorsichtig über das Gerät, nahm es aus der Halterung und inspizierte es eingehend. Ah, den schwarzen Sonnen sei Dank!

Der Riss entpuppte sich als Schmutzschliere, und nach Entfernen des Staubs sah er den kleinen Schirm so gut wie vor seinem Absturz. Die Entfernungsangabe streikte weiterhin.

Egal. Die Richtung genügt mir. Entschlossen ging er los, stets der Angabe des Senders folgend.

Der Verlust des Sliders war ärgerlich, doch verschmerzbar. Es bedeutete etwas mehr Kraft, und davon besaß er reichlich. Die Nährflüssigkeit würde ihren Beitrag dazu leisten.

Mit jedem Schritt intensivierte sich der Dunst, und das Grau wurde dunkler.

»Du scheinst wirklich auf ihrer Seite zu stehen.« Kaowen betrachtete verächtlich die Umgebung. »Habe ich drei Feinde?«, fragte er den Gasriesen spöttisch. »Du wirst sehen, dass du die beiden nicht vor mir retten wirst. Oder dein größtes Geheimnis für dich behalten kannst.«

*

Die Höhlen waren geräumig und vor allem: Sie waren so gut wie frei von umherziehenden Nebelschwaden. Daran mussten sie sich erst gewöhnen.

Nach einigen Metern Weges durch schmale, enge Röhren hatten sie eine Kaverne gefunden, die einige Meter hoch war sowie mehrere Ausgänge für eine schnelle Flucht hatte; in der Mitte floss eine kleine Ader der silbrigen Flüssigkeit, deren Beschaffenheit sich Rhodan nicht erschloss. Aber Quistus konnte es vergleichsweise wie Trinkwasser nutzen, wie er freudig erklärte.

Sie hatten auf Rhodans Wunsch beschlossen, in der Höhle zu rasten. Rhodan hatte sich nach einer ersten Inspektion ihres Quartiers sofort für eine kurze Rast zur Ruhe gelegt und Quistus mit der Wache beauftragt.

Natürlich vergaß der Iothone, Rhodan nach der vereinbarten Zeit zu wecken. Also schlief er länger als beabsichtigt, doch er fühlte sich wenigstens halbwegs ausgeruht.

Mit einem Tentakel deutete Quistus auf die Wände, an denen es funkelte, sobald Helligkeit darauf fiel. »Daraus lässt sich etwas Schmackhaftes zubereiten«, sagte er.

»Für dich, meinst du.« Rhodan richtete sich auf. Ihm war aufgefallen, dass der Iothone einen seiner Greifarme kaum mehr benutzte und er vorhin von seiner schmerzenden Wunde gesprochen hatte. »Soll ich mir noch einmal deine Verletzung anschauen?«

»Ist das nötig?« Angst. Zaudern.

»Ich denke schon. Was ist mit deinem Tentakel?« Er zeigte auf das herabhängende Glied. »Du schonst ihn im Gegensatz zu den anderen.«

»Ich glaube ... der Schnitt hat sich entzündet. Es könnte sein, dass die Bakterien, wenn man so möchte, die Nervenbahnen angegriffen haben. Möglicherweise stirbt er ab und löst sich. Es wäre nicht so schlimm, weil ein neuer nachwachsen wird. Aber es tut ... weh.«

Rhodan presste die Lippen zusammen. »Es kann sein, dass Staub eingedrungen ist, als ich die Scherbe entfernte.« Er betrachtete die kleine Flüssigkeitsader am Boden ihres Verstecks. »Du sagtest vorhin, dass das Bad dir guttat?«

»Ja.«

»Ich könnte versuchen, deine Wunde damit zu spülen. Würde das helfen?«

»Womöglich.« Quistus sah ihn aus seinen vier Augen an. »Aber du müsstest sehr achtgeben. Es würde sich innerhalb von Sekunden durch deinen SERUN brennen, wenn du dich verschüttest.«

»Diese Gefahr muss ich eingehen. Sollte sich die Entzündung in deinem Körper ausbreiten, kannst du daran sterben oder zumindest schwer erkranken. Und das sollten wir unbedingt verhindern.« Rhodan erhob sich. »Warte hier.«

Er lief durch die Höhle und suchte Steine, mit denen er Flüssigkeit schöpfen konnte. Denn der Felsen war resistent gegen die zerstörerische Wirkung.

Dabei bewegte er sich weg von ihrem kleinen Lager, in die Nähe eines Ganges, der in die Kaverne mündete.

Ein leises, kurzes Klopfen erklang daraus, als würde jemand gegen den Stein pochen und um Einlass bitten.

Was ... Rhodans Nackenhaare richteten sich auf, er nahm die Stahlstange mit beiden Händen. Die Strahler des SERUNS drangen in die Dunkelheit ein und schienen von ihr nach drei, vier Metern erstickt zu werden. Tintengleich durchsetzte es das Licht.

Wieder erklang das Pochen. Lockend.

Xylthen sind es wohl kaum. Rhodans Hoffnung, auf intelligentes Leben zu treffen, flammte auf. Mögliche Verbündete im Kampf gegen die Feinde.

Und doch warnte ihn etwas davor, in die Finsternis zu treten, die ihn zugleich anzog wie ein Abgrund.

Unsinn. Rhodan machte einen Schritt in den Gang, dann noch einen und wieder einen.

Das Klopfen wiederholte sich.

Rhodan imitierte es, indem er mit der Stange gegen die Wand schlug. Sein Stiefel trat auf etwas Hartes, das knackend zerbrach. Als er nach unten schaute, erkannte er einen geschwungenen Ast, der glitzerte, als das Licht darauf fiel. Bei näherem Betrachten glaubte Rhodan zu erkennen, dass es sich um einen Knochen handelte, der aus dem gleichen Material wie die eingebrochene Kruste bestand. Eine zufällige Form? Oder Reste eines Wesens, das im Gang verendet war?

Rhodan hob den Kopf, leuchtete in die Schwärze, in der er eine Bewegung zu erkennen geglaubt hatte. In seinem Nacken zog es kalt, ein Schütteln durchlief ihn, obwohl er von hundert Grad umgeben war.

Das Klopfen ertönte nicht mehr.

War es seine Vorstellungskraft, ein leichtes Beben oder ein Windhauch, aber Rhodan vernahm ein dumpfes Grollen, das aus weiter Ferne aufklang und sich rasch verstärkte. Etwas sehr Wütendes raste durch den Tunnel, geradewegs auf ihn zu! Gleichzeitig schien die Dunkelheit an Macht zu gewinnen und die Helligkeit der Strahler zu dimmen.

Rhodan sah noch einmal auf den Knochen zu seinen Füßen, dann wandte er sich um und rannte.

Er hatte zwei Schritte gemacht, da wurde er von dem Brüllen eingeholt.

Absolute Schwärze schoss rechts und links an ihm vorbei, überholte und umschloss ihn. Eine unglaubliche Wucht traf ihn in den Rücken und versuchte ihn niederzudrücken, ihm die Beine nach vorn wegzuschlagen, ihn zum Straucheln zu bringen dann hatte er die Höhle erreicht und stolperte in sie hinein, fiel auf die Knie.

In der großen Kammer verlor die Dunkelheit ihren Schrecken: Rhodan war umgeben von harmlosem Ruß oder schwarzem Staub, den ein Geysir ausgespuckt hatte. Er wandte sich um und lachte in den Tunnel, lachte sich selbst aus und lachte vor Erleichterung, nicht auf einen Feind getroffen zu sein.

»Terraner?«, hörte er Quistus vorsichtig rufen.

»Ich bin hier hinten«, gab er zurück und stellte sich aufrecht, um den Gang nochmals genauer zu betrachten, der ihm den Schrecken eingejagt hatte. »Alles gut.«

Die schwarzen Ablagerungen an den Wänden sprächen für seine Theorie, unwissentlich in eine Art Kamin gegangen zu sein. Das Klopfen, das ich hörte, entsteht sicherlich durch die Entladung des Geysirs.

Rhodan entdeckte einen flachen Steinbrocken am Boden, der durch die Wucht hinausgewirbelt worden war. Danke sehr für die Hilfe, Geysir. Der wird den Zweck eines Ausgießers erfüllen.

Er ging ein paar Schritte zur Seite, um nicht von einer neuerlichen Rußfontäne eingehüllt zu werden, und schlug den Stein mithilfe der Eisenstange in Form, schabte eine Vertiefung sowie einen Ausguss; bei der Gelegenheit formte er sich eine improvisierte Steinklinge aus den Splittern, die er ebenso mitnahm.

Trotz der Umstände musste er grinsen. Ja, es ist sehr altertümlich. Ein Eisenrohr und eine Steinklinge als Werkzeug. Fast wie in der Steinzeit. Zurück zu den Wurzeln. Die Schneide befestigte er am SERUN auf dem Rücken, dann kehrte er zu dem Iothonen zurück.

»Es kann losgehen!«, rief er und schwenkte die Schale.

Quistus erwiderte nichts. Er schien sich vor der Prozedur zu fürchten, was Rhodan sogar nachvollziehen konnte.

Rhodan ging zum Bachlauf und tauchte den bearbeiteten Stein mit größter Vorsicht in die Flüssigkeit, nahm etwas davon auf und winkte den Iothonen zu sich, während er sich erhob und darauf achtete, nichts zu verschütten.

Quistus drehte sich stumm zu ihm, die Stelle mit dem Einstich nach vorn gewandt. Die Ränder waren deutlich in der gemaserten Haut zu erkennen.

»Das wird vermutlich brennen oder etwas in der Art«, warnte Rhodan. Er schob die Wunde so behutsam, wie es ging, auseinander.

Quistus hielt tapfer still, nur sein leises Pfeifen verriet, wie er litt.

»Ich gebe jetzt etwas davon hinein.« Langsam neigte der Terraner den Stein, die Flüssigkeit rann über den improvisierten Ausguss in den Spalt und damit in den Körper des Iothonen. Bräunlicher Dampf stieg auf, machte Rhodan für wenige Sekunden blind. Wenn er zitterte und seine behandschuhten Finger traf ...

Quistus pfiff durchdringend hoch, aber er verharrte eisern. Dann war die Schale leer, Rhodan sah wieder etwas.

»Fühlst du eine Besserung?«

»Es ist ... Es zieht, und die Stelle wird warm. Es ist zumindest nicht schlimmer geworden.« Quistus schwebte einen halben Meter weg, um zu verdeutlichen, dass er keine weitere Behandlung wünschte. »Darf ich dich um einen Gefallen bitten?«

»Sicher.«

Ein Tentakel zeigte auf die Wand. »Würdest du davon bitte etwas abkratzen und mit der Flüssigkeit verrühren? Ich kann es mir danach auftragen und absorbieren.«

»Du bist also noch immer hungrig. Sicherlich, das tue ich sofort.« Rhodans Blick fiel dabei auf den grünlichen Staub, der wie eine dritte Schicht über dem SERUN und dem Anzug der Universen lag. Wohl war ihm bei dem Gedanken nicht. Er musste den Film rasch loswerden, bevor irgendetwas geschah, was er nicht beeinflussen konnte. Aber wie?

Es dauerte nicht lange, und er hatte mit Steinen und der Eisenstange ein kleines Häufchen des Kristalls abgekratzt; er vermengte Pulver und Feuchtigkeit, bis eine Paste entstand, die er zu Quistus trug.

Er hatte dabei gehörig geschwitzt, weil er sich der Gefahr bewusst war, seinen SERUN zu beschädigen. Was seinen Tod bedeutet hätte. Und dann waren da noch die Verfolger, die jederzeit auftauchen konnten. Die Höhle gab ihnen vorerst eine gewisse Sicherheit, die aber durchaus trügerisch sein konnte. »Fertig.«

»Würdest du sie bitte auf den Schnitt auftragen?«, bat der Iothone. »Ich komme wegen meiner Verletzung schlecht an die Stelle, und du ...«

»Sicher.« Rhodan gab sich Mühe, so sachte wie möglich vorzugehen. Den Rest verteilte er auf dem angegriffenen Tentakel und hoffte, dass es eine heilende Wirkung entfaltete. Er spürte, dass auch er dringend eine Ruhepause benötigte. »Gut. Jetzt warten wir, bis es dir etwas besser geht. Und ich«, er setzte sich auf den Boden, die Eisenstange in der Rechten, »brauche ein wenig Ruhe.« Wieder fuhr er über den grünen Staub und versuchte, ihn mit Dreck abzureiben. Doch auch das funktionierte nicht.

»Soll ich es vielleicht mit meinen telekinetischen Kräften versuchen?«, bot Quistus unvermittelt an.

»Gelingt es dir wieder?« Rhodan sah überrascht zu ihm auf.

»Ja. Ich denke es zumindest. Das lästige Summen in meinem Kopf ist zwar immer noch vorhanden, aber ich kann es einfacher ignorieren als vorhin. Das Bad und das Essen haben mir Kraft gegeben.«

»Dann los!«

Quistus schwebte zu ihm. »Ich fange an.«

Und tatsächlich schob eine unsichtbare Hand den Film zur Seite, kehrte ihn ab und wirbelte ihn auf.

»Gut!«, freute sich Rhodan. »Es klappt!« Nach wenigen Lidschlägen war der SERUN von der ungewollten Schicht befreit.

Aber kaum beendete der Iothone seine Anstrengungen, senkten sich die grünlichen Staubpartikel ab und kehrten zu Rhodan und auf den Kampfanzug zurück; nur ein kleiner Teil endete auf dem Untergrund der Kaverne.

Rhodan stand auf und wollte eben etwas anmerken, da strömten fremdartige Gedanken auf ihn ein. Ruhige, freundliche Impulse, in denen er jedoch keine klaren Worte erkennen konnte. Offenbar handelte es sich tatsächlich um winzige Lebewesen. Vielleicht eine Art Kollektiv- oder Schwarmintelligenz?

Jedenfalls war sich Rhodan sicher, nicht von den feinen Schwebeteilen angegriffen zu werden. Von dieser Schwarmintelligenz, so es sich um eine handelte, ging keine Gefahr aus.

7.

Kaowen verfügte normalerweise über eine herausragend gute Selbstbeherrschung. Aber am liebsten hätte er mit jedem Schritt, den er machte, den Planeten verwünscht. Laut und deutlich.

Seit seinem Absturz hatte sich die Sicht dermaßen dauerhaft verschlechtert, dass er ohne das Peilsignal gar nicht mehr gewusst hätte, wohin er gehen sollte. Mehr als einen Steinwurf weit sah er nicht. Er war umgeben von Grau. Ringsherum nur einheitliches Grau.

Was er spürte war, dass er sich seit einiger Zeit bergauf bewegte. Das beunruhigte ihn, da ihm die letzte Episode mit einem Hügel noch sehr genau in Erinnerung geblieben war.

Dummerweise musste er den Zeichen des primitiven Peilsenders folgen, um Rhodan und Quistus einzuholen. Also blieb ihm keine Wahl. Er erklomm die Erhebung; gelegentlich flackerte die Entfernungsanzeige auf und verkündete, dass er unglaublich rasch aufschloss. Die Entflohenen rasteten offenbar. Oder ...

Das wäre eine schöne Erleichterung und ein gerechter Lohn. Kaowen beschleunigte sein Tempo. Die Nährflüssigkeit hatte ihm die verlorene Kraft zurückgegeben, die schmerzenden Muskeln hatten sich wieder beruhigt. Er war bereit für den Kampf gegen den Iothonen und seinen neuen Freund, um es im besten Fall sofort zu Ende zu bringen.

Die Balken seines Peilgerätes verkürzten sich, je näher er dem Sender kam und als sie sich zu einem Punkt zusammengezogen hatten ...

Kaowen runzelte die Stirn, über der kleinen Nase bildeten sich Falten. Sie sollten doch hier sein! Er sah wieder auf sein Ortungsgerät und versetzte ihm einen leichten Stoß, sodass die Entfernungsangabe aufschimmerte: -43.

Langsam senkte er den Kopf, sah verdutzt auf den Boden und den Nebel, der seine Stiefel umwaberte. Sie sind unter mir! Im Hügel! In dieser Brühe aus Grau hätte er an einem Höhleneingang vorbeilaufen können, ohne es zu bemerken. Es hatte auch keinen Sinn, darauf zu warten, dass die Entflohenen ihren Marsch fortsetzten. Falls sie ihn überhaupt fortsetzten.

Kaowen entschied, sofort nach dem Eingang zu suchen.

In konzentrischen Kreisen lief er los, bis er auf Spuren stieß, die er verfolgen konnte. Er stellte sicher, dass es nicht seine waren, die er irrtümlich als fremde verfolgte, und pirschte vorwärts, den Hügel hinab in ein kleines Schluchtensystem, bis er einen Höhleneingang gefunden hatte. Die Spuren seiner Gefangenen führten hinein.

Lächelnd zog Kaowen sein Schwert. Ewig konnte der Planet euch nicht vor mir schützen.

Er dämpfte den Schein seiner Strahler, bis er nur das Notwendigste erkennen konnte, damit er sich selbst nicht zu früh verriet, und betrat den Gang.

Der Protektor schätzte, dass das System durch Ausgasungen im heißen Gestein entstanden war. Die Kanäle waren meistens rund oder oval geformt, der Boden rutschig und glatt, aber mit einer dünnen Schicht Staub versehen, in dem sich die Spuren der Verfolgten deutlich abzeichneten. Zumindest erkannte er die Stiefelabdrücke des Terraners.

Damit Kaowen selbst wieder hinausfand, markierte er zwischendurch die Decken mit Zeichen, um sich zu orientieren. Die Wände rührte er nicht an.

Seine Abstandsanzeige behauptete, dass er sich auf gleicher Höhe mit den Gesuchten befand, 42 Meter waren es. Gelegentlich erkannte er Iothonenblut im Staub. Die Wunde hatten sie demnach nicht schließen können.

23 Meter.

Kaowen bemühte sich, leiser zu gehen und nichts anzurempeln, was eine Kettenreaktion ausgelöst hätte. Da es sich um eine Wasserstoffwelt handelte und sich Quistus im wahrsten Sinne des Wortes in seinem Element befand, würde er sehr genau bemerken, wenn sich ungebetener Besuch näherte. Dann zog er seinen Dolch und arbeitete sich vorwärts. Der Protektor wollte eine Überraschung sein. Unbedingt.

Elf Meter.

Der Gang, dem er gefolgt war, wurde breiter und mündete in eine Höhle.

Kaowen desaktivierte die Lampen und erkannte den schwachen Lichtkegel eines anderen Strahlers. Rhodan! Sie sind hier! Damit hatten sich der Iothone und der Terraner verraten. Zeit für meinen Angriff!

Er spurtete los, direkt aus der Dunkelheit, sprang über zwei Felsbrocken hinweg und landete mitten zwischen Rhodan und Quistus.

Den ersten, wohldosierten Hieb seines Schwertes führte er gegen den Helm des Menschen.

*

Rhodan sah zu Quistus, der plötzlich herumfuhr, als habe er etwas im linken Gang vernommen. Im Vorbeigehen hatte er keine Kaminablagerungen an den Wänden gesehen. Somit bedeutete ein Geräusch, dass jemand zu ihnen kam!

Ohne nachzudenken, tat er es dem Iothonen nach und hob das Eisenrohr zur Verteidigung, gegen wen auch immer.

Eine schwarze Gestalt flog aus der Dunkelheit, groß und bedrohlich, und sie schwang ein Schwert, das bei einem gewöhnlichen Menschen als Zweihänder durchgegangen wäre! Die schwere schwarze Panzerung, die so altertümlich wirkte, verdeutlichte, dass sie es mit einem Xylthen zu tun hatten.

Die Schneide zuckte nieder, genau auf den Helm zu.

Nur seiner unglaublichen Geistesgegenwart verdankte es Rhodan, dass die Stange die Klinge abfälschte. Der Schein seiner Lampe fiel auf das Gesicht des hünenhaften Angreifers. Die Helligkeit machte die Züge von Protektor Kaowen sichtbar. Sie sind meinen Spuren im Staub gefolgt!

In rascher Folge hagelte es Schläge, die Rhodan mit viel Mühe abwenden konnte. Aber die Kraft sowie die Geschwindigkeit des Protektors machten deutlich, dass es ein hartes Gefecht werden würde. Mit ungewissem Ausgang. Er ist ausgeruhter als wir und garantiert nicht allein gekommen.

Er konnte plötzlich nachvollziehen, wie sich David im biblischen Kampf gegen Goliath gefühlt hatte. Zwar war der Größenunterschied nicht ganz so eklatant, dennoch kam es ihm so vor.

»Ihr werdet nicht noch einmal entkommen!«, versprach Kaowen und trat Rhodan gegen die Brust, sodass er nach hinten geschleudert wurde; sofort setzte der Xylthe mit einem Hieb nach.

Quistus hatte sich in den hinteren Teil der Höhle zurückgezogen, von wo aus er den Kampf verfolgte. Iothonen galten sicherlich nicht als die besten Kämpfer. »Ich ...« Er klang ratlos und panisch.

Rhodan unterlief den Angriff des Gegners und wich vor dem blitzartig zustoßenden Dolch aus. Die Klinge schrammte dennoch über sein Visier und hinterließ einen leichten, dünnen Kratzer darauf. Nicht tief, aber dennoch deutlich sichtbar. Keuchend drosch Rhodan zu und erwischte Kaowen am Rücken.

Die Eisenstange vermochte es nicht, den Panzeranzug zu durchdringen, aber die Wucht warf den Protektor nach rechts, gegen die Wand.

Rhodan sah dessen böses Lächeln.

»Sehr schön, sehr schön«, sagte Kaowen. »So hatte ich mir die Jagd vorgestellt. Terraner sind flink.« Er warf Quistus einen verächtlichen Blick zu. »Um dich kümmere ich mich, sobald ich ...«

Rhodan fand, dass die Ansprachen der Bösen vor Ende eines Gefechts stets ihre größte Schwäche darstellten. Er täuschte eine Attacke mit der Stange vor, wirbelte aber mit dem rechten Fuß Dreck auf und bewarf Kaowen damit, um sein Visier zu beschmutzen und seine Sicht zu beeinträchtigen. Mit dem Mut der Verzweiflung griff er an, das spitze Ende wie einen Speer nach vorn gereckt. Die Steinklinge brauchte er gar nicht zu ziehen. Sie würde an der Panzerung des Gegners wirkungslos zersplittern.

Aber Kaowen war so leicht nicht zu überlisten. Ein Kick riss Rhodan die Stange aus den Händen, einem zweiten wich der Terraner aus und hob einen Stein vom Boden, um den Xylthen damit zu bewerfen.

Ich muss nur seinen Anzug beschädigen. Den Rest erledigt der Planet für mich.

»Lock ihn nach rechts«, hörte Rhodan Quistus leise sagen.

»Was ist da?«

»Vertrau mir. Ich kann uns retten.«

Er hatte keine Ahnung, was der Iothone beabsichtigte, doch er würde die Anweisung befolgen. Zuerst warf er den Stein nach Kaowen, der dem Geschoss nicht auswich, sondern es mit seinem Schwert zerschlug.

»Was ist, Terraner? Gehen dir die Ideen aus?« Der Protektor lächelte geringschätzig. »Soll ich dir meinen Dolch geben, damit du um dein Leben kämpfen kannst?«

»Darauf werde ich wohl nicht hoffen können.« Rhodan hob einen weiteren Stein, bewegte sich dabei seitwärts und warf ihn.

David, huschte es ihm durch den Kopf. Ich bin wirklich David.

Kaowen zerschmetterte den Brocken mit einem ausholenden Schlag. Er genoss seine Überlegenheit. Mit einem Hüpfer setzte er über die silbrigflüssige Metallader hinweg. »Machen wir dem Ganzen ein Ende. Ich möchte dich tot zu meinen Füßen sehen.« Das Ende der Klinge zeigte auf den Iothonen. »Danach hole ich mir das Ding dort drüben.«

Mit einem gewaltigen Satz kam Kaowen auf Rhodan zu, die Arme ausgebreitet, Dolch und Schwert zu einem doppelten Angriff gereckt.

Der Terraner wusste nicht, wie er diese Attacke abwehren sollte, also ging er rückwärts. »Quistus!«

Ansatzlos löste sich ein Teil der Decke und krachte vor Rhodan nieder. Der Protektor verschwand in der Schuttwolke, Staub wirbelte auf und nahm dem Terraner die Sicht.

Kleine Fragmente schlugen gegen den SERUN, doch der Anzug hielt. Er hoffte inständig, dass Kaowen weniger Glück hatte, auch wenn er nicht daran glaubte.

Die Panzerung des Xylthen sah sehr, sehr stabil aus. Vielleicht hat es ja die strapazierten Stellen getroffen?

Er sah zu Quistus, der ihm mit einem Arm winkte. »Telekinese«, rief er fröhlich. »Ich sagte doch, ich kann es wieder. Meine Kräfte ... Achtung!«

Rhodan hechtete zur Seite. Die Außenmikrofone übertrugen das dunkle Surren, das Kaowens Schwert erzeugte, als es dicht an ihm vorbeischoss. Ihr gefährlicher Widersacher lebte noch. Wir müssen raus hier! An einen anderen Ort, wo er uns nicht nach Belieben umherhetzen kann.

Außerdem konnte jederzeit die xylthische Unterstützung eintreffen, und dann wären sie verloren. In den Händen des Protektors.

Rhodan rannte zu Quistus.

»Noch einmal!« Er keuchte. »Gib uns Zeit, damit wir von hier verschwinden können.«

»Ich versuche es.« Quistus bewegte sich in seiner typischen schwebenden Weise auf einen der Ausgänge zu, Rhodan folgte ihm. Er wagte immer nur kurze Blicke hinter sich.

Kaowen erschien aus der Staubwolke, die der Teileinsturz ausgelöst hatte, wie ein Rachegott. Seine Panzerung hatte ein wenig gelitten, die Farbe war abgeplatzt und zeigte rötliches Material darunter. Aber der Anzug hielt.

Da fielen noch mehr Klümpchen aus der Decke.

»Das sind zu wenige!«, rief Rhodan. »Das wird ihn nicht aufhalten.«

Und dann verstand er Quistus' Absicht: Die Brocken fielen in den kleinen Bachlauf, und das heiße, flüssige Metall spritzte auf. Ein, zwei Tröpfchen reichten aus, um ein Loch in Kaowens Schutz zu fressen.

Der Protektor sah die Gefahr und warf sich unmittelbar nach links, um den Spritzern zu entkommen.

Das war das Letzte, was Rhodan von ihm sah, denn er betrat den Gang und lief um die Biegung, um zu Quistus aufzuschließen. Alles an ihm schmerzte, der Kampf hatte ihn sehr angestrengt.

»Habe ich ihn erwischt?«, fragte das Tentakelwesen aufgeregt.

»Möglich. Aber wir können uns nicht darauf verlassen«, antwortete Rhodan. »Die Höhlen sind kein guter Ort mehr für uns. Wir sind entdeckt, und sie werden alles tun, um uns zu erwischen. Ich habe Fußspuren hinterlassen, die sie zu uns führten.«

»Ich weiß etwas Besseres.« Quistus blieb stehen und bedeutete ihm aufzusteigen. »Wie gefiele es dir, wenn wir uns die Kugeln genauer anschauen, die über uns schweben? Es scheint ein weitaus besserer Ort, um sich vor Kaowen zu verbergen, oder nicht? Daran werden sie zuletzt denken.«

Rhodan nickte. Endlich ein Vorschlag, der ihm etwas von seiner Sorge nahm. Doch entkommen waren sie damit noch lange nicht von diesem Planeten.

Aber er erkannte auch: Dass Verfolger aufgetaucht waren bedeutete, dass es endlich eine Möglichkeit gab, zu verschwinden.

»Kaowen und seine Leute werden mit einem Raumschiff gelandet sein. Wir sollten uns auf die Suche danach begeben«, überlegte er laut, um den Iothonen teilhaben zu lassen. »Oh, übrigens: Das war ein guter Trick. Eben, in der Höhle.«

Quistus zwinkerte als Zeichen seiner Zustimmung.

8.

Kaowen atmete tief durch, dann erhob er sich und prüfte die Anzeigen seines Panzeranzugs. Alle Systeme arbeiteten, er hatte durch den Gesteinshagel lediglich weitere Plättchen eingebüßt.

Der Sauerstoffaufbereiter meldete einen leichten Defekt, was dafür sorgen würde, dass die Atemluft zusehends feuchter wurde. Bei der Hitze, die ihn umgab, sorgte das für zusätzlichen Schweiß.

Er sah sich in der verlassenen Höhle um, in der sich der Staub zusehends legte, und schaltete die Scheinwerfer ein.

Oh! Das war wirklich knapp. Die Spritzer des heißflüssigen Metalls, die Quistus wohl gegen ihn hatte fliegen lassen, endeten keine halbe Armlänge vor seinem Gesicht. Ein bisschen mehr, und sein Visier wäre zu Schaden gekommen. Das hätte sein Aus bedeutet. Sie sind raffiniert. Ich werde mich mehr hüten müssen.

Kaowen erhob sich, verstaute Dolch und Schwert, ehe er die Entfernungsanzeige seines Peilsendegeräts prüfte.

Quistus und Rhodan befanden sich erneut auf der Flucht. Sie würden annehmen, dass er nicht allein gekommen, sondern ihnen zufällig begegnet war. Deswegen würden sie noch mehr in Bewegung bleiben, um den vermeintlich vielen Häschern zu entkommen.

Kaowen hob die Stirn, als er sah, dass sich das Signal nach oben bewegte und ein Plus vor der Anzeige bekam: Die beiden hatten sich in die Lüfte erhoben.

Quistus' telekinetische Kräfte könnten ein Problem werden. Beim nächsten Angriff werde ich mir keine Zeit mehr lassen. Er ging los, marschierte durch den gleichen Gang, den die Entflohenen gewählt hatten, um zurück an die Oberfläche zu gelangen.

Dabei stellte sich Kaowen die Frage, was geschah, wenn wirklich einige seiner Leute auf dem Gasriesen auftauchten. Der Pilot des Jägers beispielsweise, der den Gefangenen bei der Jagd am nächsten gekommen war, könnte sich dazu entschließen, dem Protektor zu Hilfe eilen zu wollen entweder freiwillig wegen des eigenen Ruhms oder auf Befehl des Ersten Offiziers der RADONJU.

Eine spannende Frage.

Kaowen hatte sehr viel aufs Spiel gesetzt, Vorbereitungen getroffen, Summen investiert. Für sein Projekt, sein Unternehmen, um dem Planeten sein allergrößtes Geheimnis zu entreißen. Das wertvollste Geheimnis.

Und genau dazu benötigte er Rhodan und den Iothonen, die ihn hinführen würden, wenn er sie gelegentlich aufscheuchte und auf Trab hielt.

Das Letzte, was er gebrauchen konnte, war ein übereifriger Xylthe, der seinem Protektor beistehen wollte. Die Atmosphäre des Planeten würde die Steuerung und die Antriebe eines Standardjägers in Fetzen reißen. Die Wahrscheinlichkeit, dass ihn einer seiner Untergebenen lebend erreichte, war mehr als gering.

Er legte eine Hand an den Dolchgriff. Aber was, wenn er mit der Rettungsvorrichtung bis nach unten gelangt?

Kaowen kam zu dem Entschluss, dass er keine Gnade walten lassen durfte. Weder für Rhodan, den Iothonen noch für ein anderes Lebewesen auf dem Planeten, das ihn daran hinderte, den Schatz zu bergen, nach dem er trachtete.

Nichts darf mir in die Quere kommen.

Stolz war er nicht darauf und darüber hinaus sehr glücklich, dass er sich lediglich in Gedanken mit einem Mord beschäftigen musste. Er rechnete nicht damit, einen seiner Art umbringen zu müssen.

Und doch verfolgte ihn plötzlich die Vorstellung, dass der Jagdpilot bereits auf dem Gasriesen gelandet war und das Geheimnis vor ihm entdeckte. Ein unschönes Gefühl.

Kaowen verließ das Höhlensystem und kehrte an die Oberfläche zurück. Die Hand hatte er noch immer am Dolchgriff, damit er ihn jederzeit ziehen konnte. Was natürlich Unsinn war, denn die Entflohenen befanden sich 378 Meter über dem Boden und ungefähr anderthalb Kilometer entfernt, wie er mit einem Blick auf die Anzeige prüfte. Das war gesichert.

Doch ob es einen xylthischen Piloten gab, der just in diesem Augenblick auf dem Planeten unterwegs war, wusste er nicht.

Eine weitere, unerfreuliche Eingebung befiel Kaowen: Was ist, wenn sich das Geheimnis in einer der Hohlkugeln befindet?

Ohne seinen Slider hatte er keine Möglichkeit, sich zu Quistus und Rhodan in die Höhe zu schwingen.

Daher beschloss der Protektor, den Knopf an seinem schier unverwüstlichen Ortungsgerät ein zweites Mal zu drücken und auf eine andere Frequenz zu schalten.

Sofort sprang die Anzeige um und wies ihm den Weg zurück zu seinem Schiff. Auf dem Eilmarsch dorthin würde er überlegen, wie er die ONTAION einsetzen konnte, ohne dass sie nach kurzem Flug mit verstopften Düsen abstürzte oder in Brand geriet und farbenfroh explodierte.

Er saugte einen Schluck Nährflüssigkeit aus dem Schlauch und eilte durch das fette Grau.

Noch fühlte er sich den beiden Gefangenen überlegen, aber er würde sich anstrengen müssen, diesen Zustand aufrechtzuerhalten.

Dabei war er seinem Ziel so nah!

Da kam ihm die rettende Idee. Warum bin ich nicht gleich darauf gekommen?

Kaowen beschleunigte seine Schritte und verfiel in leichten Trab.

*

Rhodan ärgerte sich, dass er die verräterischen Fußspuren in der Höhle nicht bedacht hatte.

Umso besser fand er, dass er sich auf seinem Tentakelsitz mit Quistus durch die Luft bewegte und keinerlei Abdrücke hinterließ.

Das Grau um sie her unterschied sich durch nichts von dem am Boden. Er hätte ebenso glauben können, dass der Iothone knapp über dem Boden schwebte und er jederzeit absteigen konnte. Wie hoch er sich tatsächlich über der Oberfläche des Planeten befand, wusste er nicht. Eine Schätzung ist unmöglich.

Gelegentlich flogen sie durch dichtere Wolken, die unglaublichen, schier wasserartigen Widerstand boten. Quistus konnte sich nach wie vor nicht orientieren, die Störstrahlung beeinträchtigte ihn weiterhin.

Auch der SERUN wurde davon ungebrochen beeinflusst. Alles andere hätte Rhodan auch verwundert; die Schwarmintelligenz, die er mit sich schleppte, verhielt sich ruhig und bedachte ihn nur mit einem Gefühl der Friedfertigkeit und einer Art Neugier, die er nicht zu deuten wusste. Wegen des Anzugs oder wegen ihm?

»Wir könnten schon einhundertmal an einer Kugel vorbeigeflogen sein«, meldete sich Quistus entschuldigend. »Ich sehe und spüre absolut nichts. Was ist mit deinem SERUN? Kann er uns nicht weiterhelfen wie vorhin?«

Rhodan hatte seine kleine Schwindelei noch nicht richtiggestellt, und er hielt es nach wie vor für besser, dem Iothonen nichts zu berichten. Den Anzug der Universen ein weiteres Mal einsetzen? Er war sich unschlüssig. Womöglich provozierte er eine neuerliche Reaktion, eine andere Reaktion bei den winzig kleinen Lebewesen.

Aber Quistus hatte natürlich recht. Frei herumzuschweben und dabei auf das Glück zu vertrauen brachte nichts. Kaowen würde nach seinem misslungenen Angriff mit verstärkter Anstrengung nach ihnen suchen und seine Leute über den Planeten peitschen.

Und: Der Protektor wusste genau, dass Quistus schweben konnte. Es war nur eine Frage der Zeit, wann er die Hohlkugeln entdeckte und eine nach der anderen bekämpfte. Jedenfalls stellte Rhodan sich das vor.

Aber für eine kurze Weile wären sie in Sicherheit. Sicherer als auf dem Boden. Außerdem wollte er wissen, was es mit den Kugeln auf sich hatte.

»Ich versuche es«, sagte er und konzentrierte sich auf den Anzug der Universen. Weise mir den Weg zur nächsten Sphäre. Gib mir eine Richtung, eine ...

Und wie vorhin veränderte sich seine Sicht.

Er sah durch den Dunst, erkannte den Boden, der viele Hundert Meter unter ihnen lag.

Und er verspürte sofort die Schwarmintelligenz, wesentlich deutlicher, als er es erahnt hatte. Sie wurden durch den Einsatz des Anzugs angestachelt, aufgerüttelt. Dieses Mal allerdings verströmten sie mehr als ein Gefühl!

Vor seinem inneren Auge wurde das Bild einer Hohlkugel sichtbar. Diese Lebensform besaß eine Verbindung zu den Sphären, das schloss er daraus, und das wollte sie ihm mitteilen. Kann ich es für uns nutzen?

»Quistus, schweb auf der Stelle und drehe dich langsam im Kreis.«

Der Iothone tat wie geheißen.

Und während sie behutsam wie in Zeitlupe kreiselten, veränderte sich die Darstellung der Hohlkugel: Mal war sie für Rhodan deutlicher zu sehen, mal schwächer. Sie weist mir den Weg zur nächsten Sphäre!

Eine Falle vermutete er nicht. Dafür waren die Impulse, die von der Intelligenz ausgingen, zu friedlich und freundlich. Außerdem was sollte schlimmer sein als Xylthen, die nach ihrem Leben trachteten?

»Schweb langsam los, in diese Richtung.« Rhodan lotste Quistus anhand der Hinweise, die ihm das Lebewesen auf seinem Anzug gab.

Und bald tauchte vor ihnen die Hülle einer der fliegenden Kugeln auf, deren Durchmesser Rhodan auf mindestens fünfhundert bis sechshundert Meter schätzte.

Die Impulse endeten nicht und dirigierten ihn an der glatten Oberfläche entlang, die aussah, als handelte es sich um verpressten grauen Staub. So konnte der Terraner spielend leicht ein wabenförmiges Loch an der Unterseite ausmachen.

»Du hast einen Eingang für uns gefunden!« Quistus hielt von selbst darauf zu. »Soll ich wirklich hinein?«

Perry Rhodan lauschte in sich hinein, nach den Empfindungen. »Ja. Ich denke, es ist ungefährlich.«

Sie glitten durch den eckigen Durchlass und landeten in einem breiten Gang. Wände, Decke, Boden, alles war ebenso grau und wie aus verdichtetem Staub.

Der Unsterbliche ließ es sich nicht nehmen, von seinem Tentakelsitz zu rutschen und die Beschaffenheit zu prüfen. Dabei sicherte ihn der Iothone mit einem Greifarm um die Hüfte.

Der Untergrund hielt sein Gewicht mühelos, bog sich aber leicht durch. Die Mikrofone übertrugen ein Rascheln wie von Papier.

»Ich gehe vorerst zu Fuß«, eröffnete er. »Du kannst dich von der Anstrengung des Levitierens erholen. Aber sollte ich durchbrechen ...«

»... eile ich dir sofort zu Hilfe. Wie kommst du darauf, dass du mir das sagen musst?« Quistus klang empört und wackelte mit den Greifenden.

Rhodan setzte sich an die Spitze und gab den lotsenden Impulsen nach, die er von der Schwarmintelligenz empfing und die ihn sicher durch die labyrinthartigen Gänge führten.

Die Wabenform war überall, die Wände wiesen mitunter große Löcher auf, als zerfielen sie allmählich, doch der federnde, weiche Boden hielt Rhodan. Gern hätte er gewusst, nach was das Material roch, aber der SERUN konnte ihm diesen Eindruck nicht übermitteln. Es erinnerte ihn an ein rundes Bienennest, vom Schwarm verlassen und aufgegeben.

Noch war Rhodan sich nicht im Klaren darüber, was das Wesen von ihm wollte. Ich hoffe, es kann uns gegen Kaowen beistehen.

Ihm würde es ausreichen, wenn sie den Aufenthaltsort der feindlichen Schiffe wüssten. Noch besser wäre es, wenn sie dazu Informationen zur Anzahl der Gegner auf dem Gasriesen erhielten und noch mehr darüber hinaus.

Rhodan hatte den Eindruck, dass sie sich ins Innere vorarbeiteten.

Die Wände nahmen allmählich die Farbe des schimmernden Staubs auf seinem Anzug an. Das Leuchten sorgte für so viel Helligkeit, dass er seine Strahler ausschalten konnte und immer noch genug sah.

»Sie leuchten an den Stellen heller, an denen du den Gang gerade passierst«, meldete Quistus überrascht. »Es sieht aus, als würde sich der Gang freuen, dass du kommst.«

»Was machen deine Parakräfte?«

»Noch immer unverändert: eine leichte Verbesserung, doch leider kein Vergleich zu dem, was ich zuvor vermochte. Also vor der Landung hier und der Störstrahlung.«

Da sich das Summen in Quistus' Kopf nicht verschlimmerte, glaubte Rhodan nicht, dass sie sich der Quelle des Übels näherten. Wie steht das alles miteinander in Verbindung? Ihn verlangte es nach Antworten.

Der Gang mündete in einen Schacht, der senkrecht nach oben führte und aus dem hellgrünes Schimmern drang.

»Quistus, wärst du so freundlich?«

Gemeinsam schwebten sie hinauf durch die enge Röhre und erreichten eine runde Halle, die gut und gern fünfzig Meter im Radius besaß.

Sie war erleuchtet von smaragdfarbenem Schein und angefüllt mit dem Gefühl von Freundlichkeit, Neugier und Spannung.

Rhodan atmete auf, und auch sein Innerstes verlor die Anspannung der letzten Stunden ... Er hatte jegliches Zeitgefühl verloren.

»Er löst sich«, hörte er Quistus sagen.

Rhodan schaute an sich hinunter. Der grüne Film, der sich hartnäckig allen Entfernungsversuchen widersetzt hatte, schwebte von seinem Anzug herab und vermittelte den Eindruck, Rhodan wäre von einem Elmsfeuer umgeben.

Das Leuchten hatte sich verstärkt, während die Partikel sich einen Meter vor ihm zu einer Kugel formten und die Oberfläche der Sphäre nachahmten, die einem Golfball gar nicht unähnlich war.

Was wollt ihr in meiner Heimat?, hörte er in seinem Kopf.

»Quistus, vernimmst du die Stimme auch?« Rhodan sah aufgeregt zum Iothonen, der neben ihm schwebte und mit seinen vier Gallertaugen umherblickte.

»Nein. Ich höre gar nichts.« Quistus schien beleidigt zu sein, dass die fremde Intelligenz ihn ausschloss. »Dieses Summen macht mich verrückt!«

Was wollt ihr in meiner Heimat?, wiederholte das Wesen die Frage.

»Ich bin Perry Rhodan, das ist Quistus. Wir beide sind auf der Flucht vor Kaowen, einem Xylthen. Dabei stürzte unser Raumschiff ab, und wir strandeten hier«, erklärte er in aller Knappheit. »Unser Feind ist uns gefolgt.«

Was ist ein Feind?

»Ein Widersacher. Ein Gegenspieler, der einem Schlechtes tun möchte«, versuchte Rhodan zu verdeutlichen.

Kann er Schmerzen verursachen?

»Auch.« Er deutete auf die wabenförmigen Wände. »Wohin hast du uns geführt? Was bist du?«

Ich bin viele. Ich bin eins. Ich kann zu einem Wir werden.

Interpretierte Rhodan die kryptischen Äußerungen richtig, handelte es sich um eine Vielzahl von Intelligenzen, die sich nach Lust und Laune zusammenschließen konnten. »Hier drin ist deine Heimat?«

Der Planet ist meine Heimat. Das, in dem wir stehen, ist der Rest, der bleibt, wenn wir oder ich geboren werden. Die grünlich leuchtende Kugel pulsierte, ohne dass es Rhodan zu deuten wusste.

»Das bedeutet, dass du nicht von Anfang an diese Form hast?«

Nein. Das, was ich und wir nicht mehr brauchen, legen wir ab. Solange es schwebt, halten wir uns gern darin auf, aber irgendwann stürzt es auf den Boden und zerfällt zu Staub.

Er vermutete einen Kokon in dem Gebilde, die Haut oder etwas Ähnliches, das nicht mehr passte. Oder eine Brutstätte, die nach der Vermehrung nicht mehr von Bedeutung war. Da sich die Staubwesen zusammenschließen konnten, wie es ihnen beliebte, gab es logischerweise mehrere solcher Hüllen.

Rhodan sah kurz zu Quistus, der sich in Geduld üben musste. Die Tentakel hingen schlaff herab, er blickte sich unentwegt um, als könnte er das Gesehene mit seinen vier Augen aufzeichnen.

Rhodan gab ihm ein Zeichen abzuwarten. Wie viele Hunderttausende mag es von den Staubwesen geben?, überlegte er. Und welchen Spaß machte es wohl, in solcher Umgebung zu leben? Jeder so, wie er es am liebsten möchte. »Du hast verstanden, dass wir nicht freiwillig auf deine Heimat gelangt sind?«

Ja, das habe ich. Und du bist nicht dazu geschaffen, hier zu leben. Das spürte ich deutlich. Dein Begleiter schon. Möchte er bleiben?

»Nein. Wir wollen beide wieder weg von hier. Kannst du uns dabei helfen?«

Ich wüsste nicht, wie.

Ein Rückschlag, mit dem Rhodan allerdings gerechnet hatte. »Wieso reagierst du auf diesen Anzug?« Er fuhr zur Verdeutlichung über die lackfolienhafte Beschichtung des SERUNS. »Was hat es damit auf sich?«

Schweigen.

Aber das Leuchten wurde dunkler, als würde sich das Licht ins Zentrum zurückziehen. Dann löste sich unvermittelt das grüne Schimmern von den Wänden der runden Halle und strömte darauf zu. Partikel um Partikel fügte sich zusammen und vergrößerte die Kugel, die vor dem Terraner schwebte. Der Durchmesser wuchs und wuchs.

»Was hast du gesagt? Was passiert denn?«, raunte Quistus.

»Ich weiß es nicht«, gab er zurück. War es weise gewesen, den Anzug zu thematisieren? Die Müdigkeit, die ihn gepackt hatte, ließ sich kaum mehr verdrängen. Sein Körper verlangte nach Ruhe. »Können wir eine Weile bleiben? Würdest du ... ihr uns warnen, wenn sich ein Feind nähern sollte?«

Die Kugel, die einen Umfang von fast anderthalb Metern angenommen hatte, leuchtete wieder auf. Jemand, der so aussieht wie du oder er mit den vielen Armen?

Perry nickte. »Oder ein Raumschiff oder ... ein Lebewesen, das nicht zu deiner Heimat gehört.«

Das kann ich. Das wären dann wohl alle außer mir und uns. Die Kugel schwebte nach oben, bis sie die Mitte des Raums erreicht hatte. Feine, grün schimmernde Fäden lösten sich, die an Quistus' Tentakel oder die Arme einer Qualle erinnerten, und schlüpften zu verschiedenen Schächten hinaus. Ich wache.

»Vielen Dank!« Rhodan legte sich auf den federnden Boden und sah zum Iothonen; rasch fasste er zusammen, was besprochen worden war.

»Ich brauche Schlaf«, sagte er und gähnte.

»Und du willst es wirklich diesem ... Grün überlassen, auf uns aufzupassen? Was ist, wenn Kaowen wirklich erscheint? Wie kann es uns denn beschützen?«

Er schloss die Augen und suchte eine bequeme Position, was durch den SERUN gar nicht so leicht war. »Es kann uns warnen. Beschützen müssen wir uns selbst.«

Sein letzter Blick galt dem dünnen Kratzer auf dem Visier, den er dem Dolch des Protektors zu verdanken hatte. Rhodan fürchtete, dass er länger geworden war. Unter Umständen war das die Erklärung, warum sein Sauerstoffgehalt im SERUN sank: Er verlor Luft.

9.

Rhodan schoss in die Höhe, weil ihm ein erschreckender Gedanke gekommen war, den er umgehend prüfen musste. Zu ihrer aller Sicherheit.

Quistus schwebte einige Meter neben ihm, die Augen geschlossen, und von oben strahlte der grüne Ball auf ihn herab wie eine kleine Sonne in einem Miniaturuniversum; die vielen einzelnen Fäden gingen von ihm weg in die Gänge. Nichts sah nach einer Katastrophe aus.

Er ging zum Iothonen und berührte ihn sachte. »Quistus, wach auf.«

Das Tentakelwesen öffnete die Augen. »Was ist? Werden wir angegriffen?« Zwei der Greifenden ballten sich zur Verteidigung.

Rhodan lächelte. »Du wirst immer mutiger.«

»Ich habe einen guten Lehrer, was das angeht.« Quistus betrachtete ihn. »Du siehst beunruhigt aus.«

»Ich hatte eine Eingebung.« Rhodan hätte sich zu gerne am Kinn gekratzt, aber der SERUN war geschlossen, und ihn zu öffnen bedeutete den Tod.

»Und wie lautet sie?« Die Greifenden entspannten sich.

»Es ist wichtig, dass du nun genau zuhörst und nachdenkst: Wie lange waren du und deine Begleiterin in der Gefangenschaft des Protektors?«

Quistus musste nachdenken. »Eine gefühlte Ewigkeit.«

»Warst du immer bei Bewusstsein?«

»Wie ...«

»Bist du irgendwann ohnmächtig gewesen, oder hat er dich betäubt?« Perry sah ihn ernst an.

»Auf was willst du hinaus?« Der Iothone klang verunsichert.

»Ich habe vor dem Einschlafen die Frage gestellt, wie ich so dumm gewesen sein und Kaowen durch meine Fußspuren zu uns in die Höhle führen konnte.« Rhodan musterte ihn. »Das brachte mich auf den Gedanken, wie er uns überhaupt gefunden hat. Denn vorher schwebten wir, erst nach dem Betreten der Höhle bin ich gegangen und hinterließ Abdrücke. Sicherlich, es kann Zufall gewesen sein, dass Kaowen den gleichen Eingang fand. Aber das glaube ich nicht. Meine Folgerung lautet daher: Was wäre, wenn er dir einen Sender angehängt hätte? Keinen sichtbaren, sondern ...« Er beließ es bei der Andeutung.

»Eingepflanzt?« Quistus gab einen schrillen Ton von sich.

»Abwegig ist es nicht. Kaowen ist skrupellos genug, um dir das anzutun und um dich jederzeit wieder zurück an Bord der RADONJU zu holen. Er brauchte dich, damit du das Schiff steuerst. Wertvolle Gefangene wie dich und deine Begleiterin musste er absichern.« Aber sicher! Rhodan erinnerte sich an die alten Verletzungen, die er an Quistus beim Entfernen der Scherbe gesehen hatte. »Wie viele Wunden hast du in deinem Leben schon erlitten?«

»Nicht sehr viele. Ich regeneriere schnell.«

Rhodan trat dicht an ihn heran und untersuchte die Stelle, wo das Fragment eingedrungen war. Mit dem Zeigefinger fuhr er über die weiße, kleine Narbe, die ihm damals aufgefallen war. Er hatte sich nichts dabei gedacht. Etwa da? »Welcher Eingriff wurde hier vorgenommen?«

»Keiner.« Quistus' Tentakel bebten. »Ich schwöre, dass ich mich nicht an eine Operation erinnern kann!«

»Ich werde die Stelle jetzt genauer untersuchen. Wenn du erlaubst.«

»Aber natürlich! Was auch immer mir Kaowen eingesetzt hat, ich will es nicht mehr in mir tragen!«

Rhodan betastete das weiche Fleisch, das unter den gepanzerten Handschuhen leicht nachgab und sich fügte. Unter einer dünnen Schutzhaut und etwas Fettgewebe machte er kräftige Muskeln aus. Er gab sich Mühe, den frischen, tiefen Schnitt etwas oberhalb nicht zu sehr zu beanspruchen. Er merkte, dass die Stränge unter der Epidermis leicht zuckten. »Tue ich dir sehr weh?«

»Es geht.« Quistus hielt sich tapfer.

Schließlich fühlte er etwas, trotz des Handschuhs: Widerstand. Ganz klein, aber fest. »Sitzt an dieser Position ein ... Knochen oder eine Hornplatte?«

»Nein.«

Rhodan nickte. »Dann habe ich es gefunden.« Die Stelle lag an einem Tentakelarm, dicht am zentralen Leib und nicht eben direkt an der Oberfläche. »Ich kann versuchen, es rauszuschneiden.«

Die Steinklinge. Er langte auf den Rücken und zog das Messer hervor. Wie gut, dass ich es nicht gegen Kaowen eingesetzt habe. Dafür ist es wesentlich besser geeignet. »Du bist ein mutiger Iothone.«

»Das muss ich wohl sein«, erwiderte Quistus. Die Tentakel rollten sich zusammen, die Augen schlossen sich. »Beginne.«

Rhodan führte den ersten Schnitt.

Die scharfkantige, grobe Klinge zerteilte die Haut, dann eine hellgrüne, poröse Masse und schließlich auch das Muskelgewebe. Er musste tiefer hinein, als er gedacht hatte, rötlich braune Flüssigkeit lief heraus und rann auf den Boden der Sphäre.

»Ich sehe es! Es ist ein kleiner Chip, ein flaches Plättchen von etwa einem Zentimeter Durchmesser!«

»Dann hol es heraus, bevor es uns verraten kann!« Quistus' Stimme hatte sich verändert, rau und angespannt, beherrscht und doch bebend. Die Schmerzen stellten ihn auf eine harte Probe. »Und beeil dich!«

Rhodan wusste nicht, durch was er alles schneiden musste, um das Gerät zu entfernen, von dem er annahm, dass es sich um einen Sender handelte. Aber kaum setzte er die Klinge an, kreischte Quistus dermaßen durchdringend auf, dass er augenblicklich die Schneide wegnahm. »Was?«

»Nicht da! Da ... Es laufen Nervenstränge hindurch, mit denen ich die Tentakel steuere. Kaowen hat genau gewusst, wo er es implantieren muss.«

»Ich kann es nicht entfernen?«

»Nein, nein! Oder ich verliere die Kontrolle über meine Greifarme. Das ist eine sehr schwere Verletzung, bei der mir auch meine Regeneration nicht helfen wird.«

Also, was nun? Die Sicherheit der Hohlkugel war äußerst relativ geworden. Der Protektor hatte ihre Spur schon lange verfolgt und befand sich garantiert auf dem Weg zu ihnen. Zwar meldete die Staubintelligenz keine Annäherung, doch Rhodan rechnete damit, dass sich das jede Sekunde änderte. So leicht gab Kaowen seinen Iothonengefangenen nicht auf.

Rhodan senkte die Hände und steckte die Steinklinge weg.

Bist du sein Feind?

Der Terraner vernahm die Stimme des Leuchtwesens und verstand die Frage sofort. »Weil ich ihm Schmerzen zugefügt habe?«

Ja. Du sagtest, dass so etwas nur Feinde tun.

»In diesem Fall ist es eine Ausnahme. Etwas sitzt in ihm, was ihm noch größere Schmerzen bereitet und kein Teil von ihm ist. Jemand hat es ihm eingesetzt, gegen seinen Willen.« Rhodan versuchte es mit einer vereinfachten Erklärung. »Ich muss es herausschneiden, und danach geht es ihm wieder besser.«

Du vermagst Schmerzen zu entfernen?

Er wusste nicht, worauf die Intelligenz hinauswollte. »Ja«, sagte er kurzerhand, um die Situation nicht zu verkomplizieren.

Dann kannst du uns und mir sicher auch helfen. Die Kugel schwebte nach unten, ohne dass sie die Fäden kappte. Es wirkte wie ein Energieball, der mit durchgehenden, feststehenden grünen Blitzen in der Luft hielt. Etwas ist in mir, was mich sehr quält. Es ... fügt mir Schmerzen zu. Und wie bei deinem Begleiter gehört es nicht zu mir.

Rhodan konnte nicht anders: Er musste die Kugel anstarren. Meint es etwa die Störstrahlung?

»Terraner, was ist?« Quistus entspannte sich langsam, die Tentakel senkten sich. Die Wunde, die ihm zugefügt worden war, schloss sich bereits oder hatte wenigstens aufgehört zu bluten.

Er bedeutete dem Iothonen abzuwarten. »Wie genau fühlt es sich denn für dich an?«

Es behindert mich, quält mich und das schon seit Langem, antwortete es. Mein Denken, jede Regung meines und unseres Verstandes ist schrecklich. Ich halte mich von dem Ort fern, an dem es sitzt.

Es klang für Rhodan nach den gleichen Problemen, die Quistus plagten. Sollte es tatsächlich die Quelle der Störstrahlung sein, und es gelingt uns, sie auszuschalten, bedeutet es einen unschätzbaren Vorteil. Denn das würde heißen, dass der Verstand des Navigators endlich wieder frei wäre und sich in dieser Umgebung perfekt orientieren könnte. Damit wären wir unseren Feinden absolut überlegen!

»Wo können wir es finden?«

Ich rechne nicht wie ihr. Es ist nicht zu weit. Und ich kann dir die Richtung angeben, aber nur bis zu einem gewissen Punkt. Danach sind die Schmerzen unerträglich. Der Ball zog die grünen Fäden aus den Gängen zurück.

»Rhodan, was redet ihr?« Quistus wurde ungehalten. Er fürchtete wohl, dass die Entwicklung zu ihren Ungunsten verlief.

»Gib mir ein wenig Zeit. Gleich erkläre ich dir alles.« Perry sah zur Kugel. »Führ uns hin. Wir helfen dir gerne.«

Sehr gut. Du hast keine Vorstellung, wie grässlich diese Marter ist. Wenn ich diesem Ding zu nahe komme, verliere ich jegliche Orientierung und treibe umher wie die Nebelschwaden. Ich brauche deine Hilfe. Ich dachte mir, dass du dazu in der Lage bist. Du trägst dieses Hilfsmittel, das wie ein Leuchtfeuer der Ruhe und Ordnung im Chaos der Störstrahlung wirkt. Du bist immun dagegen.

Rhodan verstand schlagartig, was das Wesen mit Hilfsmittel meinte: den Anzug der Universen. Noch ein Rätsel mehr, das es zu lösen gilt. Aber zuerst müssen wir zur Quelle.

»Wir brechen auf.« Schnell erzählte er Quistus, was er erfahren hatte.

Verständlicherweise wurde der Iothone sofort wieder unruhig, denn er befürchtete, dass er stärkste Schmerzen erdulden musste. »Aber es geht nun mal nicht anders«, stellte er kühn fest. »Ich werde dir folgen.«

Rhodan lächelte ihm aufmunternd zu.

Sie brachen auf und folgten dem grünen Gebilde, das sich neu geformt hatte und schlangengleich durch die Wabengänge flog.

Quistus und Rhodan wussten, dass der Sender mit ihnen reiste. Das Signal für Kaowen und seine Leute, die sie unterwegs jederzeit einholen konnten.

Dass der Protektor sie nicht lebend entkommen lassen würde, hatte er ihnen beim letzten Zusammentreffen versprochen. Keiner der beiden musste es aussprechen: Ihr Feind würde alles tun, um sein Wort zu halten.

*

Kaowen saß in der Kanzel der ONTAION und betrachtete zufrieden die Signalanzeige. Da seid ihr ja, meine kleinen unwissenden Spürhunde. Mit der rechten Hand rieb er über das Amulett um seinen Hals. Es brachte ihm tatsächlich Glück.

Er hatte das kleine Ortungsgerät an die Verstärker des Schiffs angeschlossen und konnte verfolgen, wo sich Rhodan und der Iothone befanden. Solange sie sich nicht weiter als zweihundert Kilometer von ihm entfernten, würde das auch so bleiben; danach verschwanden die Signale im statischen Nirgendwo.

Das monotone Rauschen des Funksenders passte zum Grau, das ihn in seinem Gefährt umschloss. Er hatte ihn zur Sicherheit angeschaltet, um eventuelle Funksprüche seiner Leute empfangen zu können, ohne dass er daran dachte, sich zu melden. Aber man wusste nie.

Den Panzeranzug hatte Kaowen abgelegt, er trug eine frische Uniform und genoss die einfachen Annehmlichkeiten der ONTAION. Ausruhen, Kraft tanken, aufs Neue zuschlagen dieses Mal mithilfe seines Schiffs.

Neben ihm ausgebreitet lagen die ausgedruckten Pläne und Leitungsverläufe des Raumers, außerdem hatte er sich die Details auf einen der einfachen Bildschirme legen lassen.

Kaowen verstand sich nicht als perfekter Mechaniker und Elektroniker, aber er hatte stets nach der Devise gelebt, dass er die Dinge verstehen musste, die er benutzte.

Sein Plan hatte den Start vom Gasriesen vorgesehen, allerdings nur im Notfall und einmalig. Nicht mehrmals. So hatte er zumindest bislang gedacht.

Aber Kaowen hatte dem Raumer nicht umsonst die Booster einbauen lassen, die er vor die Triebwerke fahren konnte. Sie sorgten eigentlich im Falle eines Gefechts dafür, dass er eine ordentliche Ladung Zusatzschub bekam, um einen Feind zu überraschen und auszuschalten.

Er studierte die Pläne erneut, die genaue Auswirkung auf die Düsen und Brennkammern. Die Hitze, die dabei entwickelt wurde, sollte ausreichen, die verglasten Partikel abzusprengen und die ONTAION flottzumachen.

Kaowen stellte erneut Berechnungen an und wurde sich immer sicherer: Er konnte zweimal starten! Dabei ließ er das Standortsignal nicht aus den Augen. Rhodan und der Iothone hatten sich nach wie vor nicht bewegt und schienen in der Luft zu schweben. In einer Hohlkugel.

Durch den Verlust des Sliders musste er improvisieren, doch er fand, dass er sich geschickt und gut anstellte. Es fügte sich in seinen Plan, den er schon so lange verfolgt hatte.

Nichts von dem, was sich an Bord der RADONJU zugetragen hatte, folgte dem Zufall.

Kaowen war es gewesen, der den Gefangenen die Möglichkeit zur Flucht gegeben hatte; der das Beiboot entsprechend sabotiert hatte, dass es nur auf diesem Gasriesen runtergehen konnte; der die nachträglichen Notstarts der übrigen Kapseln initiiert hatte, um Verwirrung zu stiften. Und er hatte Rhodans Kampfanzug heimlich untersucht und festgestellt, dass er sich für den Aufenthalt auf dem Gasriesen eignete, selbst wenn nur grundlegende Funktionen möglich waren.

Der Tod des einen Iothonen war bedauerlich, fiel aber nicht ins Gewicht. Kaowen hatte den Eindruck gewonnen, dass der Terraner der bessere Ersatz war: flinker, risikofreudiger, neugieriger und an allem interessiert. Dazu vorherbestimmt, das Geheimnis des Planeten zu ergründen und ihm auf dem Tablett zu liefern.

Ich muss aufpassen, dass er es nicht für sich einsetzt, bevor ich zum Zug komme. Kaowen blickte kurz auf die Signale des Ortungsgeräts, dann begann er mit der Umprogrammierung der Booster, die normalerweise vom Computer nur im Vakuum gezündet wurden. Diese Sperre musste er umgehen. Im besten Fall brauchte er die ONTAION auch gar nicht mehr ...

Kaowen arbeitete schnell. Seine Finger flogen über die ebene Tastatur, die Kuppen trafen ihr Ziel exakt im gleichen Winkel. Schließlich erhielt er die Meldung, dass er das System umgangen und die Sicherheitsvorkehrungen ausgeschaltet hatte.

Er lehnte sich zurück und bestätigte. Jetzt konnte er die Booster jederzeit einsetzen.

Die Signale der Flüchtenden hatten sich nicht bewegt, und er entschied, den Anzug wieder anzulegen. Die Energiepacks waren aufgeladen, er hatte etwas gegessen und fühlte sich großartig.

Und zugleich ungeduldig.

Dazu kam die latente Angst, dass der Gasriese doch von einer xylthischen Patrouille entdeckt wurde. Und er somit auch. Die Linke spielte mit dem Amulett, die Nervosität nahm zu.

Ich lasse das Meditieren sein und breche auf. Kaowen erhob sich, eilte in den Laderaum und stieg in den Anzug, den er zweimal überprüft hatte und der abgesehen von den Lackschäden und ein paar fehlenden Panzerplättchen tadellos war. Schwert und Dolch nahm er mit und kehrte in die Kanzel zurück.

Kaowen setzte sich gerade, als ihn eine Unterbrechung im Rauschen zusammenzucken ließ.

War das eben eine Stimme? Er justierte die Einstellung und versuchte, einen besseren Empfang zu erreichen. Gelegentlich wurde das Rauschen von einem hochfrequenten Ton durchschnitten, der alles Mögliche bedeuten konnte.

Aber in Kaowens Verstand herrschte Alarmbereitschaft. Er nahm das Schlimmste an.

Hastig sah er auf die Signale der Entflohenen. Schluss mit der Erholung. Es wird Zeit, dass ich euch wieder aufschrecke. Führt mich endlich zu meinem Lohn! Zu meiner wahren Beute.

Der Tod des Terraners und des Iothonen bedeutete kleine Dreingaben, auf die er sogar noch verzichten konnte, wenn es unbedingt sein musste.

Kaowen schloss mit einer langsamen Bewegung den Helm und verriegelte ihn.

Gleich darauf ließ er die Triebwerke der ONTAION anspringen, die empört aufzubrüllen schienen, als hätten sie nicht damit gerechnet, zum Einsatz zu kommen. Sie trieben das Schiff aus dem Untergrund und jagten es vorwärts in den dichten Dunst.

Und als hätten die Flüchtlinge das Dröhnen vernommen, bewegten sich plötzlich die Signale wieder. Abwärts, in Richtung Boden.

Kaowen musste lächeln und entspannte sich, trotz der Ungewissheit, durch die er flog.

10.

Das Staubwesen verlor zusehends an Substanz, je näher sie sich dem Ort näherten, wo sich die Quelle der Störstrahlung befand.

Aus dem anfänglich dicken, schlangenförmigen Band waren Pulks ausgeschert, einzelne Gruppen klinkten sich aus dem Verband, sodass Rhodan und Quistus nur noch einem schmalen, grün leuchtenden Strich im Grau folgten.

Obwohl sich der Iothone bei der Rast von Rhodans Untersuchung erholt hatte, informierte er den Terraner darüber, dass das Summen in seinem Verstand anschwoll. »Ich habe das gleiche Problem wie die fremde Intelligenz. Ich kann mich kaum noch orientieren.«

Perry Rhodan merkte es auch an seinem Flug. Kurz nach dem Aufbruch aus der Hohlkugel hatte sich das Schweben sicher angefühlt, inzwischen bekam es etwas Torkelndes, Trudelndes; auch die Höhe konnte Quistus nicht korrekt halten. »Wenn es zu anstrengend wird, lande lieber. Ich laufe, um dich zu entlasten.«

Quistus schwieg und ging nicht hinunter. Anscheinend wollte er beweisen, dass er auch stark sein konnte, trotz seiner Verletzungen.

Rhodan zollte ihm innerlich Respekt. Dafür, dass sich der Iothone meist schüchtern verhielt und deutlich machte, dass er nicht für diese Art Aufregung und Kampf geboren war, verhielt er sich mehr und mehr wie ein Abenteurer mit Durchhaltevermögen und starkem Willen.

Außerdem dachte Rhodan darüber nach, was die Quelle sein konnte. Mit was bekommen wir es zu tun?

Das Staubwesen hatte gesagt, der Ursprung sei ein Fremdkörper, also konnte er nicht Teil des Planeten sein.

Daher lautete seine Folgerung, dass es entweder eine andere Wesenheit war, die sich eingenistet hatte, oder ein technisches Gerät. Oder ein Meteorit mit strahlenden Hyperkristallen oder sonst was.

Rhodan war sich nicht schlüssig, was als Wahrscheinlichstes infrage kam. Aufgrund des totalen Technikausfalls im Beiboot glaubte er am ehesten an ein Gerät. Im Stillen hoffte er auf ein Raumschiff. Falls es so ist, hoffe ich, dass wir es benutzen können, um Kaowen zu entkommen.

Sekündlich rechnete er mit dem Auftauchen des Protektors oder dessen Leuten. Doch es blieb still um sie.

Die Staubintelligenz zerfiel weiter, bis ein Glimmen von der Größe eines Glühwürmchens übrig blieb und unvermittelt anhielt.

Ich kann nicht weiter, sonst ... Die Schmerzen sind einfach zu gewaltig, sprach es zu Rhodan. Der Eingang ist nicht mehr weit von hier entfernt. Fliegt geradeaus, tiefer über dem Boden, und ihr werdet den Zugang finden. Und bitte befreit mich davon. Ich werde sonst wahnsinnig! Und ... zugrunde gehen! Das grünliche Leuchten schoss an ihnen vorbei und verschwand bald im grauen Dunst.

Quistus sackte ein Stück nach unten. »Halt, hey! Wo will es hin?«

»Die Schmerzen sind zu groß geworden. Aber ich weiß, wohin wir müssen.«

»Das verstehe ich sehr gut. Ich fühle mich nicht eben gut.« Die Stimme des Iothonen klang brüchig.

Rhodan ahnte, dass der Iothone maßlos untertrieb. »Wir landen ... Also, ich gehe selbst, und du schwebst neben mir. Das Wesen sagte, dass sich der Zugang am Boden befindet.«

Sofort senkte sich Quistus und glitt abwärts, bis sie endlich die Oberfläche erreicht hatten. Es ähnelte mehr einem Sturz als einer kontrollierten Landung.

Rhodan sprang ab, packte die Eisenstange wie einen Speer und lief los. Er löste seine Gedanken wieder vom Anzug der Universen, weil er keine neuerliche Überraschung heraufbeschwören wollte. Wer weiß, wie die Quelle der Störstrahlung darauf reagiert? Vielleicht feindlich? Das würde uns gerade noch fehlen.

Der Drecknebel umgab sie noch immer.

Quistus' Tentakel tanzten vor Aufregung, die Augen schienen noch größer zu sein als sonst. Zu den Schmerzen gesellte sich vermutlich die Furcht vor dem Protektor. Dann schwebte er an Rhodan vorbei nach rechts, als hätte er etwas entdeckt.

»Was ist? Wohin möchtest du?«

»Ich folge dir nicht mehr? Aber ich ... ich dachte ... Oh. Ich fürchte, ich sehe nicht mehr richtig«, räumte der Iothone in verzweifeltem Tonfall ein. »Alles dreht sich um mich, das Grau scheint mich angreifen zu wollen. Mir ist schlechter als vorher, und das Summen in meinem Kopf! Es ist angeschwollen! Ein Chor schreit in meinen Verstand!«

»Gib mir einen deiner Tentakel. Ich führe dich.«

Quistus wollte etwas sagen, doch stattdessen ächzte und wimmerte er unvermittelt; die Greifarme schleiften ankündigend über den staubigen Boden, dann brach er zusammen und fiel auf die Erde.

Rhodan war sofort bei ihm, kniete sich neben ihn. Die Wunde war nicht aufgebrochen, das beruhigte ihn einigermaßen.

»Ich halte es kaum mehr aus«, keuchte Quistus. Er war sogar zu schwach, sich in irgendeiner Weise zu rühren. »Es presst meinen Verstand zusammen!«

Rhodan war froh, dass der Zusammenbruch des Iothonen erst jetzt geschehen war. Ein freier Fall aus ihrer Reisehöhe wäre tödlich für den Terraner verlaufen. Spätestens bei einer Beschädigung des Anzugs.

Kurz entschlossen packte er Quistus und wuchtete ihn über die Schulter, was aufgrund der weichen Beschaffenheit des Tentakelwesens nicht leichtfiel. Das Gewicht hingegen war durchaus zu tragen. Auch wenn Rhodan den Sender damit weiter mit sich führte, kam es für ihn nicht infrage, seinen Begleiter zurückzulassen. Der Iothone wäre dem Protektor schutzlos ausgeliefert.

Quistus gab Laute von sich, verständlich war er jedoch nicht mehr. Protest, Dankbarkeit, Zustimmung?

Egal. Ich lasse ihn nicht liegen. Sollte der Ursprung der Strahlung in der Tat die Rettung bedeuten, musste der Iothone mitkommen.

Der Untergrund wurde weicher, staubiger. Die Stiefel des SERUNS sanken bis zu den Knöcheln ein.

Es ging durch die Last langsamer voran, und der schwitzende Terraner spürte die Anstrengung bald in den Beinen.

Der Iothone wimmerte leise vor sich hin, blieb schlaff und kraftlos, hing über Brust und Rücken des Menschen.

Ich hoffe, dass er die Schmerzen erträgt. Rhodan bekam durchaus Bedenken, dass diese Strahlung mehr als Unwohlsein und Desorientierung auslöste. Konnte es Quistus' Verstand nachhaltig schädigen? Würde er seine Parakräfte womöglich verlieren, wenn sie sich der Quelle weiter näherten?

War die Idee, ihn mitzunehmen, doch nicht so gut? Rhodan verlangsamte seine Schritte. »Quistus!«

»Ja?«

»Sag mir die Wahrheit: Wie schlecht steht es um dich?«

»Wenn ich nach den Qualen in mir gehe, sind wir bald an der Quelle«, erwiderte er ausweichend.

»Danach fragte ich nicht.«

Quistus brauchte, bis es letztlich aus ihm herausbrach: »Schlecht. Sehr schlecht. Lass mich liegen. Ich ertrage es nicht länger!« Wieder gingen seine Worte in Lauten unter. Sein Verstand wurde extrem angegriffen.

Rhodan hob den Kopf und lauschte. War da nicht eben ein Geräusch? Es wäre der ungünstigste Moment, wenn Kaowen ausgerechnet nun auf die Flüchtenden stieße. Er sah sich hastig um.

Der Nebel wallte wie gewohnt, das diesige Licht zauberte Umrisse und Schatten in das Grau. Verfolger konnten aus allen Richtungen auf sie einstürmen, Rhodan würde sie erst zehn, fünfzehn Meter vorher bemerken.

Sein Entschluss war gefallen: Ich kann ihn nicht dem Protektor überlassen!

»Quistus, wir müssen weiter«, sprach er eindringlich. »Auch wenn dir die Qual riesig erscheinen mag, es ist besser, als in die Gewalt von Kaowen zu geraten. Er würde dich töten!« Ohne eine Antwort abzuwarten, beschleunigte er wieder und lief auf den Zugang zu.

Der Schweiß rann in Bahnen über sein Gesicht, das gestörte Umweltsystem des SERUNS kam mit der Klimatisierung nicht hinterher. Die Beine brannten inzwischen, jeder Schritt kostete ihn Kraft, und der Atem ging stoßweise. Die Folgen des reduzierten Sauerstoffgehalts machten sich nun gravierend bemerkbar.

Quistus rührte sich überhaupt nicht mehr, doch darauf konnte Rhodan keine Rücksicht mehr nehmen.

Dann erschien ein Loch im Boden. Ein unspektakuläres, einfaches Loch.

Das ist der Zugang? Rhodan hatte es sich anders vorgestellt. Noch mehr Höhlensysteme oder ein einzelner Gang? Seine Idee von einem Raumschiff als Quelle verwarf er umgehend. Ein Schiff wäre eher auf der Oberfläche des Gasriesen zerschellt. Andererseits käme es auch auf das Schiff an.

Das Spekulieren musste ein Ende haben.

Ohne zu zögern, stieg er hinein und rutschte eine Schräge hinab. Staub waberte, wurde aber dünner und weniger, als würde auch er es vermeiden, der Quelle zu nahe zu kommen.

Die Lampen des SERUNS flammten auf, und er blickte in einen natürlichen Gang, der mit leichtem Gefälle geradeaus führte.

Sauerstoff im Anzug zu niedrig, erhöhte Aufbereitung wird aktiviert.

Rhodan blinzelte verwundert. Sein Anzug meldete in rascher Reihenfolge, was alles nur eingeschränkt funktionierte und dass das System an der Behebung arbeitete.

Da regte sich Quistus auf ihm, levitierte sich aus eigener Kraft von der Schulter und schwebte vor ihm im Gang. »Es ist ... weg! Der Schmerz ist verschwunden!«, rief er verwundert und erlöst. »Die Störstrahlung ist wie weggeblasen.«

»Wirklich?« Rhodan prüfte die zahlreichen Anzeigen des SERUNS. War die Quelle ausgeschaltet worden? Oder diente diese Strahlung lediglich dazu, den Eingang und was sich am Ende des Ganges befand, nahezu perfekt abzuschirmen?

Das wollte er genau wissen. »Warte hier.« Er drehte sich um und verließ das Loch.

Sofort erloschen die Anzeigen des SERUNS. Sobald er zu Quistus zurückkehrte, leuchteten sie erneut auf. Es ist eine Abschirmung und als Schutz gedacht.

Er ersparte dem Iothonen, den gleichen Test zu machen und ihm Schmerzen zuzufügen. Wir sind sehr dicht dran. Rhodan leuchtete nach vorn, den Gang hinab. »Beeilen wir uns und finden heraus, was auf dem Planeten vor sich geht.«

»Sehr gern und unbedingt!« Das Tentakelwesen wirkte zuversichtlich.

Sie eilten voran.

Quistus kam immer mehr zu Kräften. Die Sauerstoffversorgung im SERUN lief auf Hochtouren, die Klimatisierung beendete Rhodans Schweißausbrüche.

Sie liefen und schwebten zügig durch den nebelfreien Korridor, der in einen großen Höhlenkomplex führte, mit vielen Gängen und Einzelhöhlen, ähnlich dem verschachtelten Gebiet, in dem sie sich zuerst versteckt hatten. Doch die Wände waren teils abgestützt und gesichert. Jemand hatte dafür gesorgt, dass ein Hauptweg entstand, dem sie folgten und der sie in eine große Kaverne leitete.

Und dort ... Rhodan traute seinen Augen kaum!

Er und Quistus sahen eine Plattform von etwa zehn Metern Durchmesser und zwei Metern Dicke mit transparenter Oberfläche, unter der es violett wogte und waberte.

»Ein Transitparkett!« Rhodan war begeistert! »Quistus, kannst du es aktivieren und justieren? Verstehst du? Wir brauchen kein Raumschiff mehr! Damit ist unser Entkommen gesichert.«

Quistus war nicht minder begeistert. »Ein sensationeller Fund! Ein wundervoller Zufall!«, rief er überschwänglich, und die Tentakel zuckten vor Freude.

Halt! Rhodan stockte, und seine Freude kühlte rasch ab. Zufall? Nein, das kann ich mir nicht vorstellen ... da muss mehr dahinterstecken!

Die gelungene Flucht, der rätselhafte Absturz und exakte Ausfall der Technik des Beiboots, als sie sich dem Gasriesen genähert hatten, der Chip im Iothonen ...

Er ahnte plötzlich, dass sie Teil eines Plans geworden waren. Eines Plans, den Protektor Kaowen ersonnen hatte.

»Quistus, wir sind auf ihn reingefallen«, murmelte er.

»Wie bitte?« Der Iothone befand sich noch immer im Freudentaumel.

»Kaowen. Er hat das alles geplant! Er wollte deine Fähigkeiten, die eines iothonischen Navigators, ausnutzen, weil er dachte, du könntest dich in dieser Wasserstoffatmosphäre und der Störstrahlung orientieren!«

»Aber ... ich hätte ihn niemals freiwillig hierhin geführt. Diese Schmerzen, und dazu noch als Gefangener ...«

»Eben! Er hat uns entkommen lassen und sich gedacht, dass meine Wissbegier groß genug ist, um dem Rätsel auf die Spur kommen zu wollen, und dass ich nach einem Ausweg für uns suche. Kaowen hätte diesen Ort selbst niemals finden können, aber wusste, dass es ihn irgendwo geben musste. Also ließ er uns von seinem Schiff fliehen, manipulierte zuvor das Beiboot und verfolgte uns mithilfe des Senders.« Rhodan sah auf das unermesslich wertvolle Transitparkett. »Das will er haben!«

»Und woher erfuhr er, dass es hier ist?« Quistus schwebte auf das Parkett zu.

Rhodan zuckte die Achseln. »Ich weiß es nicht. Kann sein, dass er nur wusste, dass der Planet eine Besonderheit in sich barg. Wir werden es nicht erfahren, denn ich habe nicht vor, Kaowen zu begegnen.«

Er ärgerte sich dennoch, wie eine harmlose Schachfigur eingesetzt worden zu sein.

Wie stolz wir waren, als uns die Flucht von der RADONJU gelang. In Wahrheit haben wir perfekt zu Kaowens Plan gepasst und uns genau so verhalten, wie er wollte. Rhodan runzelte die Stirn. Aber das war einmal. Ich habe dich durchschaut, Protektor.

Ein Gegenplan formte sich innerhalb weniger Sekunden des Nachdenkens in seinem Verstand. »Quistus, sieh bitte nach dem Transitparkett. Währenddessen erkläre ich dir, was ich vorhabe.«

Der Iothone blinzelte wieder als Zustimmung und machte sich an die Arbeit.

*

Kaowen hatte die Anzeige klar und deutlich vor sich: Rhodan und der Iothone bewegten sich einmal mehr unter der Oberfläche. »-273 Meter«, leuchtete die Anzeige neben ihm.

Haben sie es etwa gefunden? Aufregung packte ihn.

Er landete die ONTAION, so gut es ging. Die Triebwerke stotterten bereits alarmierend und drohten bald gänzlich auszufallen.

Der Protektor bereute dennoch nicht, das Schiff genutzt zu haben. Es ersparte ihm umständliche Lauferei, er fühlte sich erfrischt und ausgeruht. Den zweiten Start würde er nur in Anspruch nehmen, um vom Gasriesen zu entkommen; das hieß, falls es wirklich notwendig wurde, den Raumer zu benutzen.

Kaowen schaltete die Triebwerke aus und aktivierte das Vorglühen der Booster, um sie sofort einsetzen zu können da vernahm er wieder die Unterbrechung des Funkrauschens.

Verdammt! Nicht jetzt!

Er löste die Verbindung des Ortungsgeräts mit dem Schiffstransmitter, um ihn am Anzug einzusetzen. Danach verstaute er Dolch und Schwert und lief los, durch den Laderaum und raus in die graue, diesige Staubwüste.

Die Signale kamen klar, und Kaowen verlor keine Zeit. Sollte das Piepsen im Rauschen wirklich Funksprüche seiner Leute sein, musste er sich beeilen. Und vor allem durfte er keine Überlebenden hinterlassen, weder Rhodan noch Quistus. Sie kannten das Geheimnis des Planeten und durften es niemandem erzählen.

Ihr habt euren Auftrag erfüllt, hoffe ich. Kaowen fand ein Loch im Boden, an dessen Rändern Spuren sowie der Abdruck einer Hand zu sehen waren.

Mit Schwert und Dolch in den Fäusten stieg er hinein, schaltete die Lampen auf schwächste Leistung und folgte dem Gang, der ihn an das kleine Höhlensystem erinnerte, in dem er die Entflohenen zum ersten Mal aufgeschreckt hatte.

Hier soll es also sein, das gestohlene Transitparkett. Er wusste durch seine ersten Nachforschungen, dass es sich hier befand. Unterirdisch, um es zu verbergen, wie er vermutet hatte. Und dass es diese Störstrahlung absonderte, die Iothonen empfangen konnten.

Er war schon oft an diesem Ort gewesen, ohne jedoch fündig zu werden. Einige Geheimnisse waren ihm bisher entgangen, wie die Kugeln oder die flüssig heißen Seen, die alles zersetzten. Die Gewässer, die er bislang bei seinen Streifzügen entdeckt hatte, waren weniger gefährlich gewesen.

Kaowen hatte damit gerechnet, viel Zeit mit der Suche zu verbringen und die zähen Iothonen über den Planeten zu hetzen, bis sie endlich die Ortung der Störstrahlung aufgenommen und ihn zur Quelle geführt hätten. Weil sie dachten, mithilfe des Gegenstands zu entkommen. Mühselig. Langwierig.

Aber dann war zu seinem sehr großen Glück der agile, schnell handelnde Fremde aufgetaucht!

Die Neugier des Terraners war unbezahlbar und mit nichts aufzuwiegen. Dazu diese anderen rätselhaften Fertigkeiten. Er hatte beim ersten Zusammentreffen gewusst, dass sich Rhodan perfekt eignete, den Gegenstand noch schneller aufzustöbern.

Die Entfernungsanzeige reduzierte sich Schritt um Schritt.

19 Meter.

Was gäbe ich, wenn sie es schon gefunden haben!

Kaowen pirschte, um nicht auf sich aufmerksam zu machen, und fuhr die Scheinwerfer so weit herunter, dass er fast nichts mehr sah. Dieses Mal wäre sein Angriff tödlich.

11 Meter.

Kaowen bemerkte wie beim letzten Mal einen schwachen Lichtschimmer, der von Rhodans Lampe stammte.

Er hat nichts dazugelernt. Ein spöttisches Lächeln entstand um seinen Mund. Sollte ich den Terraner doch überschätzt haben?

Plötzlich bewegte sich der Schimmer und entfernte sich rasch von ihm.

Sie haben mich bemerkt! Kaowen erhöhte die Leistung seiner Lampen und nahm die Verfolgung auf. Hätte er den Peilsender nicht gehabt, wäre er von dem Staub geführt worden, den Rhodans Sohlen aufwirbelten. Kratzspuren an den Gängen zeigten, dass der Terraner vor lauter Eile Wände touchierte.

Kaowen stand unvermittelt in einer gewaltigen Höhle, deren kristalline Kruste die Strahlen seiner Scheinwerfer tausendfach brach und funkelte.

Und auf der anderen Seite, dicht vor dem Ausgang, erkannte er den Terraner, der dicht hinter dem Iothonen rannte und ihm den Kopf zuwandte. Die Entfernung war zu groß, genau konnte er die Gesichtszüge nicht erkennen, doch Kaowen stellte sich die Furcht darauf vor.

»Wohin wollt ihr?«, rief er und lachte laut. »Ihr entkommt mir nicht!«

Rhodan blieb stehen, hob einen Stein auf. »Du wirst uns holen müssen. Und dieses Mal besiege ich dich, Protektor«, antwortete er entschlossen. »Wir sind auf dich vorbereitet. Und das, was du suchst, wirst du niemals finden.«

Na also! Sie haben es für mich entdeckt! Kaowen spürte Freude.

Es war egal, ob sie ihn durchschaut hatten. Da sie noch nicht verschwunden waren, nahm er an, dass sie nicht wussten, wie man das Parkett benutzte.

Er dagegen schon.

Jetzt musste er sie nur in die Finger bekommen und den genauen Aufenthaltsort herausfinden. Er würde sie schnell zum Sprechen bringen, mit welchen Mitteln auch immer. Die Drohung, den Anzug zu zerstören, sollte bei dem Terraner ausreichen, um ihn gefügig zu machen.

Dann entschied er sich um.

Nein. Keine Risiken mehr. Weit kann das Transitparkett nicht entfernt sein. Ich finde es selbst und bringe die beiden vorher um. Es ist schon zu viel Unvorhergesehenes geschehen.

Kaowen rannte los.

*

Kaowen folgte dem Signal, das ihn sicher führte. Diese Narren konnten rennen, wie sie wollten: Der Sender spürte sie überall auf.

Ohne die Störstrahlung war es ein Leichtes, dem Iothonen und dem Terraner auf den Fersen zu bleiben mit dem Unterschied, dass er sie dieses Mal töten würde. Zufrieden sah er, dass er sich dem Duo näherte und aufschloss. Er vergrößerte seine Anstrengung und hetzte durch die Tunnel, kleinen und großen Höhlen.

Dabei gelangte er in einen kuppelförmigen Steinsaal, der beinah symmetrisch war und künstlich angelegt wirkte.

Und da schwebte es: das gestohlene Transitparkett!

Da ist es! Kaowen stieß ein kurzes, lautes Lachen aus, das im Helm dröhnte. Er konnte nicht anders. Endlich sah er den Lohn für seine Mühen vor sich, seine wahre Beute, die er so verzweifelt gesucht hatte. Sein Ziel!

Freudenstürme jagten durch ihn hindurch, ihm wurde heiß vor Glück. Schlauer als alle war er, niemand konnte ihm das Wasser reichen. In aller Heimlichkeit, verborgen vor seinen Untergebenen, hatte er sein Vorhaben vorbereitet und sie alle zum Narren gehalten.

Und nun ist es mein! Es gab nichts Wertvolleres, nichts Kostbareres für ihn.

Wie gern hätte er die beiden Entflohenen vergessen und sich sofort darum gekümmert, doch erst musste er sie ausschalten.

Er eilte weiter.

Die Anzeige verdeutlichte, dass Rhodan und Quistus stehen geblieben waren. Versuchen sie wirklich, sich vor mir zu verstecken? Vielleicht hegten sie die Hoffnung, dass er sie vergessen würde, sobald er das Transitparkett entdeckt hatte. Oder dass er es aufgab, sie durch die Innereien des Gasriesen zu scheuchen.

Kaowen pirschte durch einen weiteren Gang und kam in eine kleinere Kaverne, deren Boden mit Stalagmiten bedeckt war.

Das Signal verharrte noch immer. Rechts, 17 Meter.

Hinter dem größten Stalagmiten.

Kaowen zog den Dolch, machte sich für den Angriff bereit und schlich vorwärts, leicht gebückt und voller Spannung, um auf einen Angriff des Terraners reagieren zu können.

Als er um den säulenartigen Stein herumsprang und seine Feinde stellen wollte sah er auf einen der Tentakelarme des Iothonen, der in voller Länge vom Leib abgetrennt worden war. Und damit auch der Sender, dem Kaowen gefolgt war.

Ich hätte es mir denken sollen! Er wirbelte herum, weil er mit einer Attacke in seinem Rücken rechnete. Stattdessen sah er aus den Augenwinkeln in knapp fünf Metern Entfernung rechts von ihm Quistus am Boden liegen. Die übrig gebliebenen Tentakel zitterten wie Äste in starkem Wind; die Augen waren geschlossen, er schien Schmerzen zu leiden. Oder er ist ohnmächtig. Jedenfalls keine Gefahr für mich.

Fehlte noch der Terraner ...

Bevor sich der Protektor zum Handeln entschließen konnte, wurde er von einem schweren Gegenstand auf beide Schultern getroffen und brach in die Knie. Nach oben hatte er nicht geschaut, und diese Nachlässigkeit rächte sich nun. Bitter.

Kaowen wurde kurz schwarz vor Augen. Die Panzerung schützte ihn vor Knochenbrüchen, doch die Stauchung der Wirbelsäule war derart schmerzhaft, dass er tatsächlich aufschrie.

Er warf sich dennoch im Fallen nach links und entkam einem Stampfschritt, der ihn am Hinterkopf getroffen hätte. Staub wirbelte auf.

Ehe der irritierte Kaowen aufstehen und sich aus dem Angriffsradius seines Gegners zurückziehen konnte, um seine Benommenheit abzuschütteln, wurde sein Arm gepackt und mehrmals mit enormer Wucht gegen den Stalagmiten gerammt.

Der Protektor vernahm absurderweise zuerst das Knistern, als sein Handgelenk unter dem Druck brach, dann erst schnellte der Schmerz hinauf in seinen Kopf. Wieder schrie er und musste den Dolch fallen lassen.

Er sah einen Schatten neben sich und trat zu.

Der harte Tritt traf Rhodan, der sich eben gebückt hatte, um die kurze Waffe aufzuheben, gegen die Brust und schleuderte ihn rücklings davon.

Keuchend erhob sich Kaowen mitsamt seinem Schwert, die Spitze zielte auf den Terraner, der sich eben aufrappelte und den Dolch wiederum gegen ihn reckte.

»Das wird dein letzter Erfolg gegen mich gewesen sein«, sagte er düster und richtete sich auf, auch wenn sein Rücken und seine Handgelenk bei jeder Regung glühende Pein verursachten.

»Wir müssen nicht kämpfen, Kaowen«, sagte Rhodan, ohne ihn aus den Augen zu lassen. »Ich will dich nicht töten müssen.«

»Wirst du auch nicht. Ich komme dir zuvor und nehme dir das Leben.«

Rhodan wies lächelnd auf das gebrochene Handgelenk. »Ich hätte dich eben umbringen können, Protektor, doch ich wollte es nicht. Auch wenn du uns ...«

Kaowen musste lachen. »Ich verstehe. Du willst betteln, dass ich dich und den Iothonen verschone.«

Der Terraner schüttelte den Kopf, sein Blick war entschlossen. »Nein, da liegst du falsch. Ich werde dich töten, wenn du mich dazu zwingst, aber ich wünsche es mir nicht.«

Er zeigte auf den Gang, der zu dem Transitparkett führte. »Was hat es damit auf sich?«

Kaowens Mund verzog sich zu einem spöttischen Lächeln. »Du erwartest nicht allen Ernstes, dass ich dir irgendwas enthülle, was dich nichts angeht? Selbst wenn du gleich sterben wirst, erfährst du von mir gar nichts. Ihr beide wart nützliche, dumme Spürhunde, mehr nicht.«

Rhodan wechselte die Dolchhand. »Wie kommt es, dass du der Einzige bist, der uns stets findet?« Er sah das Peilgerät auf dem Arm. Dann hellte sich sein Gesicht auf.

»Du bist wirklich der Einzige! Von deinen Leuten weiß niemand, dass sich das Transitparkett hier befindet! Du hast es vor ihnen geheim gehalten und alles ohne deren Wissen in die Wege geleitet. Von unserer Flucht bis zu deiner Jagd!«

Kaowen hätte gerne die Achseln gezuckt, aber die Schmerzen warnten ihn davor. Er sah zu der Stelle, an der eben noch Quistus gelegen hatte.

Sie war leer!

Haben sie einen weiteren Plan gegen mich ausgeheckt? Was soll der Iothone tun?

Er ärgerte sich, dass er den vermeintlich ungefährlichen Feind vernachlässigt hatte. »Es ist nicht von Bedeutung, was du zu erkennen glaubst. Du wirst unwissend sterben, Terraner.«

Kaowen sprang nach vorne und führte schnelle, gerade Stiche gegen den Helm seines Gegners. Einen Kratzer hatte er beim ersten Zusammentreffen hinterlassen, dieses Mal wollte er ihn durchstoßen.

Rhodan wich erstaunlich behände aus, einige Mal setzte er den Dolch ein, um die Klinge abzuwehren, doch seine Reflexe waren beeindruckend.

Kaowen änderte die Taktik, führte Hiebe gegen die Körpermitte und sprang dabei nach vorn. Nun kam der Terraner in Bedrängnis und tat unerwartet das einzig Richtige: Er machte eine Seitwärtsbewegung in Kaowens Angriff hinein, schlüpfte am zustoßenden Schwert vorbei und stieß mit dem Dolch zu!

Normalerweise hätte der Protektor seinen anderen Arm für eine waffenlose Paradetechnik benutzt, aber mit dem gebrochenen Handgelenk war ihm das nicht möglich.

Der Dolch, der einmal seiner gewesen war, schrammte über die Panzerung, gierig auf der Suche nach einer Stelle, die er durchdringen konnte.

Verflucht! Da fehlen ein paar Blättchen, fiel es Kaowen ein. Hastig drehte er sich über Rhodans Rücken und versetzte ihm einen Ellbogenstoß, um ihn von sich zu lösen.

Der Terraner taumelte nach vorne, drehte sich und hielt plötzlich einen kinderfaustgroßen Stein in der Hand, den er schleuderte.

Der Brocken flog heran

Kaowen konnte sich gerade noch ducken, sonst hätte er den Stein frontal gegen die Scheibe bekommen. Das Geschoss traf ihn mit der Spitze voraus gegen den Rahmen seines Visiers.

Erneut vernahm Kaowen ein Knistern, dieses Mal jedoch hell und leise; gleichzeitig breitete sich ein unregelmäßiges schwarzes Spinnennetz über seine Sicht aus.

Der Protektor wusste, dass sein Glas gesprungen war wenn auch nur die oberste Schicht, die polarisiert und zum besseren Sehen auf dem Gasriesen nachträglich aufbereitet war; die gepanzerte zweite darunter hielt stand. Aber die veränderte Wahrnehmung irritierte ihn und machte es schwerer, die Bewegungen des Terraners zu sehen oder im Voraus deuten zu können.

Kaowen hätte gern das Amulett um seinen Hals berührt, um es zu erinnern, dass es ihm Glück bringen sollte.

Rhodan kam heran, aber Kaowen hielt ihn auf Abstand. Es erschien dem Protektor, als wollte sein Feind ihn hinhalten. Wo ist der verdammte Iothone?

Plötzlich beschlich ihn die Angst, dass sich Quistus heimlich am Transitparkett zu schaffen machen konnte. Wieder eine Finte, auf die er hereingefallen war!

Ich muss wissen, wie es dort aussieht.

Da Kaowen nicht vorhatte, Rhodan stehen und am Leben zu lassen, trieb er ihn mit Angriffen vor sich her, durch den Gang in die Höhle, wo sich das gestohlene Artefakt befand.

*

Kaowen spürte, dass sein Arm allmählich schwerer wurde. Die schmerzenden Schultern, das gebrochene Handgelenk, das alles verbesserte nichts. Zudem stellte sich Rhodan als zäher Gegner heraus, der es mit dem Mitglied der Garde hätte aufnehmen können.

Er weiß genau, dass ich ihm an Reichweite überlegen bin. Er möchte, dass ich mich ermüde und er zum Gegenschlag übergehen kann. Kaowen sah sich rasch um.

Das Transitparkett hatte sich verändert, das Wabern wurde schneller, hektischer. Von dem fehlenden Iothonen sah er noch immer nichts. Keine guten Zeichen.

Hier stimmt etwas nicht! Kaowen wollte es endlich beenden. Er stellte sich aufrecht hin, fixierte seinen Gegner aus den dunklen Augen. »Ich werde dich töten. Ich hatte meinen Spaß, aber letztlich wirst du mir nicht gewachsen sein.«

Dann eröffnete er seine Attackenserie, wechselte zwischen schnell und langsam, sodass der Terraner keine Gelegenheit bekam, einen Rhythmus zu erkennen.

Was immer der Protektor versuchte, Rhodan durchschaute die Finte oder parierte den Stich mit dem Dolch; Tritte wurden geblockt oder abgewiesen, gelegentlich schmerzhaft gekontert.

Kaowen spürte den Schweiß, der in seinen Augen brannte; auch der Terraner hatte nasses, verklebtes Haar in der Stirn. Aber sosehr er suchte, er entdeckte keine Angst bei Rhodan.

Der Protektor schlug erneut zu da ließ der Terraner den Dolch fallen und packte seinen Schwertarm mit beiden Händen, um Kaowen danach mehrmals kraftvoll in den Bauch und gegen die Knie zu treten, bis der Protektor aufstöhnend stürzte.

Darauf hatte der Terraner gewartet.

Er lenkte Kaowens Fall, drehte sich in ihn hinein und warf ihn über die Hüfte.

Die Höhle drehte sich plötzlich um den Protektor. Wand, Transitparkett, alles tauchte bruchteilartig auf, bis er aufschlug. Aber das Schwert gab er deswegen nicht frei.

Kaowen befahl seinen Muskeln, sich zu bewegen, auf die Beine zu springen, die langen Klingen durch den Anzug des Terraners in dessen Leib zu treiben und ihn zu spalten.

Doch er konnte sich nicht rühren.

Was ... geht ... Durch die Schmerzen in seinen Schultern und dem Handgelenk sickerte ein neuer, wurde greller und stechender, bis Kaowen unbeherrscht aufschrie: Etwas hatte sich durch den Anzug gebohrt und steckte in seinem Rücken. Kein Stein, sondern ...

Der Dolch! Der Terraner hatte ihn in seinen weggeworfenen Dolch gestürzt und damit in Kaowens eigene Waffe. Mitten durch eine der kleinen Schwachstellen. Das Amulett hatte versagt und ihn nicht beschützt. Nicht vor dem Dolch.

»Ich töte dich!« Ächzend und unter Aufbietung all seiner Kraft rollte er herum, um nach dem Mann zu schlagen, aber er fühlte, dass seine Bewegungen viel zu langsam waren; möglicherweise hatte die Klinge einen Nerv getroffen oder Schlimmeres in seinem Körper angerichtet.

Ein hörbares Ratschen erklang.

Ein rotes Symbol leuchtete unverzüglich auf, der Anzug warnte ihn vor beständigem Druckverlust. Durch sein Manöver hatte er sich den Anzug aufgeschlitzt. Der Riss war zu lang, als dass ihn die Reparaturflüssigkeit, die in kleinen Kammern des Synthetikgewebes eingearbeitet war, versiegeln konnte. Sie zögerte seinen Tod nur hinaus.

»Nein!«, flüsterte Kaowen. Er glaubte zu spüren, wie die Hitze in seinen Anzug eindrang, wie die Giftgasatmosphäre ihn erstickte, wie sich der Staub in seine verbrennenden Lungen stürzte. »Nein«, wiederholte er schwach und sah zu Rhodan, der zum Transitparkett rannte.

Wie aus dem Nichts erschien Quistus und brachte sich neben dem Portal in Stellung. Er schleppte seinen abgetrennten Arm mit sich, und nur die Grüne Sonne von Gantoran wusste, warum er das tat.

Der Terraner wandte sich ein letztes Mal zu ihm um und warf ihm einen Blick zu, den Kaowen nicht zu deuten wusste. Er sagte etwas zu ihm, was er nicht verstand; dann betraten er und der Iothone das Violett des Parketts und verschwanden.

Kaowen rang die Schmerzen nieder. Denk nach! Ihm blieb nicht viel Zeit zum Handeln, in weniger als zwanzig Sekunden würde das Ersticken beginnen.

Darauf, dass doch ein Jägerpilot erschien, um ihn zu retten, oder der wenigstens den Anzug abdichtete, hoffte er nicht.

Ich muss Rhodan folgen, wohin auch immer es mich verschlägt. Hier ist nur der Tod.

Er kroch vorwärts auf das Parkett zu, das noch immer nicht zur Ruhe gekommen war.

Er glaubte, dass die kleinste Bewegung heiß glühende Feuerstöße durch sein Rückenmark ins Hirn sandte. Kaowen schrie, robbte, schrie, zog sich an den Unebenheiten über den Boden voran, schrie, kroch auf den Ellbogen.

Das Amulett rutschte unter der Kleidung hervor, nach vorn in seinen Helm, ins Visier, also wollte es ihm verspätet Beistand spenden.

Das Transitparkett kam näher und damit auch seine vorläufige Rettung vor dem Erstickungs- und Hitzetod!

Gleich! Bei den Schwarzen Sonnen, gleich!

Kaowen trennte nicht mehr als eine halbe Xylthenlänge, da begriff er, was der Terraner ihm zum Abschied zugerufen hatte: Selbstzerstörungssequenz!

Der Protektor erstarrte und rang nach Luft, die Augen nach vorn gerichtet, auf das wogende, tosende Violett und schrie ein letztes Mal, voller Stolz, voller Verachtung für Rhodan und Quistus.

Und voller Mut. Denn er wollte sterben wie ein Krieger und dem Tod zeigen, dass er sich nicht fürchtete.

Dann versank die Höhle um ihn herum in gleißendem Licht.

ENDE

Wieder einmal in seinem langen Leben vermochte Perry Rhodan seinen Feinden zu entrinnen. Der Rückgewinnung der BASIS ist er allerdings keineswegs näher gekommen, und Chanda bleibt ein feindseliger Ort für den Unsterblichen.

In der kommenden Woche verlassen wir die von Kriegen erschütterte Doppelgalaxis und wenden uns dem Solsystem zu, das in einen rätselhaften Bereich des Universums versetzt wurde. Dort scheinen Kräfte am Werk zu sein, die der Menschheit Schaden zufügen wollen: Das Erlöschen der Sonne ist für den Terranischen Residenten Reginald Bull eine nur allzu reale Gefahr.

Band 2616 wurde von Arndt Ellmer verfasst und ist in einer Woche überall im Zeitschriftenhandel unter folgendem Titel erhältlich:

COUNTDOWN FÜR SOL

[image: img3.jpg]

Geschichte einer Legende die BASIS

Am 2. September 3581 stürzte die Erde mit dem restlichen Medaillon-System in den Schlund des Mahlstroms (PR 749) materialisierte aber erst am 4. Januar 3582 im Zentrumsbereich der Galaxis Ganuhr (PR 757, 758). Der von ES stammende Plan der Vollendung sorgte dafür, dass die Aphiliker mit der PILLE ausgestattet wurden und die Superintelligenz die rund 20 Milliarden Menschen aufnehmen konnte.

Terra und Luna wurden am 28. Juni 3585 wieder ins Solsystem versetzt (PR 849). In der Milchstraße begann in den Monaten danach das »Unternehmen Pilgervater« die Rückführung der auf Gäa und anderen Welten der Milchstraße lebenden Menschen zur Erde. Das Unternehmen gipfelte am 1. Januar 3586 in der Ausrufung der Liga Freier Terraner (LFT) durch den zum Ersten Terraner gewählten Julian Tifflor, die die Nachfolge des Neuen Einsteinschen Imperiums (NEI) antrat.

Zehn Tage später gab der Überwachungsstab Luna-NATHAN Alarm, weil NATHAN im sublunaren Fertigungssektor Germyr C-VIII-128-P ohne eine Erklärung unter gewaltigem Energieaufwand mit einer geheimnisvollen Produktionstätigkeit begonnen hatte. Dieser war ursprünglich, als Perry Rhodan noch das Amt des Ersten Hetrans der Milchstraße innehatte, als abseits gelegene Kraftwerksanlage geplant worden. Er hatte mit Nugas-Schwarzschild-Reaktoren ausgestattet werden sollen, sobald die NSR-Technik den Zustand der Serienreife erreicht hatte.

Später, als die Erde im Mahlstrom trieb, waren die Pläne geändert worden. Germyr sollte zur Werft umgerüstet werden zu einer Werft, die kleine, aber leistungsfähige Raumschiffe mit völlig neuartigen Antriebssystemen in Massen produzierte. Damals, in den Zeiten der Ploohn-Kriege, hatte man geglaubt, dass man dergleichen brauchen werde.

Dann war die Aphilie gekommen, und Rhodan, der ursprüngliche Germyr-Planer, hatte die Erde verlassen müssen. Von da an wurden die Unterlagen spärlich. Im Jahr 3574 wurde Germyr zum letzten Mal erwähnt. Die Information lautete: ARBEITEN SCHREITEN PLANMÄSSIG FORT. Aber es gab keinen Hinweis darauf, was zu jener Zeit der Plan gewesen sein mochte. Danach kam nichts mehr. (...) Was den Status des Sektors Germyr anging, so musste man diesen irgendwo in dem weiten Bereich zwischen »kaum angefangen« und »fertig« ansiedeln.

Als Payne Hamiller am 18. Januar 3586 sämtliche lunaren Aktivitäten NATHANS vorübergehend abschalten ließ, zeigte sich, dass an der Tätigkeit im Germyr-Sektor nur der hyperinpotronische Teil des Mondgehirns beteiligt war. Bekannt wurde auch, dass die Aphiliker im Germyr-Sektor ursprünglich planten, eine große Evakuierungsflotte zu produzieren.

Verbunden mit diesen Ereignissen war das Auftreten des schon bekannten, von NATHAN aus Formenergie geschaffenen »Wesens«. Raphael (der Unheimliche) war ein kurz vor dem Sturz des Medaillons in den Schlund des Mahlstroms aufgetauchter, eigenartiger Mann. Er war in Wirklichkeit ein Gebilde aus Formenergie, ein menschlich gestaltetes Abbild der Hyperinpotronik und von ihr mit der Gabe logischen Denkens versehen.

Raphael hatte in der jüngsten Menschheitsgeschichte mehrmals eine wichtige Rolle gespielt: als NATHANS Abgesandter in den Tagen unmittelbar vor dem Sturz der Erde in den Schlund, als geheimnisvoller Wächter der Energiestation Palatka und als Mittelsmann bei den Auseinandersetzungen zwischen der Terra-Patrouille und den Konzepten unter Grukel Athosien, die NATHANS Dienste für den Bau des Kunstplaneten EDEN II beanspruchten. Danach hatte Raphael sich zurückgezogen. Er war mit seinem Erzeuger eins geworden, um, wie einmal gesagt wurde, nie mehr wieder aufzutauchen. (PR 857)

Am 21. Januar 3586 wurden mehr als 100.000 Bauteile in eine Umlaufbahn des Monds katapultiert, wo sie sich am folgenden Tag zur BASIS vereinigten. Am Abend teilte NATHAN den Menschen mit, dass mit dem Bau der BASIS der Plan der Vollendung abgeschlossen sei. Der Menschheit stehe nun ein Fernraumschiff zur Erfüllung eines wichtigen Auftrages zur Verfügung. Einige Stunden später informierte Kershyll Vanne die Menschen über die Aufforderung der Superintelligenz ES, in einer mehr als zweihundert Millionen Lichtjahre entfernten Galaxis nach der PAN-THAU-RA zu suchen ...

Wie wir inzwischen wissen, folgte der eigentliche Abschluss des Plans der Vollendung allerdings erst 1218/1220 NGZ durch die Ansiedlung der rund 20 Milliarden aufgenommenen Menschen auf den Lebensinseln im Arresum.

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

seid herzlich willkommen zum WeltCon 2011 in Mannheim. 50 Jahre PERRY RHODAN ist ein Meilenstein, von dem wir in früheren Jahrzehnten oder gar im letzten Jahrtausend nicht zu träumen wagten.

Ein besonders herzlicher Gruß geht von hier nach Hamburg zu H. G. Francis, der auf Grund seiner Erkrankung nicht kommen kann. Lieber Hans, wir wünschen dir alles Gute, viel Kraft und viele frohe Stunden.

Für alle, die diese LKS erst nach dem WeltCon lesen: Ihr seid hoffentlich gesund wieder daheim angekommen und zehrt von den vielfältigen Eindrücken.

Für alle, die nicht am WeltCon teilnehmen konnten oder wollten, also ungefähr 99 Prozent aller Leser: Ihr habt viel verpasst, aber wir haben im Jubeljahr auch an euch gedacht, mit dem Riesenschinken namens Jupiter-Paperback, mit den Sammelkarten, mit dem aktuellen PR-Planetenroman von Michael Marcus Thurner, übrigens ein neuer, bisher unveröffentlichter Roman, der zurzeit als Taschenheft 14 bei den Händlern steht. Und nicht zuletzt mit PR-NEO, das jetzt zum WeltCon ebenfalls mit dem ersten Band im Handel ist. Der Titel des Romans lautet »Sternenstaub«. Autor ist Frank Borsch.

Während ich an dieser LKS arbeite, warte ich zwar noch nicht auf mein Taxi, aber ich lese im Buch »11 Jahre LKS mit Arndt Ellmer«, das Volkmar Straub im Jahr 2000 zur ersten Schnapszahl zusammengestellt hat. Inzwischen sind es 22 Jahre, aber das ist eine andere Geschichte.

In besagtem Buch ist Feedback zu früheren WeltCons enthalten, auf Seite 62 zitiere ich ein wenig daraus.

Jetzt aber hinein ins Getümmel. Ihr habt das Wort.

Stimmen zum Jubiläum

Hans-Peter Fuchs

Moin, Heinz!

Am 22. 9. 2011 mit euch nach Schweden zu reisen wäre sehr schön, geht aber leider nicht. Vom 30. 9. 2011 bis 2.10. 2011 fahre ich bereits fest gebucht mit Sohn Marcus und Enkel Nikolas und einigen weiteren Fans aus Hannover zum PERRY RHODAN-WorldCon nach Mannheim. Wir haben schon Karten und Hotelbuchung.

Andreas Dötsch

Zum WeltCon werde ich es leider nicht schaffen, aber trotzdem wünsche ich dem ganze Team alles Gute zum 50. Jubiläum!

Macht bitte weiter so!

Peter Tölle, edelpeter01@yahoo.de

Herzlichen Glückwunsch von einem Uralt-Leser zum 50-jährigen Jubiläum von PERRY RHODAN. Als ich mir 1961 mit 13 Jahren die Ausgabe Nummer 1 gekauft habe, habe ich nicht damit gerechnet, zusammen mit der Serie mein Leben zu verbringen. Bis heute habe ich keines der Hefte versäumt.

Kritik, Lob und Tadel überlasse ich den dazu »Berufenen«. Seit 50 Jahren dabei zu sein mehr muss ich wohl nicht sagen.

Bevor ich in ES oder TALIN aufgehe, möchte ich noch einige Jahre lang erleben, wie es mit Perry Rhodan und all den anderen Helden weitergeht.

Joachim Kiesler, jokiesler@gmx.de

Gratulation zu eurem Werk!

Damals bin ich als 13-Jähriger zu Besuch bei meiner Schwester und meinem Schwager gewesen und dort auf zwei Tüten voll mit PERRY RHODAN-Heften gestoßen. Sechs Wochen Sommerferien, aber nur hundert Romane ab Band 301, das konnte nicht gutgehen.

Binnen kürzester Zeit war mein Taschengeld für die Ferien in Romane der Serie umgesetzt (mir fehlten noch 300 Bände), und die Märkte der Umgebung hatten sofort mitbekommen, dass da ein neu infizierter Wahnsinniger auf der Jagd war.

Dementsprechend stiegen die Preise jede Woche. Zurück zu Hause war kein Händler mehr vor mir sicher. Binnen drei Monaten war ich up to date inklusiv TERRA ASTRA, REN DHARK, REX CORDA und was es noch so gab.

Heute, mit 51, habe ich alle Hefte in meinen Fingern gehabt, trotz Pause nach dem Band 1100 da kamen mir dann Familie und ähnliche Hemmnisse in die Quere , aber ich habe mich durchgesetzt, und meine Hefte sind mir dann wieder wöchentlich gefolgt.

Hut ab vor eurem Schaffen! Nach dem viel zu frühen Tod von William Voltz habe ich für die Serie das Schlimmste befürchtet, aber ihr habt es geschafft.

Blitzlichter von damals

Das Echo zum WeltCon 1999 war ein Hammer. Ich zitiere aus meinen damaligen Zeilen: »Über 500 Briefe und E-Mails erreichten uns allein zum Con. Mit den Zuschriften zu Band 2000 waren es bis dato über 1000. Dafür, dass wir sie unmöglich alle beantworten können, bitten wir euch von dieser Stelle aus um Verständnis.«

Wir haben es dann in vielen Überstunden doch annähernd geschafft.

In Karlsruhe 1991 konnten wir nach langer Zeit wieder Kurt Brand begrüßen. Er hatte damals schon jahrelang Krebs, war als früherer Kettenraucher nur knapp an einer Beinamputation vorbeigeschrammt und wusste von seinem Arzt, dass ihm nur noch ein paar Monate blieben.

Er hat den WeltCon genossen, das war wie eine Frischzellenkur für ihn. Und ein schönes Geschenk zum Abschied. Er ist im November 1991 gestorben.

K. H. Scheer konnte wegen Krankheit erst gar nicht zum WeltCon kommen, obwohl er kurz vorher noch einen Roman für PR geschrieben hatte. Wir haben damals ein Flipchart aufgestellt, und alle Conteilnehmer konnten unterschreiben und ihm alles Gute wünschen. Er hat den Packen vom Krankenbett aus begutachtet und sich riesig gefreut.

K. H. Scheer starb zwei Wochen nach dem Con.

Erinnert ihr euch noch an die Unterschriftensammlung, über 500 Stück, dass Gucky nicht sterben darf?

Das wart ihr im letzten Jahrtausend, als wir alle es noch gewohnt waren, von Hand zu schreiben.

Und wusstet ihr noch, dass der WeltCon 1991 in Karlsruhe ebenso wie der 1986 in Saarbrücken vom saarländischen SFCU organisiert wurde? In seinen Nachbetrachtungen schreibt Hans-Dieter Schabacker: »... ich bedanke mich bei Dr. Florian F. Marzin ... Christian Reuter, Sabine Bretzinger, Bettina Lang und allen anderen vom Verlag ...«

Ich weiß nicht, irgendwie kommen mir die Namen bekannt vor.

1991 in Karlsruhe musste die samstägliche Autogrammstunde wegen des großen Andrangs abgebrochen werden, damit die abendliche Hauptveranstaltung einigermaßen pünktlich beginnen konnte. Für die Autoren bedeutete das: Sie hatten nicht einmal Zeit, schnell irgendwo eine Bockwurst reinzuziehen, von einem gepflegten Abendessen ganz zu schweigen.

Die Autogrammstunde wurde dann am Sonntag nach der Abschlussfeier fortgesetzt.

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 sein Schöpfer ist nicht bekannt, 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 quer gestreifte, 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.

Chanda

Der Begriff Chanda bezeichnet eigentlich zwei unregelmäßige Galaxien, die durch eine Materiebrücke verbunden sind: Dosa (Chanda I) und Zasao (Chanda II).

Iothonen

Iothonen sind Wasserstoffatmer, die dank ihrer telekinetischen Fähigkeiten in der Atmosphäre heißer Gasriesen mit umfangreichem festen Kern schwebend leben. Die Atmosphäre solcher exotischer Planeten besteht neben dem Hauptbestandteil Wasserstoff auch aus Helium, Ammoniak, Methan, Stickstoff sowie Spuren weiterer Stoffe wie Argon, Ethan, Propan, Ethin, Cyanwasserstoff und Kohlendioxid.

Ein Iothone ähnelt einem rötlich braun gemaserten, terranischen Oktopus mit vier Tentakelarmen. Der Zentralleib, in dem die vier weißlichen Gallertaugen sitzen, durchmisst einen Meter, und in ihm sitzt auch der Mund, der allerdings nur als Sprechöffnung dient: eine etwa zehn Zentimeter breite und nur zwei Zentimeter hohe Lamelle. Die Arme sind in gleichmäßigem Abstand rund um den Zentralkörper angeordnet und messen bis zu einem Meter in der Länge bei einer Dicke von zehn Zentimetern. Am Ende gabelt sich jeder Tentakelarm in zwei fingerartige Ausläufer.

Iothonen bewegen Dinge durch Telekinese, sie stellen im Normalfall zu nichts direkten Körperkontakt her.

Rhodan, Perry

Der 1936 geborene Amerikaner war im Jahr 1971 alter Zeitrechnung der Kommandant der ersten Expedition zum Mond. Nach der Landung mit der Rakete STARDUST trafen Perry Rhodan und seine Begleiter auf Außerirdische, die Arkoniden, von denen sie zahlreiche technische Geheimnisse übernahmen. Mithilfe der arkonidischen Technik gelang die Einigung der zerstrittenen Staaten der Erde, die sogenannte Dritte Macht wurde gegründet, und gemeinsam stießen die Terraner wie sich die Menschen nun nannten in die Galaxis vor.

Nach Begegnungen mit der Superintelligenz ES erhielt Perry Rhodan eine lebensverlängernde Zelldusche, später einen Zellaktivator. Seither ist er relativ unsterblich: Zwar kann er durch Gewalt getötet werden, Krankheiten können ihm aber nichts anhaben.

Mit seinen Gefährten baute Perry Rhodan zuerst die Dritte Macht auf, später das Solare Imperium, das sich zur stärksten Macht der Milchstraße entwickelte. Rhodan lernte die unterschiedlichsten Wesen kennen, stieß in andere Galaxien und sogar in fremde Universen vor. Nachdem das Solare Imperium im Jahr 3460 alter Zeitrechnung zusammengebrochen war, folgte eine jahrzehntelange Odyssee durch das Universum. Im Jahr 3588 wurden die Liga Freier Terraner und die Kosmische Hanse gegründet, die Neue Galaktische Zeitrechnung (NGZ) brach an.

Seitdem ist viel geschehen: Zwischen den großen Kosmischen Mächten der Ordnung und des Chaos musste die Menschheit sich ihren Platz suchen und bewahren, aber das ging nicht spurlos an den Terranern vorüber. Zur Handlungszeit ist Perry Rhodan, der eigentlich auf eine Fernhandelsexpedition aufbrechen wollte, samt dem Großraumschiff BASIS in die Galaxis Chanda versetzt worden. Dort trachtet eine Macht namens QIN SHI danach, den Anzug der Universen und das Okular des Multiversums in ihren Besitz zu bringen jenen Anzug, den Perry Rhodan trägt, und jenes Okular, das angeblich in der BASIS versteckt ist.

Der PERRY RHODAN-Wegweiser

Unsere Redaktionsadresse für Leser ohne Internet-Zugang und alle, die etwas einsenden möchten:

Pabel-Moewig Verlag GmbH, Redaktion PERRY RHODAN, Karlsruher Straße 31, 76437 Rastatt; Telefon: 07222/130, Fax: 07222/13385

Wenn Sie einen Leserbrief an Arndt Ellmer für die Leser-Kontakt-Seiten (LKS) senden oder sich einfach zur Serie äußern möchten:

<lks@perry-rhodan.net>

Anfragen an die Redaktion (z.B. zu verschiedenen Auflagen, Titelbildern, Kontakten, Heft-Sammlungen, Recherchen, Bezugsquellen und anderes):

<Bettina.Lang@perry-rhodan.net>

Fragen und Anregungen zu unserer Homepage sowie Anfragen zu den Audio-Produkten und E-Books:

<Heidrun.Imo@perry-rhodan.net>

Die Redakteurin für alle ATLAN-Produkte, die PR-Planetenromane (Taschenhefte) sowie das PR-Extra:

<Sabine.Kropp@perry-rhodan.net>

Unsere Redakteurin für die PR-Hardcover (Silberbände) und PR-NEO:

<Elke.Rohwer@perry-rhodan.net>

Den Bereich Anzeigen Print und Mediadaten sowie Fan-Artikel und Veranstaltungen betreut:

<Klaus.Bollhoefener@perry-rhodan.net>

Sie haben ein Abonnement unserer Serie und möchten ein Problem melden oder sind nicht sicher, wem Sie eine Änderung mitteilen können:

<abo@perry-rhodan.net>

Kontaktdaten können Sie auch dem Impressum entnehmen.

Unsere gedruckte Broschüre »Die Welt des Perry Rhodan« können Sie per Post anfordern bitte Briefporto 1,45 Euro beifügen oder einfach als PDF herunterladen:

<www.perry-rhodan.net> unter der Rubrik Information/Einsteiger

PERRY RHODAN im Internet <perry-rhodan.net>:

<facebook.com>

<www.perrypedia.proc.org>

<perry-rhodan-shop.de>

<twitter.com/perry_rhodan>

<weltcon2011.de>

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2614-6

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/img2.jpg

Ops/images/img5.jpg
PerryRhodan

Glossar

Ops/images/cover.jpg

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/img1.jpg
PerryRhodan

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

