
		
			
		
	

 [image: ../images/img0001.png] In der Milchstraße schreibt man das Jahr 1463

 Neuer Galaktischer Zeitrechnung - das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit

 über hundert Jahren herrscht Frieden: Die Sternenreiche arbeiten daran, eine gemeinsame Zukunft

 zu schaffen.

 Als aber die Terraner auf die sogenannten Polyport-Höfe stoßen, Zeugnisse

 einer längst vergangenen Zeit, tritt die Frequenz-Monarchie auf den Plan: Sie beansprucht die

 Macht über jeden Polyport-Hof.

 Mit Raumschiffen aus Formenergie oder über die Transportkamine der

 Polyport-Höfe rücken die Vatrox vor, und anfangs scheinen sie kaum aufzuhalten zu sein. Dann aber

 entdeckt man ihre Achillesferse in ihrer stärksten Waffe: Die Vatrox verfügen mittels ihrer

 Hibernationswelten über die Möglichkeit der »Wiedergeburt«. Als die Terraner ihnen diese Welten

 nehmen und die freien Bewusstseine dieses Volkes einfangen, beenden sie die Herrschaft der

 FrequenzMonarchie.

 Allerdings sind damit nicht alle Gefahren beseitigt: Noch immer gibt es

 Vatrox, darunter den gefährlichen Frequenzfolger Sinnafoch, und mindestens zwei rivalisierende

 Geisteswesen, die mit dieser fremden Zivilisation zusammenhängen.

 Perry Rhodan indes verschlägt es in eine fremdartige Umgebung. Rund um einen

 gigantischen Handelsstern kreisen 20.000 Scheibenwelten wie Wanderer, die Heimat der

 Superintelligenz ES. Und deren Bewohner starren in DIE LODERNDEN HIMMEL ...

 Die Hauptpersonen des Romans:

 Orcizu - Das Apostul verliert ungeheuer viel und gewinnt noch mehr.

 Perry Rhodan - Der Terraner erkundet eine riesenhafte unheimliche

 Sphäre.

 Sebyri - Die Frerin muss zwei Idioten heiraten.

 Clun'stal Niemand - Das Hyperkristallwesen erwählt sich einen

 Chronisten.

 Licafa - Der Gnostiker startet eine Kette verhängnisvoller Ereignisse.

Was wäre ein Innen ohne Außen, ein Oben ohne Unten, Liebe ohne

 Hass - wenn nicht schal, flach und geschmacklos?

 Genistos Befurisfagis

 Vorgeschichte:

 Wie Orcizu verschleppt, gebrandmarkt und auserwählt wurde

 Am Ersten Tag der Gnade verhandelte das Gericht von Frer die leichten Fälle.

 Trotzdem war Orcizu so aufgeregt, dass seiner Mittelhand beinahe der Griffel entglitt. Die

 Berufung zum Beisitzenden war vorhersehbar gewesen und dennoch überraschend erfolgt, kurzfristig,

 vor wenigen Stunden erst.

 Orcizu hatte wohl damit gerechnet und sich entsprechend für die Bürde des Amts zu wappnen

 versucht. Aber was bedeutete schon »hohe Wahrscheinlichkeit«?

 In Frer, der Störrischen, kam es meistens anders, als man dachte.

 War Trockenhitze angesagt, prasselten Wolkenbrüche hernieder. Wurde die Stromversorgung für

 gesichert erklärt, gingen bald darauf die Lichter aus. Verkündete die Pontifikalklause einen

 Waffenstillstand, konnte man davon ausgehen, dass die Zahl der Anschläge und Straßengefechte

 sprunghaft anstieg.

 Im Grunde verließen sich alle Bewohner der Stadt Frer nur darauf, dass auf nichts Verlass

 war.

 Deshalb war Orcizu geradezu schockiert gewesen, als ihm der Bote wahrhaftig das

 Ernennungsschreiben überbrachte - obwohl seine Freunde ihm dies seit Längerem prophezeit

 hatten.

 »Du bist klug«, hatten sie gesagt, »bist das mit Abstand größte Talent unserer Siedlung. Und

 da wir diesmal an der Reihe sind - wen sonst sollten sie auswählen?«

 Das traf durchaus zu. Daheim, auf dem Bord über seiner Schlafmulde, standen die errungenen

 Trophäen dicht an dicht.

 Erster Platz beim regionalen Metaphysik-Wettbewerb. Ehrenpreis der Stiftung zum Abendstudium

 des Heilsmysteriums. Bester Nachwuchs-Laiendogmatiker seines Jahrgangs ... und so weiter.

 Bloß halfen ihm die akademischen Erfolge nicht im Mindesten; nun, da Orcizu tatsächlich eine

 offizielle Funktion bekleidete.

 *

 Wie so oft wurde der Großteil des Disputs von anderen bestritten.

 Hauptsächlich redeten der Verteidiger des Höheren Willens und die Anwältin der

 Beklagenswerten. Und die Entscheidung über Schuld und Unschuld, Leben oder Tod traf

 schlussendlich die richterliche Dreiheit.

 Ihm als neutralem Beisitzenden fiel es zu, das Volk zu vertreten. Seine Stimme war, falls

 Orcizu sie erhob, jene der Stimmlosen, der ansonsten zum Schweigen verurteilten, ebenso breiten

 wie flachen Masse.

 Wie hieß es in der Charta von Frerino so schön? »Widerspruch muss allzeit möglich sein.«

 Einstweilen bestand dazu gottlob kein Anlass. Es handelte sich durchweg um simple Vergehen,

 für die eine Fülle von Präzedenzfällen vorlag.

 Jemand hatte im Affekt einen Ketzer-Sympathisanten verprügelt: Freispruch aufgrund

 berechtigter Erregung.

 Jemand war bei zweigeschlechtlicher Unzucht ertappt worden: Tod durch die Giftspritze wegen

 Vermehrungs-Sabotage, kein Einspruch gestattet.

 Jemand hatte den Pontifex geschmäht: siebenundzwanzig Tage Umerziehungslager. Eine recht milde

 Strafe, weil der bis dahin unbescholtene Delinquent zum Zeitpunkt seiner Tat von legalen

 Rauschgasen beeinträchtigt gewesen war und mittlerweile glaubhaft Besserung gelobt hatte.

 In diesem Stil ging es weiter. Orcizu entspannte sich zusehends. Immer flüssiger und

 schwungvoller gerieten seine bestätigenden Unterschriften auf dem Dabeibrett.

 Das Dabeibrett! Anfangs hatte Orcizu es mit spitzen Fingern angefasst und kaum gewagt, die

 Sensorfläche zu berühren; geschweige denn, Luken aufzurufen oder durch die unendlichen Ebenen zu

 blättern.

 Mit der Zeit jedoch wurde Orcizu mit dem Gerät vertraut, das ihm vom Gerichtsdiener verliehen

 worden war.

 Es schmiegte sich förmlich in seine Hand.

 Daumen und Zeiger der mittleren hielten das Dabeibrett umklammert. Die übrigen sieben Finger

 aller drei Hände tanzten darauf herum, bewegten die Darstellungen lustig hin und her,

 vergrößerten, sich spreizend, Schriften und Grafiken, tippten auf Symbole, öffneten Untermenüs,

 gruben tiefer und tiefer in die Unendlichkeit des eingespeicherten Wissens ...

 »Darfst das Ding eh mit nach Hause nehmen«, grummelte eine gutmütige Stimme. »Aber jetzt

 verzieh dich, ich muss die Gerichtshalle zusperren.«

 Orcizu blickte auf, peinlich berührt, weil ihm der Bezug zur Realität entglitten war. Die

 letzte Verhandlung war längst beendet, der erste Gnadentag vorüber. Außer ihm und dem Pedell

 befand sich niemand mehr im Raum.

 »Bis morgen, Jungschen«, sagte der Hausmeister. »Vorsicht, Stufe.«

 *

 Draußen brach die Dämmerung herein.

 Orcizu rieb sich die brennenden Augen, klemmte das Dabeibrett unter die Achsel und machte sich

 auf den Heimweg. Sein Kopf schwirrte, übervoll von neuen Eindrücken.

 Driespältige Gefühle tobten in ihm. Linde Enttäuschung über die geringe Wertigkeit seines

 Amtes mischte sich mit mindestens ebenso viel Euphorie, einen bescheidenen Teil zum unfehlbaren

 Mechanismus der Rechtsprechung beisteuern zu können.

 Vor allem aber war Orcizu verwirrt.

 Im Rückblick erschien ihm das Erlebte zugleich unwirklich erhaben und ernüchternd profan. Alle

 Mitwirkenden - außer den Angeklagten, natürlich, und ihm selbst intonierten die Heiligen

 Satzungen ebenso fehlerlos wie stimmgewaltig und untermalten jedes Zitat formvollendet mit den

 vorgeschriebenen Ritualgesten.

 Allerdings agierten sie dabei auf gleichmütige, routinierte, fast schon nonchalante Weise, die

 dem Laien sowohl Bewunderung als auch Entsetzen abnötigte. Einer der Dreirichter entrotzte sogar

 lautstark seine Riechstumpen, während er eine Geldleiherin, die Wucherzinsen gefordert hatte, zur

 Amputation eines Unterarms verdonnerte!

 Gedankenverloren setzte Orcizu ein Bein vor die anderen, kaum auf seine Umgebung achtend. In

 den meisten Sprengeln von Frer, der Störrischen, durfte man sich derlei Fahrlässigkeit auf keinen

 Fall erlauben, wollte man nicht unversehens in ein Scharmützel geraten.

 Der Gerichtsdistrikt freilich galt als fast so sicher wie das benachbarte Regierungsviertel,

 aus dessen Zentrum die 27 mächtigen Türme der Pontifikalklause aufragten. Streifenpolizisten

 patrouillierten die Hauptstraßen, stets zu neunt, sodass jedes Geschlecht dreimal vertreten war.

 Geschützstellungen der Armee dominierten die Verkehrsinseln vieler Kreuzungen.

 Hoch oben, im dunkelvioletten Abendhimmel über den Kuppeldächern, zogen Kampfluftschiffe

 majestätisch lautlos ihre Bahn. Orcizu nahm sie nur am Rande wahr, ebenso wie die fernen Schreie,

 Schüsse und sonstigen üblichen Geräusche der

 Großstadt, die sich für eine weitere Nacht voller Gewalttätigkeiten rüstete.

 Eine Mietkarosse rollte im Schritttempo neben ihm her. Orcizu bemerkte das sechsrädrige

 Gefährt erst, als ihm aus der halb geöffneten Schiebetür etwas zugerufen wurde.

 »Steig ein, Freund! Wir fahren in deine Richtung. Du wohnst doch in der Schrannensiedlung,

 nicht wahr?«

 Das stimmte. Zögerlich, da der Sprecher nicht zu erkennen war, trat Orcizu an den Bordstein

 und lugte in den abgedunkelten Passagierraum des Taxis, das inzwischen angehalten hatte.

 Mehrere Arme reckten sich ihm entgegen - und packten zu, hart, unerbittlich, die heitere

 Freundlichkeit der Stimme Lügen strafend. Jählings ins Innere gezerrt, kam Orcizu nicht mehr

 dazu, sich zu wehren oder auch nur um Hilfe zu schreien.

 Ein brutaler Hieb traf seinen Oberhals und raubte ihm den Atem. Orcizu spürte, wie alle drei

 Knie nachgaben. Ein Sack wurde ihm über den Kopf gestülpt.

 Etwas Spitzes stach in seinen unteren Leib. Augenblicklich erschlafften sämtliche Glieder.

 Bunte Farben überschwemmten seine Sinne. Orcizu wollte auflachen, weil ihm der ganze Vorgang

 plötzlich wahnsinnig witzig erschien; aber ihm ging vorher die Puste aus.

 Dann ... nichts mehr.

 *

 Jeder Muskel schmerzte.

 Jede Bewegung wurde schon im Ansatz unterbunden. Alle seine sechs Extremitäten waren

 verschnürt, mit strammen Bändern um einen Pfahl gefesselt, der Orcizu zu unnatürlich

 durchgestreckter Haltung verdammte.

 Sein Schädel dröhnte wie eine Glocke, die in rasendem Rhythmus angeschlagen wurde: Bamm!

 Bamm! Bamm!

 Allmählich gewöhnten sich die Augen an das Halbdunkel. Drei Gestalten umringten Orcizu. Sie

 trugen röhrenförmige Kapuzen, die ihre Köpfe und Oberleiber verbargen.

 »Ruhig, ganz ruhig«, erklang dieselbe sonore, mit einem amüsierten Unterton angereicherte

 Stimme wie zuvor. »Lass hängen, Geschwist. Wir haben nichts gegen dich persönlich und wollen dir

 kein unnötiges Leid zufügen. Benimm dich vernünftig, dann kommst du heil aus dieser Sache

 raus.«

 »Was ... wollt ihr von mir? Wer seid ihr?«

 »Kannst du dir das nicht denken, Orcizu?«

 »Woher kennst du meinen Namen?«

 »Du stellst viele Fragen, Jungschen. Nichts dagegen einzuwenden. Neugier ist prinzipiell

 nützlich und das Streben nach Erkenntnis sinnvoll, wenn es sich auf die wahrhaft brennenden

 Themen richtet.«

 »Als da wären?«

 Sein Gegenüber klatschte mit allen drei Handflächen auf die Schenkel, dass es schallte. Der

 Raum, vermutlich ein Keller, erhellte sich. Ringsum wurden bewegte Bilder auf die faltenreichen,

 schmuddeligen Stofffetzen projiziert, welche die engen Wände und die niedrige Decke

 kaschierten.

 Es handelte sich um eine aktuelle Nachrichtensendung.

 Schwere Ausschreitungen in Randbezirken, war neben Datum und Uhrzeit an der Bildkante

 eingeblendet.

 Frerin stürmten gegen Straßensperren an. Sie warfen lächerliche Brennfläschchen auf

 Panzerwagen, die aus ihren Geschütztürmen Verderben sprühten, Säurestrahlen, Drucklanzen,

 Blendgranaten. Getroffene wälzten sich brüllend im verseuchten Dreck, der das Pflaster bedeckte.

 Gardesoldaten in unförmigen Rüstungen walzten heran und gaben ihnen mit Schlagstöcken den

 Rest.

 »Und?«, krächzte Orcizu. »Eindämmung ungebührlicher Revolten. Seit ich klein war, sehe ich

 das, täglich zum Abendmahl. Was soll daran neu sein?«

 »Hast du dich nie gefragt, warum diese Unglücklichen den Tod in Kauf nehmen und sich dem

 übermächtigen Moloch entgegenwerfen, obwohl sie nicht die geringste Chance haben?«

 »Äh ... weil sie eben unglücklich sind? Schwach im Glauben, frustriert ob ihrer

 Unpässlichkeit?«

 »Ja, sicher. Und die Welt ist eine Scheibe.«

 »Aber unsere Welt ist eine Scheibe«, sagte Orcizu. »Das beweisen die uralten Schriften.

 Wie es in den Heiligen Satzungen steht: >Frerino, die Heimat der Frerin, ist weit und

 vollkommen kreisrund, doch spärlich bedeckt.< Zweites Dogma, zwölftes Kapitel, erster

 Vers.«

 »Auswendig gelernte Sprüchlein beweisen gar nichts, auch wenn sie uns seit Generationen

 eingebläut wurden. Beispielsweise muss sich eine Art Dach über die Welt wölben, sonst würde die

 Atmosphäre entweichen.«

 »Richtig. - >Die Wolken bilden die Ewige Grenze<«, zitierte Orcizu. »Fünfter Vers:

 >Sie isolieren nach oben und halten die Luft hienieden, auf dass ihr, meine Kindlein, sie

 atmet, und gedeihet in Wohlstand und Frieden.<«

 Die Projektion zeigte gerade, wie eine Gruppe zerlumpter Halbwüchsiger von Explosivgeschossen

 zerrissen wurde.

 »Gedeihet in Wohlstand und Frieden«, echote einer der Vermummten hämisch.

 »Wer greift denn immer wieder zu den Waffen und terrorisiert harmlose Bürger?«, erwiderte

 Orcizu zornig. »Ihr und eure Leute!«

 »Falsch. Wir haben mit diesen armen Opfern nichts zu schaffen, außer dass ihnen unser

 solidarisches Mitleid gebührt. Aber dazu später. Zurück zur vom Boden aus sichtbaren Wolkendecke.

 Von Isolation kann keine Rede sein. Darüber gibt es weitere Atmosphäre-Schichten, wenngleich

 etwas dünnere, mindestens bis in eine Höhe von dreihundertdutzend Tausendmetern.«

 »Woher wollt ihr das wissen? Kein einziges Luftschiff kann so hoch fliegen.«

 »Eine Forschungsrakete jedoch sehr wohl. Acht dieser Raketen hat unsere Organisation bisher

 erfolgreich gestartet. Jede drang ein wenig weiter vor. Die übermittelten Messergebnisse lassen

 keine Zweifel offen. Der Beweis ist erbracht: Deine Schriften lügen, Jungschen; und nicht nur in

 diesem Punkt. Aber davon hörst du selbstverständlich nichts in den Nachrichten.«

 Die links vom Wortführer stehende Gestalt, deren weibliche Attribute unzureichend verhüllt

 waren, fügte hinzu: »Noch etwas sollte dir zu denken geben. Hier, sieh genau hin.«

 Sie betätigte eine Fernsteuerung. Die Bilder froren ein. Dann wurde ein Ausschnitt vergrößert

 und dadurch einer der Aufständischen herausgepickt. Er zielte mit einer primitiven Steinschleuder

 auf die Ordnungskräfte.

 »Kommt dir dieser Frerin nicht bekannt vor?«

 Orcizu tat alles weh. Die Fesseln schnitten ihm in die Haut, sein Blick verschwamm, getrübt

 von den Nachwirkungen der Betäubungsdroge. Trotzdem ...

 »Das kann nicht sein.«

 »Weil es nicht sein darf? Sieh hin, mach deine Augen auf!«

 Das Kopfoval des Straßenkämpfers wurde noch näher herangezoomt. Die Münder waren zu

 fanatischen Grimassen verzerrt. Und doch handelte es sich unverkennbar um einen der Delinquenten,

 die heute auf der Anklagebank gehockt hatten!

 »Na, erinnerst du dich?«

 Allerdings.

 *

 Ein Sportlehrer im Ruhestand, ehemaliger Schneegleit-Rennläufer mit charakteristisch eng

 anliegenden Ohrmuscheln; nicht vorbestraft.

 Man beschuldigte ihn der religiösen Säumigkeit, weil er mehrfach die Reliquienfeier geschwänzt

 hatte. Zu seiner Verteidigung brachte die Anwältin vor, dass er seine beiden Ehepartner, welche

 erkrankt waren und im Sterben lagen, nicht hatte allein lassen wollen.

 Dank dieses mildernden Umstands und weil ihm keinerlei Verbindung zu irgendwelchen Häretikern

 nachgewiesen werden konnte, bekam er nur drei Tage Gefängnis. Die Strafe war unverzüglich

 anzutreten.

 »Vor wenigen Stunden noch in der Gerichtshalle«, sagte die vermummte Frau. »Anschließend

 sofort in die Haftanstalt verfrachtet. Nun erkläre mir - wie kommt dieser einfache, bis dahin

 unauffällige, kreuzbrave Mann dazu, kurz darauf völlig enthemmt gegen Polizisten und

 Gardesoldaten anzustürmen? Wo er doch eigentlich absolut ausbruchssicher verwahrt sein

 sollte?«

 »Vielleicht ... ein Doppelgänger«, stammelte Orcizu. »Eine verblüffende Ähnlichkeit ...«

 »Bis hin zur Privatkleidung und den Narben seiner Sportverletzungen? Das glaubst du ja selbst

 nicht!«

 Orcizu musste ihr recht geben. In der Tat war sein Glaube erschüttert.

 Aber war es nicht genau das, was seine Entführer bezweckten? Und woher wussten sie so

 detailliert über die Vorgänge bei Gericht Bescheid?

 Der mit der sonoren Stimme ergriff wieder das Wort. »Ich sage dir, was wirklich geschah,

 diesem armen Kerl und vielen anderen. Fällt dir an seinen Augen etwas auf?«

 Sie waren blutunterlaufen und geweitet, die Pupillen jedoch zu schwarzen Punkten verkleinert.

 Beim besten Willen ließen sich diese Symptome nicht banaler Kampfeslust zuschreiben.

 »Ein Schlauköpfchen wie du hat sicherlich schon einmal von Hypnose gehört.«

 »Gerüchteweise«, gab Orcizu zu. »Ich weiß aber nicht viel darüber. Es kursiert kaum Literatur,

 da diese Psycho-Technik zu den Verbotenen Künsten gezählt wird.«

 »Verboten, so ist es; doch nur dem gemeinen Volk. Die Pontifikalklause hingegen macht oft und

 gern Gebrauch davon.«

 »Ich begreife nicht. Warum sollte die ... «

 »Du hast drei Gehirne wie jeder Frerin«, grollte es wütend unter der Kapuze hervor. »Eine

 Menge Denkkapazität. Benutze sie einmal ohne die Beschränkungen, die der Irrglaube dir

 auferlegt!«

 Die Machthaber, behauptete er, also der Pontifex mitsamt seinem Klerus und der Garde, besaßen

 ein mehrfaches Interesse daran, dass die Unruhen niemals aufhörten. Drohte der gewaltsame

 Widerstand zu erlöschen - mangels jeglicher reeller Aussicht auf Erfolg -, befeuerten sie ihn

 eben selbst wieder.

 Per Hypnose wurden Sträflinge, die niemand vermisste, wie etwa jener nach dem Tod seiner

 Partner alleinstehende, ehemalige Sportlehrer, aber auch sogenannte Schwererziehbare aus

 Waisenhäusern und dergleichen, zu Rädelsführern umfunktioniert. Auf diese perfide Weise schlug

 die Pontifikalklause drei Motten mit einer Klatsche.

 Erstens entledigte man sich unnützer Esser, indem man sie am Altar des einzig selig machenden

 Glaubens opferte. Zweitens ließ sich mit den permanenten Revolten wunderbar begründen, warum die

 rigiden, seit Jahrdutzenden geltenden Notstandsgesetze nicht aufgehoben, sondern im Gegenteil

 immer noch mehr verschärft wurden.

 »Drittens bringen sie dadurch die echte Opposition, beispielsweise unsere Bewegung, in

 Misskredit. Wer immer es wagt, selbst zarteste Kritik am System zu äußern, wird im selben Atemzug

 mit den angeblichen Terroristen genannt und dergestalt desavouiert. Wer billigt schon Attentate

 auf Unschuldige? Oder wärst du rationalen Argumenten zugänglich gewesen, Geschwist Orcizu, wenn

 dich jemand von uns einfach so auf der Straße angesprochen hätte?«

 »Ihr habt mich entführt. Habt mich meiner persönlichen Freiheit beraubt!«

 »Wofür wir dich hiermit um Entschuldigung bitten; obgleich es leider notwendig war. Wenn du

 versprichst, keinen Fluchtversuch zu unternehmen und uns für eine kleine Weile deine Ohren zu

 leihen, lösen wir dir auf der Stelle die Fesseln.«

 Obwohl sie nach wie vor nicht einmal angedeutet hatten, worauf all das hysterische Geschwätz

 hinauslaufen sollte, stimmte Orcizu zu.

 *

 Man brachte Hocksäulen und bot ihm eine davon an.

 Das dritte vermummte Wesen, seiner Körpersprache nach offenbar das Neutrum dieser Dreiheit,

 fragte: »Hast du Durst? Hungert dich? Deine Glieder müssen grässlich steif sein. Soll ich dich

 massieren, um die Blutzirkulation schneller in Gang zu bringen?«

 Orcizu verneinte, höflich dankend. »Was habt ihr mit mir vor? Ich wüsste nicht, wie

 ausgerechnet ich eurer ... Bewegung dienlich sein könnte.«

 »Offen gesagt«, antwortete der Sonore, »geht es uns nicht um dich, sondern um dein Amt des

 Beisitzenden und um das Gerät, mit dem du deswegen ausgestattet wurdest.«

 Das Dabeibrett!

 Darauf hatten sie es abgesehen? Aber das hatten sie ihm doch sowieso schon entwendet. Wozu all

 die Mühe, die sie sich gaben, Orcizu zu indoktrinieren?

 »Morgen, am Zweiten >Tag der Gnade<, kommen die umstrittenen Fälle zur Verhandlung«,

 erläuterte die Weibliche, als habe sie seine Gedanken erraten. »Deshalb sind zahlreiche

 Medienvertreter anwesend. Den Dritten Tag übertragen sie ebenso weltweit, doch da werden bloß

 Schauprozesse abgewickelt, die das einigermaßen sensible Publikum abstoßen. Morgen ist die

 Aufmerksamkeit am größten. Morgen muss es passieren.«

 »Muss was passieren?«

 »Langsam.«

 Der Männliche zupfte seine Kapuze zurecht. »Du wirst einsehen, dass wir dir noch nicht

 vertrauen können. Deshalb behalten wir auch den lästigen Mummenschanz bei.«

 »Logisch.«

 »Mit Freuden vernehme ich dieses Wort! Logisches Denken, um nichts Geringeres bitten wir dich.

 Du bist sehr intelligent, ein Musterschüler, oftmals ausgezeichnet, trotz deiner Herkunft aus

 einer übel beleumundeten Siedlung.«

 »Meine drei Eltern gehen einem ehrbaren Gewerbe nach«, protestierte Orcizu.

 »Nichts gegen die Müllabfuhr. Aber du wirst mir beipflichten, dass dies keine sonderlich

 illustre Beschäftigung ist.«

 »Was soll das heißen? Stinke ich vielleicht nach Exkrementen?«

 »Beruhige dich, Jungschen. Ich wollte keineswegs ... «

 »Kehr vor deiner eigenen Tür! Hier riecht es ganz schön muffig. Jede Wette, ihr kompostiert

 nicht ordentlich. Darüber täuscht auch dein sündteures Blütenduftwasser nicht hinweg!«

 Der Maskierte lehnte sich zurück. »Respekt. Ich merke, bei dir muss man auf der Hut sein. Umso

 besser, ich unterhalte mich gern auf intellektueller Augenhöhe.«

 »Dann nimm die Kapuze ab und zeig mir dein Antlitz!«

 »Sobald ich mir deiner Loyalität sicher bin; keinen Atemzug früher. - Genug der Plänkelei.« Er

 wiegte sich tänzerisch auf seinem unteren Hals. »Woran glaubst du, Orcizu?«

 »>Ich glaube an Anthun, den Ordnenden Gott<«, entströmte es seinen Mündern,

 unwillkürlich, tausendfach eingeübt, das Hohe Bekenntnis, erstes Dogma, erstes Kapitel, erster

 Vers und folgende: »>Ich glaube an Frerino, unsere Welt, dahin Anthun uns versetzte, und dass

 sie dauerhaft Bestand haben wird. Ich glaube an das Heilige Allumfassende Pontifikat ... «

 »Stopp. Halt inne! Und jetzt wappne dich gegen eine peinvolle Erkenntnis. Der dauerhafte

 Bestand unserer wundervollen Welt ist mitnichten gewährleistet. Er - sie - wir, du und ich und

 alle Frerin, werden von viel furchtbareren Gewalten bedroht, als der Pontifex und seine Klause

 sich auch nur vorzustellen vermögen.«

 »Chaon? Die Widersache, das Verhängnis, dem wir entrissen wurden durch ... «

 »Was immer damit ursprünglich gemeint war, die Überlieferung hat es im Laufe der Generationen

 zu einer sinnentleerten Metapher verkürzt.

 Empirisch erwiesen jedoch ist: Das Dach, die Kuppel, der vermutlich halbkugelförmige

 Schutzschild weit über den Wolken, leckt. Energie fließt aus, andere, zerstörerische Energien

 dringen ein. Die Kameras unserer Raketen ... «

 »Verschone mich!« Orcizu klappte seine Ohrmuscheln mit den Händen zu. »Buch der Heilenden

 Mysterien, siebter Psalm: >Nenne dein Begehr, o Versucher. Doch wisse, dass ich mich nicht

 beugen werde deiner scheelen Lockung, nicht wanken werde und nicht abweichen vom Pfade der

 Tugend, sodass ich keinen Verrat begehe an meinem Glauben, den Heiligen Satzungen sowie deren

 Vertreter auf der flachen Bodenscheibe, dem geliebten Pontifex ...<«

 Weiter betend, vernahm Orcizu, wie die sonore Stimme mit bedauerndem Unterton sagte: »Schade.

 Ich hatte gehofft, du kämst zur Vernunft und würdest dir und uns die Gehirnwäsche ersparen. Aber

 wir sind auf dein Einverständnis nicht angewiesen. So oder so gelangen die relevanten Daten an

 die Öffentlichkeit. Auch in unseren Reihen finden sich begabte Drittlinge, welche die Kunst der

 Hypnose beherrschen.«

 Er winkte das angesprochene, demselben Geschlecht wie Orcizu angehörende Neutrum nach

 vorne.

 »Bedaure zutiefst, Geschwist«, hauchte es.

 Seine Konturen zerflossen.

 *

 Farben, Formen, Töne, Gerüche verwirbelten sich ineinander.

 Nichts blieb, wie es gewesen war. Kein Halt, sich dran zu klammern.

 Ureigenstes implodierte nach außen. Fremdes nistete in der entstandenen Leere.

 Orcizu verlor den Verstand, büßte seine jüngere Geschichte ein; restlos. Ein stärkerer Wille

 tilgte sein Kurzzeit-Gedächtnis, ätzte es fort wie ungelöschter Kalk.

 Qualvoll. Welch Frevel! Welche Agonie, dem nichts entgegensetzen zu können ...

 Das Letzte, was seine brechenden Augen sahen, war der Griff, mit dem der Männliche sein

 Neutrum zurückriss und davon abhielt, Orcizus Bewusstsein vollständig zu zerschmettern.

 »Wir brauchen ihn noch«, flüsterte er. Ein merkwürdiges Detail fiel Orcizu auf: Der Ketzer

 hatte vier Finger.

 Durch die heftige Bewegung war der Ärmel seiner Kutte nach hinten gerutscht. An dieser Hand

 besaß der Anführer der Bande, die Orcizus bisherige Existenz vernichtete, vier Finger, einen mehr

 als normale Frerin. *

 »Sei aufs Herzlichste willkommen«, grüßte der Pedell. »Du siehst nicht aus, als hättest du

 viel geschlafen. Lass mich raten, Jungschen hast bis frühmorgens mit deinem Brettchen

 rumgespielt, was? Tröste dich, so ergeht es allen Neulingen. Ein Tipp von mir: Husch schnell in

 die Reinigungskammer, bevor die große Sause losgeht, und bring dein Äußeres in Ordnung. Du willst

 doch einen gepflegten Eindruck erwecken, oder nicht? Besonders heute, bei den vielen

 Kameras.«

 Orcizu befolgte den Rat.

 Sein Spiegelbild gefiel ihm gar nicht. Es glotzte ihm mit geweiteten, blutunterlaufenen Augen

 und winzigen Pupillen entgegen.

 Zum Glück stand hinter ihm ein hochgewachsener Frerin, der ihm besänftigend auf die

 rückwärtige Schulter klopfte. »Keine Sorge, Geschwist. Du wirst dich deiner Berufung als würdig

 erweisen. Es kann gar nichts schiefgehen.«

 Im Gerichtssaal nahm man, wie schon am Vortag, kaum Notiz von ihm. Während des ersten

 Verfahrens döste Orcizu, obwohl es sich um einen recht komplizierten Prozess handelte.

 »Der Götzenverehrung überführt«, sagte schließlich die vorsitzende Dreirichterin. »Einspruch

 der Volksstimme?«

 Orcizu versuchte gerade, sich ins Gedächtnis zu rufen, was ihm zwischen dem vorangegangen

 Abend und diesem Morgen widerfahren war, zog jedoch nur blanke Nieten. Ein äußerst beunruhigendes

 Loch klaffte in seiner Erinnerung.

 Warum? Was verdrängte sein Bewusstsein?

 Streit mit den Eltern, wie so häufig? Nein, daran wäre nichts außergewöhnlich

 Bedrückendes.

 Ein Flirt mit Andersgeschlechtlichen, die gleich ihm bald alt genug waren, eine Trifamilie zu

 gründen? Sollte Orcizu etwa seinen Prinzipien untreu geworden sein und sich auf Rauschgas und

 eine verstohlene Reiberei eingelassen haben? Kaum vorstellbar, schon gar nicht just während der

 Gnadentage ...

 »Ich wiederhole: Gibt es einen Widerspruch seitens des Beisitzenden?«

 Da erst begriff Orcizu. »Äh ... Nein. Vollinhaltlich einverstanden.«

 »Dann signiere und insertiere deine Bestätigung.«

 »Sehr wohl.« Orcizu nahm den Griffel zur Hand, unterschrieb damit flott auf dem Eingabefeld,

 wollte das Dabeibrett gerade in den Schlitz auf seinem Pult stecken ...

 Da fiel es ihm wieder ein.

 *

 Der Schwur, aus Verzweiflung geboren.

 Nicht, warum; das spielte momentan keine Rolle. Wichtig war bloß das Gebet, das ihm in

 höchster Not zum Stützstein wurde, zum einzigen Anker inmitten chaotischer Leere.

 Sechzehnte Stanze des elften Absatzes des zweiten Heilsmysteriums: So das Gift der

 Verderbnis dich packt und deinen Geist zerrüttet, so dir die Orientierung schwindet

 und dein eigen Sinn dich trügt, so dein Glaube wanket und dein Verstand zu zweifeln

 beginnt - dann zerbrich, was an die Welt dich kettet, bevor du selbst zerbrochen

 wirst.

 Etwas war geschehen in den Stunden, die ihm fehlten. Und um zu verhindern, dass noch

 Schlimmeres geschah, hatte sich Orcizu an dieses Gebet geklammert.

 Zerbrich, was an die Welt dich kettet ...

 Das Dabeibrett! Darin steckte, aus welchen Gründen auch immer, das Übel. Orcizu musste es

 zerstören, wollte es an der Pultkante zerschmettern, aber seine Arme gehorchten ihm nicht,

 brachten es stattdessen, wie fremdgesteuert, näher an den Kontaktspalt, in dem die Daten

 ausgelesen und weitergeleitet würden.

 Sein Wille erwies sich als zu schwach, die Herrschaft über seine Finger zurückzuerringen. Die

 Sprechorgane jedoch waren noch unter seiner Kontrolle.

 Ihm blieb keine Wahl.

 »Gardisten!«, schrie jetzt Orcizu. »Schießt!«

 Aller Augen wandten sich ihm zu.

 »Schießt auf mein Dabeibrett, fragt nicht lange! Kümmert euch nicht darum, dass ihr auch mich

 treffen könntet. Ich bin im Begriff, ein Attentat zu verüben. Feuert, im Namen des

 Allumfassenden, oder es ist zu spät, das Unglück zu verhindern. Verdammt noch mal, so schießt

 doch!«

 Endlich reagierten sie.

 Ping, ping, ping!, bohrten sich kleine, spitze Gäste durch seine Haut. Sie taten ihm

 nicht weh.

 Als die Schmerzen kamen, war Orcizu schon nicht mehr zugegen.

 *

 Stimmengemurmel, leise und sehr weit weg: »Wird es durchkommen?«

 »Es ist jung und erstaunlich zäh, selbst für ein Neutrum. Nagelt mich nicht darauf fest, doch

 die Chancen stehen recht hoch.«

 »Trotz dieser Schusswunden ... Bei Anthun, sehr viel blieb nicht übrig von seinem Gesicht.

 Kriegt ihr das wieder hin, Primarius?«

 »Nun, hübscher als vorher wird es nicht aussehen.«

 »Arg entstellt?«

 »Wir tun unser Bestes, aber wir können keine Wunder wirken.«

 »Müsst ihr auch nicht. Das Wunder hat bereits stattgefunden. Wenn es Spuren hinterlässt, die

 noch lange sichtbar bleiben, wird dir die Klause keinen Vorwurf machen. Verstehen wir uns?«

 »H-hm. Ich glaube, ja.«

 »Der Glaube ist wichtiger als alles andere. Dieses Kind einfacher, ehrbarer Leute aus der

 Unterschicht hat Zeugnis davon abgelegt. Immerhin hat es durch seine selbstlose Aufopferung

 ungeheuerlichen Frevel vereitelt. Es wird vielen zum Vorbild dienen. Und steht nicht geschrieben:

 >Oftmals kontrastiert die Schönheit der Seele frappant mit äußerlicher Missbildung<?«

 »Wenn du es sagst, Generalvikarin.«

 »>Frappant<, heißt es in der Heiligen Schrift. Dass mir dies Wort keiner deiner

 Chirurgen vergisst: >frappant<. Kannst du dafür garantieren?«

 »Wie gesagt: Wir tun unser, ähem, Bestes.«

 »Unterschätze nicht die Tragweite des heutigen Ereignisses. Die Engel der Vorsehung haben uns

 ein Werkzeug auserwählt und in unsere Obhut gelegt, ein Instrument, das geeignet ist, die

 Frohbotschaft in fernste Peripherien der Gesellschaft zu tragen. Wer es zukünftig schaut, soll

 ein Zeichen erblicken, welches seinesgleichen sucht unter den Wolken.«

 »Ich entnehme deinen frommen Ausführungen, dass die Klause gewisse Pläne mit unserem Patienten

 hegt?«

 »Unergründlich sind die Wege des Allumfassenden. Jedoch hat sich der Pontifex selbst ergriffen

 gezeigt ob der Märtyrertat dieses einfachen Gläubigen. Falls seine Genesung wie erhofft

 voranschreitet, soll Orcizu in den mittleren Klerus aufgenommen werden.«

 »Oho! Aus ärztlicher Umsicht muss ich noch erwähnen: Zur Stunde können wir nicht gänzlich

 ausschließen, dass auch eines seiner Gehirne in Mitleidenschaft gezogen wurde.«

 »Sei unbesorgt. Dies wäre kein Hinderungsgrund. - Und nun kniet nieder. Lasset uns beten ...

 «

[bookmark: a0]1.

 Nachwehen

 Perry Rhodan war ein Mörder.

 Ein Auftragskiller, wenn man so wollte. Soeben hatte er einem absolut fremdartigen

 Kristallwesen den Wunsch erfüllt, dessen mindestens ebenso fremdartigen, wahnsinnig gewordenen

 Herrn von seinen Leiden zu erlösen.

 Die Bilder brannten noch auf Perrys Netzhaut: Das gigantische Becken, in dem türkisblaue

 Flüssigkeit schwappte. Der riesenhafte, fünfzig Meter lange, lebensmüde Buckelwal namens

 Fogudare. Die irisierenden Wirbel und Strudel von immer mehr, immer schneller aus dem Nichts

 entstehender Psi-Materie.

 Clun'stal Niemand, der mit dem Kopf auf den einzelnen Schalter deutete. Selbst wenn das

 Kristallwesen Arme besessen hätte, wäre es ihm unmöglich gewesen, seinen Herrn Fogudare zu

 töten.

 Das musste Rhodan erledigen ...

 Perry legte den Kippschalter um. Er hörte ein Knacksen wie von brechendem Eis.

 Der Energieschirm leuchtete grellrot. Blitze drangen aus dem schemenhaften Riesenleib,

 verästelten sich und bildeten ein Netz rings um ihn. Das Gewebe aus Licht wurde so grell, dass

 Rhodan und seine Begleiter die Augen schließen mussten.

 Als er sie wieder öffnete, waren Becken und Wasser, Schutzschirm und Psi-Materie, Fogudare und

 Clun'stal verschwunden. Nur das schlanke Schaltpult stand noch da. Eine dunkle Ebene breitete

 sich scheinbar endlos dahinter aus.

 Perry starrte in die Düsternis, halb betäubt, kaum fähig, einen klaren Gedanken zu fassen. Es

 gab Tage, die wurden selbst ihm zu viel. Dieser 28. April 1463 NGZ war ein solcher Tag.

 Und er war noch nicht zu Ende ...

 Mondra Diamond trat zu Rhodan, legte ihm sacht eine Hand auf die Schulter und raunte: »Mikru

 hat sich soeben gemeldet, Perry. Sie meint, dass die Verbindung zur JULES VERNE abgebrochen sei.

 Es gibt keinerlei

 Lebenszeichen aus dem Schiff ... «

 *

 Der Obeliskraumer hatte sich ein Stück vom Handelsstern entfernt, hielt sich aber noch

 innerhalb der »Sonnentarnung« auf. MIKRU-JON teilte mit, dass schlagartig sämtliche energetischen

 Aktivitäten an Bord der VERNE erloschen seien.

 »Irgendwelche Hinweise, warum?«

 »Nein. Ich habe davor keinerlei Warnzeichen, Alarmsignale oder Hilferufe empfangen. Jetzt

 reagiert niemand auf meine Anfragen.«

 »Versuch es trotzdem weiter«, bat Rhodan, obwohl MIKRU-JON sowieso ständig Ortungen vornahm.

 Aber ihm fiel nichts Besseres ein.

 »Außerdem möchte ich meine Aufmerksamkeit den beiden eigenartigen Gebilden widmen, die den

 Kern des Handelssterns umkreisen. Ich fliege vorsichtig etwas näher ran und melde mich dann

 wieder.«

 »Was machen wir?«, fragte Ras Tschubai. »Sollen wir zurück zur Truppe springen?«

 Rhodan überlegte kurz. »Nein. Gib Curi Fecen Bescheid, dass sie hierher nachkommen sollen, und

 schick ihm die Positionsdaten. Wenn wir dieses Schaltpult in Ruhe untersuchen, können wir ihm

 vielleicht Informationen entlocken.«

 »Soll ich Urismaki und Grek Eins per Teleportation holen?«

 Abermals verneinte Rhodan. »Du musst mit deinen Kräften haushalten. Fühlt ihr euch auch so

 zerschlagen wie ich?«

 Mondra und das Mutantenkonzept nickten. Alle drei setzten sich auf den Boden der Halle, die

 überdimensioniert wirkte wie alles in den Tiefen des Handelssterns.

 Schweigend warteten sie auf die Infanterie.

 *

 Die erste Staffel der Zweiten Kompanie des Raumlande-Bataillons der JULES VERNE erschien wie

 immer in makelloser Formation: Hundert Raumsoldaten, die Standard-SERUNS vom Typ »Warrior III«

 trugen, mit LUPUS-Shifts und CYGNUS- Kampfgleitern; sowie ebenfalls hundert TARA-Kampfroboter,

 zweieinhalb Meter hohe, kegelförmige Maschinen mit vier Waffenarmen und einem halbkugeligen

 Ortungskopf.

 Captain Curi Fecen geleitete den Schattenmaahk Grek 1 alias Pral und den Halbspur-Changeur

 Akika Urismaki zu Rhodans Gruppe. Er salutierte zackig. »Wir haben bereits begonnen, das Areal zu

 sichern.«

 »Danke, Curi!« Das fein geschnittene Engelsgesicht des Captains war von Erschöpfung

 gezeichnet. »Die Hälfte deiner Leute soll eine Pause einlegen. Das gilt auch für dich. Verausgab

 dich nicht zu sehr.«

 »Zu Befehl. Ich übergebe das Kommando an meine Stellvertreterin KluNtsen DiAchal.«

 Perry und Mondra setzten die Gefährten in Kenntnis, dass der Funkkontakt zur JULES VERNE

 abgerissen war. »Wir wissen nicht, was an Bord vorgefallen ist. Laut MIKRU- JON können keine

 energetischen Aktivitäten mehr angemessen werden.«

 Prompt meldete sich das Obeliskschiff. »Dieser Zustand ist unverändert. Dafür weiß ich ein

 wenig mehr über die Satelliten des Handelsstern, wenngleich die Daten schwer zu interpretieren

 sind.«

 Die beiden grauen, kugelförmigen, etwa 150 Kilometer durchmessenden Nebelgebilde bewegten sich

 in einem Abstand von je rund 300.000 Kilometern auf einer exakten Kreisbahn um die Kernstruktur.

 »Obwohl die Oberfläche wabernd und instabil erscheint, konnte meine eingeschränkte Tastung sie

 nicht durchdringen.«

 »Keine Anhaltspunkte, was sich darunter befindet?«, fragte Urismaki.

 »Nicht die geringsten. Immerhin haben die rudimentären Ortungsergebnisse zweifelsfrei ergeben,

 dass sich dort Psi-Materie konzentriert. Die Stürme sind übrigens ein wenig abgeflaut.«

 »Hoffen wir, dass ihre Heftigkeit nicht so schnell wieder zunimmt«, sagte Mondra. »Nach der

 Krise um die Psi-Folien kann ich auf weitere parapsychische Phänomene dieser Art verzichten.«

 *

 Das Konzept Lloyd/Tschubai schreckte auf, blinzelte und legte den Kopf schief. »Holla, unser

 kristalliner Freund Niemand ist wirklich unverwüstlich. Soeben fängt er aufs Neue an, sich

 buchstäblich zusammenzurappeln.«

 »Du nimmst seine Gedanken wahr, Fellmer?«

 »Eher lose Assoziationen. Mit der Umgebung verbindet er den Begriff TALIN ANTHURESTA, was im

 Handelsidiom so viel wie >Wunder von Anthuresta< bedeutet. Wie gehabt, fühlt sich Clun'stal

 dafür verantwortlich, speziell für die Leben spendende Sonne ... «

 »Den Handelsstern?«

 »Hm, da ist noch viel mehr, aber alles durcheinander, schwer zu deuten. Vielleicht werden

 seine Gedanken klarer, je größer die Masse der akkumulierten Kristalle ist.«

 »Kannst du ihn auch orten?«

 Mit dem Zeigefinger seines Anzughandschuhs zeigte Lloyd/Tschubai zu Boden. »Ein Stockwerk

 tiefer; höchstens. Wird uns wohl bald wieder mit seiner charmanten Gesellschaft erquicken.«

 Mondra kraulte Ramoz, der sich an sie schmiegte. Bei seinem Anblick bekam Perry eine

 Gänsehaut.

 Auch das Luchswesen hatte eine Psi-Folie abgespalten, sogar eine der drei mächtigsten.

 Perry spürte, wie sich seine Nackenhaare aufstellten. An diesem Wesen war mehr, als das Auge

 wahrnahm, und das beschränkte sich nicht bloß auf die merkwürdigen Manschetten, die es trug und

 die sich nicht lösen ließen.

 Ramoz legte den Kopf schief und sah ihn seltsam an.

2.

 Sebyri wird mit einer delikaten Mission betraut

 Es war die Hochzeit des Jahres.

 Nicht einmal das Finale der Prellscheiben-Liga erzielte weltweit so hohe Einschaltquoten. Fast

 sechzig Millionen Frerin, rund zwei Drittel der Bevölkerung, wollten miterleben, wie Orcizu, das

 Apostul der Unterbemittelten, den ehelichen Bund schloss.

 Es war die Hochzeit des Jahres, ein rauschendes Fest, das in die Annalen der Scheibenwelt

 eingehen sollte - und eine Farce sondergleichen. Niemand wusste das besser als Sebyri, die

 Braut.

 Schon als Orcizu noch im Koma lag, von den Gerichtsgardisten zu einer blutigen Masse

 zerschossen, ernannte das Generalvikariat sie zu seiner persönlichen Betreuerin. Seither war sie

 ihm nicht mehr von der Seite gewichen.

 Sie hatte Orcizu durch die Phasen der Wiederherstellung begleitet, war mit ihm von einem

 Rehabilitationszentrum zum anderen gezogen. Sie hatte dem Ärmsten dabei geholfen, sich mit seinem

 verunstalteten Antlitz, wenn nicht anzufreunden, so zumindest abzufinden.

 In erster Linie war es Sebyri, die Orcizu auf seine hehre Aufgabe vorbereitete; die das

 versehrte, gebrechliche Neutrum behutsam heranführte an jene Rolle, die ihm von der

 Pontifikalklause zugedacht worden war. Sie stärkte ihm den buckligen Rücken, schubste Orcizu auf

 die Kanzeln, soufflierte ihm bei den Predigten, die ohnehin sie verfasst hatte.

 Allmählich verbreitete sich, kräftig angekurbelt von den Medien, die allesamt der Klause

 verpflichtet waren, der Ruf seines Charismas. Sebyri stand hinter ihm, als Orcizu das erste prall

 gefüllte Stadion zu Tränen rührte. Sie inszenierte seine Televisions-Auftritte, schrieb das

 Drehbuch für den Filmstreifen, der ihm den endgültigen Durchbruch bescherte.

 Was sprach also dagegen, dass sie sich auch mit ihm verheiratete?

 *

 »Alles schön und gut, habe ich gesagt«, fauchte sie, während die Modisten den Faltenwurf ihres

 Rüschenkleids mit Nadeln fixierten. »Bis das elende Krüppelspiel wieder auf den eigenen krummen

 Beinen steht, mache ich mit, habe ich gesagt. Danach will ich zurück in die Spezialsektion. Ich

 bin Agentin, keine Schmierendarstellerin.«

 »Hast du gesagt.« Die Generalvikarin grinste süffisant. »Aber unsereins denkt, und der

 Pontifex lenkt. Der Erfolg gibt ihm recht. Orcizu hat unsere kühnsten Erwartungen übertroffen.

 Seine Popularitätswerte steigen und steigen. Deshalb wird aus deinem befristeten Engagement

 nunmehr ein Lebensprojekt.«

 »Und mein Leben?«, rief sie aufgebracht.

 »Erfährt eine Aufwertung, von der die meisten deiner Kollegen nur träumen können.«

 »Wie es mir dabei geht ... «

 »Interessiert den Pontifex etwa so sehr, wie wenn auf einer der arktischen Inseln einem

 Eisochsen ein Wind entfleucht.«

 »Meine Verdienste zählen überhaupt nichts? Die zahlreichen Gnostiker, die ich ausgespäht und

 ans Fallbeil geliefert habe?«

 »Dank gebührt dir und eine Büste in der Ehrengalerie der Sektion. Vorausgesetzt, du spurst.

 Wie es die Schrift verheißt: >Wer sich verleugnet um des Himmelreiches willen und erniedrigt,

 wird erhöht werden zur ewigen Glorie. Wer aber zagt und zaudert aus Selbstliebe ...<«

 »Erspar mir den abgedroschenen Katechismus. - Au!«

 Sie schlug nach dem Schneiderlehrling, der sie mit einer Stecknadel gepikst hatte. »Pass doch

 auf!«

 »Gib selber acht«, mahnte die Generalvikarin. »Auf dich, und vor allem auf Orcizu. Im Übrigen

 hättest du es schlimmer treffen können. An ihm ist, von der Visage abgesehen, nichts wirklich

 Abstoßendes, oder?«

 Diesbezüglich musste Sebyri ihrer Vorgesetzten beipflichten. Orcizu war lieb, ein Herzchen,

 die Milde in Person.

 Ob infolge der Manipulationen oder angeborener charakterlicher Disposition, ihm entfuhr

 niemals ein böses Wort. Das Apostul behandelte alle gleich; gleich unverbindlich.

 Sie zog ihren letzten Trumpf. »Dass Orcizu zeugungsunfähig ist, stört also auch nicht

 weiter?«

 Tripolarität prägte die Gesellschaft der Frerin.

 Ihre Weltscheibe war spärlich besiedelt, und die Aufrechterhaltung der ohnehin geringen

 Bevölkerungszahl verlangte ihnen einige Beschwerlichkeiten ab. Zu einer nachwuchsträchtigen

 Vereinigung waren alle drei Geschlechter erforderlich.

 Jedes verfügte in und an seinem ovalen, sechzig Zentimeter langen Unterstkörper über drei

 Kopulationsorgane. Neun Kontakte und ebenso viele Übertragungen mussten erfolgen, damit neues

 Leben entstehen konnte.

 Dies gestaltete sich schwierig und resultierte häufig in peinlichen Verrenkungen. Es wurde

 weniger als lustvolle Freizeitbeschäftigung denn als Pflichtübung empfunden, zumal der

 Pontifikalkodex vorschrieb, mindestens einmal täglich einen Zeugungsversuch zu unternehmen.

 Gleichwohl sehnte Sebyri sich nach Mutterglück. Das Wissen darum, dass dies hormonell bedingt

 war, dämpfte ihr Begehren keineswegs.

 Sie wollte befruchtet werden, bald. Dreikinder austragen und zur Welt bringen, eins von jedem

 Geschlecht.

 Mit Orcizu als Partner war das allerdings in etwa so wahrscheinlich, wie dass aus dem defekten

 Weltentunnel in den Katakomben unterhalb der Pontifikalklause leibhaftige Götter zu Besuch

 kamen.

 »Was ihm die Gardisten weggeballert haben, konnte nicht wieder angenäht werden«, sagte sie.

 »Warum sollte ich mich mit ihm in eine Kuhle kuscheln? Ganz abgesehen von unserem gemeinsamen

 Drittgemahl.«

 Selbiger war ein dröger, verkrachter Schauspieler, der jede Rolle angenommen hätte, die

 irgendeinen Statusgewinn versprach. Seine Dummheit wurde lediglich von seiner Eitelkeit

 übertroffen.

 »Ob ihr in euren Privaträumen kuschelt oder euch mit Geschirr bewerft - völlig egal. In der

 Öffentlichkeit aber muss der Schein gewahrt werden. Ihr drei passt wunderbar zusammen, ihr gebt

 die ideale Trifamilie ab. Ganz Frerino ist von eurer Romanze entzückt.«

 Die Generalvikarin tätschelte Sebyris Oberhals. »Und deshalb, meine Liebe, wirst du jetzt da

 hinausgehen und die bezauberndste, glücksstrahlendste Braut sein, die diese Welt je gesehen

 hat.«

 *

 Chöre jubilierten. Pauken wirbelten. Trompaunensätze erschallten und übertönten noch das

 Jauchzen der Menge.

 Sebyri schritt zum Altar, wie immer Orcizu sanft vor sich her schiebend. Links von ihr bleckte

 Fortela, der Schauspieler, seine Gebisse ins Blitzlichtgewitter.

 Die Zeremonie fand nicht in Frer statt, sondern auf dem Paradeplatz der Kleinstadt Gnaaz,

 viele zwölfhundert Tausendmeter randwärts der Metropole. Damit wollte die Pontifikalklause zum

 Ausdruck bringen, dass sie das schlichte Landvolk mindestens ebenso wertschätzte wie die

 bürgerlichen, höher gebildeten, größtenteils in und um Frer wohnhaften Stände.

 Des Weiteren galt das entlegene Gnaaz seit Langem als eine heimliche Hochburg der Gnostiker.

 Deshalb sollte die kürzlich proklamierte »Permanente Remissionierung«, deren Leitfigur Orcizu

 darstellte, von hier ihren Ausgang nehmen.

 In ein derart verschlafenes, hinterwäldlerisches Nest zu übersiedeln, behagte Sebyri wenig.

 Schon jetzt vermisste sie die Großstadt. Aber sie fügte sich.

 Was blieb ihr anderes übrig, als gute Miene zur abgeschmackten Scharade zu machen?

 Die Generalvikarin als höchste anwesende Vertreterin der Pontifikalklause nahm die Trauung

 vor. Das weitschweifige, langatmige Ritual stellte Sebyris Geduld auf eine harte Probe, während

 Fortela allen Ernstes jede Sekunde zu genießen schien.

 Orcizu wiederum wirkte geistesabwesend wie immer. Das konnte man wohlwollend als Entrücktheit

 interpretieren oder, realistischer, als Anzeichen dafür, dass in seinem Lüster nicht mehr alle

 Kerzen brannten.

 Auf seine angeschlagene Gesundheit gründete sich denn auch Sebyris Hoffnung, in absehbarer

 Zeit der Tristesse von Gnaaz, der Scheinehe mit zwei Idioten und diesem ganzen erbärmlichen

 Theater entfliehen zu können. War Orcizu nicht mehr fähig, als Apostul aufzutreten, würden die

 Kardinalstrategen seiner rasch überdrüssig werden und sich eine neue Marionette suchen.

 Zur Not musste Sebyri eben ein wenig nachhelfen ...

 *

 Am Tag nach der Hochzeit rüstete der Tross der Generalvikarin zur Rückreise in die Hauptstadt.

 Da traf aus ebendieser ein Fernschreiben ein, das Sebyris Situation auf einen Schlag vollkommen

 verändern sollte.

 Nachdem die Generalvikarin den Inhalt der umfangreichen Depesche ausgiebig studiert hatte,

 befahl sie Sebyri zu einem Gespräch unter sechs Augen. Sie zogen sich in eine kleine, abgelegene

 Kemenate der Abtei zurück. Vor der Tür wurden Wachen postiert und beordert, keinerlei Störung

 zuzulassen.

 Die Generalvikarin schloss die Jalousien der Fenster. »Was wir hier bereden, darf auf keinen

 Fall jemand anderem zu Ohren kommen. Ist das klar?«

 »Du wirst doch nicht eine frisch vermählte, arglose Ehegattin in ein Staatsgeheimnis

 einweihen?«

 »Ich spreche zur Meisterspionin Sebyri. Und in der Tat, es betrifft eines der bestgehüteten

 Geheimnisse Frerinos.«

 »Da bin ich ja gespannt.«

 »Die Spöttelei wird dir noch vergehen. Dies ist eine überaus heikle Angelegenheit. Erinnerst

 du dich an das Dabeibrett, dessentwegen Orcizu angeschossen wurde?«

 »Wie könnte ich das vergessen?« Damit hatte Sebyris Misere schließlich ihren Anfang

 genommen.

 »Das Gerät wurde stark beschädigt, aber die Techniker der Klause haben die von Unbekannten

 eingespeisten Dateien rekonstruiert. Es handelt sich um mehrere Kurzfilme. Hätte Orcizu sein

 Brett in den Leseschlitz gesteckt, wären sie in die ganze Welt übertragen worden.«

 »Gnostische Ketzerei?«

 »Der gefährlichsten Sorte. Etliche empirische Nachweise der Unrichtigkeit von dogmatischen

 Aussagen in den Satzungen und Schriften, untermauert durch leicht verständlich aufbereitetes

 Bildmaterial. Nun, die Kardinalstrategen würden es samt und sonders als Fälschungen hinbiegen,

 wenngleich mit einiger Mühe. Aber besonders eine dieser Dokumentationen hätte uns ernstliche

 Schwierigkeiten bereiten und die Bevölkerung in Angst und Unruhe versetzen können.«

 Es handelte sich um Aufnahmen, die von den automatischen Kameras mehrerer unbemannter,

 selbstverständlich widerrechtlich gestarteter Flugkörper gemacht und per Funk übertragen worden

 waren. Sie zeigten unerklärliche, besorgniserregende Phänomene in der Lufthülle am Rand der

 Weltscheibe.

 »Was für ... «

 »Still. Ich bin noch nicht fertig. Vor wenigen Tagen ist es mutmaßlich denselben Gnostikern

 gelungen, einen ersten Satelliten auf fast achthundert Tausendmeter Höhe zu schießen. Die Bilder,

 die er bis zu seinem Absturz funkte, wurden heute Morgen der Pontifikalklause zugespielt. Es sind

 schreckliche Bilder.«

 Falls sie echt waren - woran leider wenig Zweifel bestand -, wurde ein Randsektor Frerinos von

 ungeheuerlichen Energieeinbrüchen bedroht, die sich immer weiter ausbreiteten. Im Vergleich zu

 den früheren Sichtungen war inzwischen ein wesentlich größerer Abschnitt betroffen.

 »Wenn sich der Prozess fortsetzt und ihm kein Einhalt geboten werden kann, wird unsere Welt

 untergehen. Glaub mir, ich übertreibe nicht. Der Pontifex hat diesem Problem die höchste

 Prioritätsstufe zugewiesen.«

 Sebyri wurde kalt und heiß zugleich. »Und was erwartet man von mir?«

 »Gewisse Indizien weisen darauf hin, dass die fragliche Gnostiker-Zelle im Großraum von Gnaaz

 operiert. Die zahlreichen Schluchten des umliegenden, schwer zugänglichen Berglands bieten ideale

 Verstecke für technische Anlagen. Auch die illegale Raketen-Startrampe könnte sich dort

 befinden.«

 »Luftaufklärung?«

 »Hat bislang nichts erbracht. Das Gebiet ist groß, das Gelände schwer zu überblicken ... «

 »Und natürlich sehen die Ketzer unsere trägen Luftschiffe früh genug anschweben, um ihre

 Tarnvorrichtungen zu vervollständigen.«

 »Ich nehme an, so verhält es sich. Allzu häufige Überflüge würden den Gesuchten außerdem

 verraten, dass wir ihnen auf der Fährte sind.«

 »Subtilere Vorgehensweise ist gefragt. Ein klassischer Fall für einen dezenten

 Agenteneinsatz.« Sebyri schaffte es nicht, ihre Begeisterung zu verhehlen. »Ich soll die Typen

 aufspüren, ja?«

 Die Generalvikarin stieß einen blökenden Laut aus. »Wohl ist mir dabei nicht. Aber du bist vor

 Ort, und für deine Anwesenheit gibt es eine wasserdichte Begründung. Wir lassen noch heute

 verlautbaren, dass die Apostulische Trifamilie in den kommenden Wochen intensiv Kontakt zum Volk

 aufnehmen wird. Somit habt ihr vollkommene Bewegungsfreiheit.«

 »Moment! Ich soll bei meinen Ermittlungen Orcizu und Fortela mitschleppen? Zwei Klötze an den

 Beinen? Bitte sag, dass das nicht wahr ist!«

 »Anders geht es nicht. Dies ist mit Sicherheit der schwierigste Auftrag deiner Laufbahn und

 wohl auch der wichtigste. Höchste Diskretion muss gewahrt werden! Wir dürfen die Gnostiker auf

 keinen Fall verfrüht aufscheuchen. Sonst entziehen sie sich uns durch Flucht.«

 »Ich finde sie und liefere sie euch aus.«

 »Nein.« Abermals blökte die Generalvikarin. »Damit wäre nichts gewonnen. Du sollst sie dazu

 bringen, mit uns zusammenzuarbeiten.«

 Sebyri war baff. Sie rang nach Luft. »Die Pontifikalklause beabsichtigt, mit Ketzern zu

 kooperieren?«

 »Ich fürchte, wir brauchen diese Leute. Niemand darf davon erfahren, dass wir kurzfristig auf

 ihre Expertise angewiesen sind. Niemand, hörst du, außer den unmittelbar Beteiligten! Nicht

 einmal die Kardinalstrategen sind informiert.«

 Die Generalvikarin beugte sich vor und raunte eindringlich: »Es geht um Sein oder Nichtsein.

 Unsere Weltscheibe könnte vernichtet werden. Selbst wenn die Rettung gelänge, könnte unsere

 gottgegebene Gesellschaftsordnung daran zerbrechen. Setze jeden deiner Schritte mit Bedacht,

 Agentin. In deinen drei zarten Händen liegt Frerinos Zukunft.«

 Sebyri erschauderte.

3.

 Ausführungen eines Vergesslichen

 Weißes, schimmerndes Pulver floss auf Perry Rhodans Stiefel zu.

 Klumpen bildeten sich daraus, vereinigten sich zu massiveren Kristallbrocken, die höher und

 höher emporwuchsen - bis eine wacklige, fragile, humanoide Gestalt, knapp größer als Perry

 selbst, vor ihm und seinen Mitstreitern stand.

 »Willkommen, Clun'stal«, sagte Lloyd/Tschubai.

 »Clun'stal Niemand«, korrigierte das Hyperkristallwesen.

 Es sprach!

 Im Unterschied zu seiner früheren, deutlich kleineren Erscheinungsform hatte es nun zwei Arme

 und plump modellierte Sinnesorgane am kugelrunden Kopf: Nase, Mund, zwei Augen, die jenen von

 Terranern nachempfunden wirkten, wenngleich grob stilisiert und leblos. Offenbar besaß es eine

 Mimikry-Fähigkeit.

 »Wieso nennst du dich Niemand?«, fragte Rhodan nach.

 Clun'stal antwortete nicht. Er reagierte erst, als Lloyd/Tschubai die Frage wiederholte.

 »Weil ich ein Niemand bin.« Seine Stimme klang, als rolle Kies über eine Stahlplatte.

 Er hatte keine Ohren. Die Kommunikation lief telepathisch über das Mutantenkonzept, begriff

 Perry. Mühsam, weil quasi um die Ecke, aber besser als gar nicht.

 Was wusste Clun'stal Niemand darüber, was kürzlich an diesem Ort geschehen war? - Nicht mehr

 als sie.

 Und von der Zeit davor? - Nichts. Seine frühen Erinnerungen wurden bei seinem Volk, den Esnur,

 aufbewahrt; jene, die danach kamen, waren bei Fogudare gespeichert. Clun'stal allein vermochte

 keine umfangreichen Erinnerungen über längere Zeitspannen zu behalten.

 Wer war Fogudare? - Sein Herr und Meister, für den er über Jahrmillionen tätig gewesen war.

 Der Wächter des Wunders von Anthuresta. Aber ohne ihn und dessen Wissen war er niemand.

 Deshalb: Clun'stal Niemand.

 Warum hatte er Rhodan gebeten, Fogudare zu töten? - Weil nach dessen Erwachen etwas nicht in

 Ordnung gewesen war. Ungewöhnlich wirr, chaotisch, bedrückend kamen seine Impulse. Und

 zornig.

 Was war anders? - Die Psi-Materie schien außer Kontrolle geraten zu sein. Daraus ließ sich

 schlussfolgern, dass ein Unbefugter in TALIN ANTHURESTA eingedrungen war.

 Meinte Clun'stal sie? Den terranischen Stoßtrupp? - Ja, anfänglich hielt er sie für die

 Schuldigen. Dann jedoch erkannte er, dass sie nicht im Auftrag des Feindes agierten.

 Welches Feindes? - Keine Ahnung. Sein Herr hätte es gewusst. Doch Fogudare war nicht mehr

 derselbe, den Clun'stal Niemand gekannt und geliebt hatte. Das Chaos hatte von ihm Besitz

 ergriffen. Fogudare war zur Gefahr für das Wunder geworden.

 Ausgerechnet er, ein Anthurianer!

 *

 Perry hörte, wie Mondra scharf einatmete.

 Sie war nicht die Einzige, die sofort das Gewicht der Aussage erfasst hatte. Vermutungen

 wurden schon länger in diese Richtung angestellt, doch jetzt waren sie zur Gewissheit

 geworden.

 Die versteinerten Riesenwale im Stardust-System, auf dem Planeten Eurydike in der

 Hades-Dunkelwolke von Andromeda und nicht zuletzt im »Friedhof« dieses uralten Handelssterns

 waren Anthurianer: Angehörige jenes Volkes, das die Polyport-Höfe und das gesamte, mindestens elf

 Galaxien umfassende Transportsystem errichtet hatte!

 Man muss auch für kleine Sensationen dankbar sein, dachte Rhodan.

 Sie setzten die etwas umständliche Befragung fort. Hatte Fogudare deshalb sterben müssen,

 letztlich auf einer tiefen, fast unbewussten Ebene sterben wollen, weil sich sein

 Charakter gefährlich gewandelt hatte?

 Sein Herr, erläuterte Clun'stal Niemand, immer wieder zögernd und stockend, hatte es vor

 langer Zeit auf sich genommen, den Großen Gesang als Einziger zu überleben und für TALIN

 ANTHURESTA zu sorgen. Da das Wunder von Anthuresta perfekt abgeschirmt war, hatte Fogudare die

 Psi-Materie aktiviert, die ihn erwecken sollte, wenn Fremde eindrangen und das Gleichgewicht

 störten.

 »Fremde Eindringlinge?«, fragte Perry. »Wir?«

 »Ja. Glaube ich«, klickerte das Kristallwesen, in einer berührend menschlichen Geste die

 Schultern zuckend.

 Also hatte doch Rhodan den letzten Anthurianer auf dem Gewissen; gleichsam in doppelter

 Hinsicht. Er fühlte sich schlecht, und das lag keineswegs nur an der Mattigkeit, die nicht und

 nicht weichen wollte.

 Mit ein Grund war vielleicht auch, räumte Clun'stal ein, dass die Wartezeit so lange gedauert

 hatte. Viel länger als gedacht. Damit hatten die Kristallingenieure nicht gerechnet.

 »Kristallingenieure?«

 »Die Hände und Füße der Herren. Die Baumeister.«

 Clun'stal Niemand stutzte. »Mich deucht, das waren ... wir.«

 Die Erinnerungen, erkannte Rhodan, flossen schon wieder aus dem bemitleidenswerten Geschöpf

 heraus. Es verlor seine Vergangenheit, während es noch sprach.

 Zwei Gedanken gingen Rhodan durch den Kopf. Zum einen: Wenn sie wissen wollten, was damals,

 beim Großen Gesang, geschehen war, mussten sie Clun'stals Volk finden - das seine Erinnerungen

 aufbewahrte, was immer das konkret bedeuten mochte.

 Zum anderen: Ist die Psi-Materie dafür verantwortlich, dass wir von der JULES

 VERNE keine Lebenszeichen mehr empfangen?

 Das aus Hyperkristallen zusammengesetzte, intelligente Lebewesen - obwohl Leben und

 Intelligenz in diesem Fall sehr relativ zu verstehen waren - konnte auf die betreffende

 Frage keine Antwort geben. Falls es je über entsprechendes Wissen verfügt hatte, war ihm dieses

 entglitten.

 Dann aber tat Clun'stal Niemand etwas, das Perry und alle anderen verblüffte.

 *

 Schwankend ging er zu dem Pult, an dem Rhodan die Schaltung ausgelöst hatte, die zur Auflösung

 des Anthurianers Fogudare führte. Clun'stal hantierte an den Kontrollen, als habe er nie etwas

 anderes getan.

 »Sämtliche Dateien des Terminals sind gelöscht worden«, erklärte er. »Eine übliche

 Sicherheitsvorkehrung. Aber die Nahortung funktioniert einwandfrei.«

 Aus der Dunkelheit hinter dem Pult schälte sich ein Hologramm, das den Handelsstern von außen

 darstellte. Von einer der Stachelaufbauten stülpte sich ein Energiefeld aus, lediglich in eine

 Richtung - zur JULES VERNE hin. Das terranische Schiff wurde vollständig davon erfasst.

 »Könnte es sich dabei ebenfalls um eine automatische Schutzvorrichtung handeln?«, fragte

 Rhodan.

 Er wagte nicht zu spekulieren, was geschehen würde, wenn sich das Feld immer weiter ausdehnte,

 bis zu den weniger als eine Astronomische Einheit entfernten, zwanzigtausend

 Planetenscheiben.

 Oder falls es sich, nachdem der offensichtliche Eindringling - die VERNE - ausgeschaltet war,

 auch nach innen wendete, bis herab in die Tiefen des Handelssterns. Wo sich ihr im Vergleich zur

 gewaltigen Größe von TALIN ANTHURESTA verschwindend winziges Grüppchen tummelte ...

[bookmark: a1]4.

 Licafa schaut mit freiem Auge die lodernden Himmel

 Die Expedition brach auf zum Rand der Welt.

 Das schwer gepanzerte LuftkissenFahrzeug setzte sich langsam in Bewegung. Es war dermaßen mit

 Messinstrumenten und anderen Ausrüstungsgegenständen bepackt, dass die meisten Forscher auf

 Kisten hockten, eingeklemmt zwischen weiteren Containerstapeln.

 Noch stundenlang würden sie in diesen unbequemen Haltungen ausharren müssen. Dennoch herrschte

 schiere Vorfreude.

 Veveti, die Elektronikerin, rief: »Ich flehe dich an, fahr vorsichtig, Bormegu! Sonst werden

 wir alle morgen um viele Erfahrungen reicher, aber um einen Steiß ärmer sein!«

 »Und dabei wäre grad dein Prachtexemplar ein unersetzlicher Verlust«, gab Bormegu zurück.

 Pfiffe und Gelächter dröhnten durch die Kabine.

 Licafa ließ sich gern von der allgemeinen Hochstimmung anstecken. Er und seine Leute hatten es

 sich verdient. Sie hatten hart auf diesen Tag hingearbeitet.

 Schon allein der Bau ihres Gefährts war eine diffizile Angelegenheit gewesen. Eine Fülle von

 Einzelteilen, die sie nicht selbst herstellen konnten, musste unauffällig besorgt werden.

 Zwar waren sie es gewohnt, in ständiger Paranoia vor Entdeckung zu agieren, und im Rahmen

 früherer Projekte hatten sie sich ein Netzwerk verschwiegener Lieferanten herangezüchtet. Aber

 Satelliten und Trägerraketen wurden, ihrer Bestimmung entsprechend, möglichst leichtgewichtig

 konstruiert, während allein die Panzerung des neun Meter langen Kissenschwebers Dutzende von

 Tonnen wog.

 Die Masse machte den Unterschied. Licafa hatte darauf bestanden, dass ihr Expeditionsfahrzeug

 mindestens so widerstandsfähig ausgelegt war wie jene Modelle, die ausschließlich die

 Pontifikalgarde verwendete.

 Privatpersonen war der Besitz von Panzern strengstens untersagt. Die Wissenschaftler durften

 also nicht damit erwischt werden, sonst waren sie so gut wie erledigt. Dieses Risiko ging Licafa

 bereitwillig ein - erschien es ihm doch verhältnismäßig gering im Vergleich zu den Gefahren, die

 da draußen, am Ende der Welt, auf sie lauern mochten.

 Allmählich legte sich die Aufgekratztheit.

 Die Scherzreden der sechs Abenteurer verstummten gänzlich, als sie den letzten Außenposten der

 Zivilisation erreichten: drei windschiefe Schuppen, einer davon eine Kapelle. Die beiden anderen

 dienten als Futterstation und Unterschlupf für Wildtiere.

 In dieser Gebirgsgegend sanken die Temperaturen manchmal auf den Gefrierpunkt oder darunter.

 Derzeit lag jedoch wenig Schnee, nicht einmal fingerhoch.

 Hier bei den Hütten endete die Straße, die ohnehin nur ein halb überwucherter Schotterweg

 gewesen war, durchbrochen von Rinnsalen und mit schmutzigem Eismatsch gefüllten Pfützen. Dahinter

 begann die Wildnis, lag unbekanntes, verbotenes Terrain.

 Eine kaum noch zu entziffernde Inschrift an der verwitterten Fassade der Kapelle wies darauf

 hin. »>Bis hierher, Wanderer, und nicht weiter!<«, las Mizami, Licafas und Bormegus

 Drittgemahlin, laut vor. »>Labe dich, so es dich in diese Ödnis verschlagen hat, und halte

 Einkehr unter dem Giebel Anthuns, des Allumfassenden, der uns sein Ebenbild hinterlassen hat zu

 seinem Angedenken und unserem Schutz<. - Na, ich weiß nicht. - >Dann aber lenke deine

 Schritte wieder zentrumswärts, auf dass du dich nicht versündigest wider das göttliche Tabu.<

 - Was meint ihr, kann uns der magische Pöppel von unserem Vorhaben abhalten?«

 Sie deutete auf ein Relief, dessen an eine Spielfigur gemahnende Form, ein schlanker Kegel mit

 halbkugeligem Kopf, die Heilige Reliquie darstellte.

 Das Original befand sich in der Pontifikalklause. Die Kerzenschlucker behaupteten, der

 allererste Pontifex habe das Artefakt von Anthun persönlich erhalten, und dichteten ihm

 Wunderkräfte an. Müßig zu erwähnen, dass sie jegliche empirische Beweise dafür schuldig

 blieben.

 »Nein!«, beantworteten Mizami und ihre Kameraden die rhetorische Frage unisono, im Bauchton

 der Überzeugung.

 »Wir ziehen weiter!«, rief Veveti. »Denn wir sind gekommen, um zu gehen ... «

 Die Übrigen fielen ein: »... mit frecher Lust, wohin sich kein Frerin zuvor

 gewagt.«

 Das war ebenfalls ein Zitat, jedoch keineswegs aus den mystisch verbrämten Satzungen der

 verhassten Klause. Vielmehr stammte es vom Utopisten Pilela, einem der ersten Gnostiker, die sich

 gegen die schamlose Unterdrückung der rationalen Vernunft aufgelehnt hatten.

 Auch wir orientieren uns an Idolen, dachte Licafa, und halten deren

 Schriftstücke in Ehren. Ähneln wir den religiösen Fanatikern mehr, als uns lieb

 ist?

 Nein.

 Jedes Geldstück hatte drei Seiten. Aber während die Büttel der Klause nur eine - ihre -

 Perspektive duldeten und alle anderen mit Feuer und Schwert auszurotten trachteten, hinterfragten

 wahre Gnostiker unentwegt ihren Standpunkt.

 Sie waren Wissenschaftler aus Passion, verschworen dem diamantenen Dreieck von

 Selbsterkenntnis, Forscherdrang und Aufklärung. Jeglichem Dogma abhold, erstrebten sie, stets

 offenen Geist zu bewahren.

 Mitnichten bildete Licafa sich ein, ihnen unterliefen dabei keine Irrtümer. Niemandem war

 Unfehlbarkeit in die Wiegschaukel gelegt worden, weder ihnen noch dem greisen Betrüger, der sich

 Pontifex - »Brückenbauer« - schimpfte und doch weit weniger Brücken schlug, als er seine Schergen

 einreißen ließ.

 Die Religion, eine eifersüchtige Götzin, entstellte die Vergangenheit. Sie verdunkelte die

 Beschaffenheit der Gegenwart und sabotierte jede freie Gestaltung der Zukunft. Wissenschaft und

 Forschung hingegen, achtsam betrieben, ohne Vorurteile und doktrinäre Einschränkungen, würden

 irgendwann die Rätsel von Natur, Herkunft und kosmischer Bedeutung der Frerin sowie ihrer

 Weltscheibe klären.

 Falls sie nicht vorher dem Untergang anheim fällt ...

 Licafa bemerkte, dass seine fünf Getreuen ihn anstarrten. Sie warteten auf sein Kommando.

 »Voran!«, sagte er mit plötzlich belegter Stimme. »Kurs strikt randwärts.«

 Bormegu löste die Drosseln der Motoren und steuerte wie unabsichtlich so knapp an der Kapelle

 vorbei, dass der Luftkissenpanzer die Stütze des Vordachs rammte und dieses zum Einsturz

 brachte.

 Dann blieben die Schuppen hinter ihnen zurück. Das Gefährt tuckerte eine steile Hügelflanke

 hinauf, schwerfällig, doch beharrlich, ins Ungewisse.

 *

 Jede volle Stunde ließ Licafa anhalten, die Geräte aufbauen und Messungen vornehmen.

 Bald stellte sich heraus, dass die Werte, je weiter die Expedition vordrang, immer

 erratischere Sprünge vollführten. Luftdruck und -feuchtigkeit schwankten in irrwitzigen

 Amplituden.

 Die zentrifugal-magnetischen Feldlinien waren einmal kaum nachweisbar, dann wieder von einer

 Mächtigkeit, dass die Sensoren durchzuschmoren drohten. Zudem schlug die Flussrichtung scheinbar

 in unregelmäßigen Abständen um, die Vektoren sprangen hin und her, her und hin.

 »Ich will nicht unken«, flüsterte Veveti, »aber wissen wir überhaupt noch, wo unser Ziel

 liegt?«

 Bormegu grummelte: »Keine Sorge. Wenn's ungemütlicher wird, sind wir richtig.«

 Längst konnten sie keinerlei Spuren von Vegetation mehr ausmachen. Blanker, schroff

 verkarsteter Fels dominierte das Blickfeld.

 Ab und an schossen Geysire empor. Manche erstarrten unmittelbar nach dem Ausbruch zu turmhohen

 Eissäulen, die gleich darauf in quecksilberne Schmiere zerflossen oder als schlierige Gasfahnen

 verwehten.

 Auch das Wetter spielte verrückt. Mal fiel Graupelregen, mal dichter, von Sturmböen

 verwirbelter Schnee, mal hagelten faustgroße Schloßen hernieder. Tendenziell wurde es wärmer.

 Viel wärmer.

 Insgeheim beglückwünschte sich Licafa zu dem Entschluss, ihren Schweber, ungeachtet der

 Kosten, mit den besten erhältlichen Isolationsmaterialen und einer leistungsstarken Klimaanlage

 auszustatten. Sie schwitzten stark; ohne diese Vorkehrungen jedoch wären sie mittlerweile in der

 Gluthitze verschmort.

 Aussteigen stand nicht mehr zur Debatte. Deshalb mussten sie sich auf jene Instrumente

 beschränken, die sie innerhalb der Kabine bedienen konnten.

 »Die Schwerkraft weicht eng regional von der als unveränderlich angenommenen Konstante ab«,

 meldete Mizami trocken.

 »Höchste Vorsicht ist geboten, Bormegu! Ich lege dir die Ortungsdaten auf deinen

 Behelfsschirm. Du musst diesen Gravitationsinseln unbedingt ausweichen. Sonst werden wir entweder

 in die Lüfte geschleudert oder zerquetscht.«

 Obwohl sich Licafa nichts anmerken ließ, bekam er es mit der Angst zu tun. Störungen der

 Gravität? Was denn noch?

 In diesem Moment überwand der Luftkissenpanzer eine Kuppe. Bormegu schrie auf und arretierte

 die Bremsen.

 Was von der anderen Seite relativ harmlos ausgesehen hatte, entpuppte sich als Scharte, unter

 der ein viele Tausendmeter tiefer Abgrund klaffte. Keinen Lidschlag später, und sie wären

 hinabgestürzt.

 Vor ihnen lag das Ende der Welt.

 *

 Dampfende, zerklüftete Lavaschollen erstreckten sich bis zu einer Kante, über der die Wolken

 brannten.

 Licafa bedeckte die vorderen Augen mit schweißnassen, säuerlich miefenden Handflächen. Dennoch

 versengte das lodernde, brodelnde Inferno seine Netzhäute.

 »Abbruch!«, jaulte er. »Zurück, solange noch Zeit ist!«

 Bormegu legte den Rückwärtsgang ein, aber die Düsen erzeugten zu wenig Schub. »Mist. Wir

 hängen fest.«

 »Alle nach hinten!«, kommandierte Licafa. »Los, los! Wenn der Kübel kippt ... «

 »Nein. Anders rum. Genau vor uns entsteht eine Schwerkraftwippe«, kreischte Mizami. »Gib

 Vollgas voraus, Bormegu!«

 »Was jetzt?«

 Die Entscheidung wurde ihnen abgenommen. Eine unsichtbare Faust traf ihr Gefährt, hob es hoch

 und drosch es zurück über die Bergkuppe. Der Schwebepanzer trudelte, überschlug sich, landete

 irgendwie auf seinem Luftkissen ...

 »So habe ich mir Feldforschung nicht vorgestellt«, sagte Veveti kurzatmig, als sich die

 Umgebungsparameter wieder einigermaßen stabilisiert hatten. »Hölle, das war knapp.«

 Niemand widersprach. Das entsetzte Schweigen in der Kabine hielt an, bis sie die Hütten des

 Außenpostens passiert hatten.

 »Ohne unseren Auswertungen vorgreifen zu wollen«, raffte sich Licafa, der sich wie ein

 geprügelter Schafbock fühlte, zu einem Fazit auf: »Es herrscht dringlicher Handlungsbedarf.«

5.

 Teile, ohne anzuherrschen

 Sie berieten sich.

 Der Halbspur-Changeur Akika Urismaki bekräftigte, eine mit diesem Handelsstern vergleichbare

 Anlage nie zuvor gesehen zu haben. »Ich weiß auch von keinem Bericht, nicht aus all der Zeit, da

 mein Volk das Polyport-Netz kontrollierte, über solche

 Einrichtungen, wie sie uns während dieses Vorstoßes untergekommen sind.«

 Mondra erinnerte an die, gemessen an den Dimensionen des Handelssterns, nicht weit entfernte

 Halle mit der »Kopie« der Maschinenstadt, die sie und Perry Rhodan an eine dösende Entität

 erinnert hatte.

 »Genau wie das >Original< Ambur- Karbush auf dem Planeten Wanderer. Mit Sicherheit gibt

 es eine Verbindung. Aber worin besteht sie?«

 »Tja.«

 Perry räusperte sich. »Gute Frage. Eine andere lautet: Wo sind wir wirklich herausgekommen,

 nachdem die Frequenz-Monarchie in Andromeda den Handelsstern FATICO aktiviert und uns mit der

 JULES VERNE versetzt hat? Immerhin haben wir den Transportvorgang mittels Psi-Materie

 beeinflusst, um nicht zu sagen sabotiert.«

 »Psi-Materie! Ich kann's schon nicht mehr hören.« Mondra seufzte.

 »Ist aber, ob es uns gefällt oder nicht, der Schlüssel. - Also, wo sind wir gelandet: In den

 >Fernen Stätten<, der >anderen Hälfte< der Mächtigkeitsballung unserer notorisch

 geheimniskrämerischen Superintelligenz ES?«

 »Die Vermutung liegt nahe, dass sich TALIN ANTHURESTA in der namensgleichen Ringgalaxis

 Anthuresta befindet«, sagte Pral, der Schattenmaahk.

 »Wenngleich uns schlüssige Beweise fehlen. Dafür sprächen allerdings die auf eine

 beträchtliche Distanz hindeutenden 273 Minuten, die wir im Transfertunnel verbracht haben.«

 »Ohne dir zu nahe treten zu wollen: Weit weg reicht als Ortsangabe wohl kaum aus. -

 Gleichwohl. Kann es sein, dass es sich bei diesem Ort um das eigentliche Machtzentrum von ES

 handelt?«, setzte Lloyd/Tschubai den Gedankengang fort. »Befindet sich gar die echte Kunstwelt

 Wanderer unter den zwanzigtausend Planetenscheiben? Warum diese unglaubliche Anzahl?

 Alternativentwürfe? Reservewelten? Oder etwas ganz anderes? Ist ES der Erbauer? Wer sonst?«

 »Gratuliere. Das waren die bisher mit Abstand meisten Fragezeichen pro Wortmeldung«, ätzte

 Mondra. »Wenn du, pardon, ihr uns jetzt auch noch die zugehörigen Antworten auftischt,

 seid ihr meine neuen Lieblingshelden.«

 »Jedenfalls sieht alles danach aus, als befände sich der Handelsstern im Mittelpunkt einer

 enormen Konstruktion«, sagte Rhodan beschwichtigend. »Dazu gehören exakt zwanzigtausend

 Scheibenwelten, welche in den Grundzügen auffallend der Kunstwelt Wanderer ähneln. Insgesamt

 scheinen sie, nimmt man die von Pral gewonnenen Erkenntnisse hinzu, an der

 >Innen-Oberfläche< einer riesigen Kugel angeordnet zu sein.«

 Er dehnte seinen verkrampften Schultergürtel. »Je länger ich mir dieses Bild vergegenwärtige,

 desto mehr drängt sich mir, kombiniert mit den vorliegenden Informationen, ein ganz bestimmter

 Vergleich auf. Der Name Dyson wird euch nicht viel sagen, oder?«

 »Gab's da nicht seinerzeit mal einen Staubsauger?«, fragte das Konzept.

 »Freeman Dyson. Ein antiker Physiker. Er entwickelte rund ein Jahrzehnt, bevor ich als

 Risikopilot der US Air Force mit der guten alten STARDUST zum Mond flog, das Konzept einer

 idealen Lebenssphäre.«

 Es handelte sich um ein hypothetisches Konstrukt, das einen Stern vollständig umschloss, um

 dessen Energie absorbieren oder umlenken und damit optimal nutzen zu können.

 »Wenn ich mich nicht irre, wurde Dysons Artikel 1960 Alter Zeitrechnung in einem

 Wissenschaftsmagazin veröffentlicht. Dyson scherte sich nicht um die bautechnischen Details eines

 solchen Objektes, sondern konzentrierte sich auf das fundamentalere Thema, wie eine

 fortgeschrittene Zivilisation ihre Energieproduktion auf das für ein Planetensystem erreichbare

 Maximum ausweiten könne.«

 »Ich kenne diesen skurrilen Entwurf aus der Literatur«, bestätigte Mondra. »Aus naheliegenden

 Gründen wurde er in den darauffolgenden dreitausend Jahren niemals verwirklicht. Jedenfalls nicht

 von Terranern oder anderen Zivilisationen der Milchstraße. Selbst unsere durchaus bauwütigen

 lemurischen Vorfahren, die mit den Sonnentransmittern künstliche Konstellationen und mit Horror

 sogar eine Hohlwelt schufen, haben weiland ein solches Gebilde nicht in Erwägung gezogen.«

 Sie breitete die Arme aus. »Bitte verzeiht mir die Geschichtsstunde. Sogar die ebenfalls nicht

 kleinlichen Galaktischen Ingenieure zur Zeit des Großen Galaktischen Kriegs - die Querionen, aus

 denen die Barkoniden hervorgingen - begnügten sich beim Bau der Suprahet-Fallen mit

 Planetenwällen von maximal dreißig gleichartigen Welten auf einer gemeinsamen Umlaufbahn.«

 »Leicht zu erklären«, sagte Pral, der Grek 1 der Schattenmaahks. »Euer Volksgenosse ging von

 historisch überholten Voraussetzungen aus. Weder die Lemurer noch andere hoch entwickelte

 Zivilisationen benötigten simple Sonnenstrahlung. Sie gewannen Hyperenergie per Wandlung, Sonnen-

 oder Hyperraumzapfung.«

 Hinzu kam, dass sich mit »normalen« Materialien eine geschlossene Sphäre nicht herstellen

 ließ.

 Pral dozierte: »Andere Werkstoffe sind durchaus denkbar - von Formenergie bis zu

 Materieprojektionen. Doch selbst unter Negierung des titanischen Aufwands scheint das Dyson-

 Konzept nie sonderlich erstrebenswert gewesen zu sein.«

 Sozietäten, resümierte der Maahk nüchtern, welche nur ein Maximum konventioneller

 Sonnenenergie auszunutzen versuchten, besaßen nicht die Mittel, einen solchen Bau zu

 verwirklichen.

 Andererseits erbrachte für Zivilisationen, die mit Gestirnen oder kompletten Sternhaufen auf

 hyperphysikalischer Ebene jonglierten konnten, eine umhüllte Sonne keinen Mehrwert - weil ihnen

 ohnedies ganz andere Möglichkeiten zur Verfügung standen.

 »Aber offenbar wollte es doch jemand wissen«, wandte Perry ein. »Irgendwann manifestiert sich

 jede Idee. Mir kommt das Tiefenland in den Sinn, das ein volles Lichtjahr durchmaß. Oder die

 Sternenschwärme ... «

 »Gutes Stichwort. Wenn, dann reden wir von einem Dyson-Schwarm«, nahm Mondra den Faden

 auf. »Viele

 Einzelwelten umkreisen auf diversen Bahnen eine Zentralsonne. Wobei wir nicht unterschlagen

 dürfen, dass mit dem Handelsstern und seiner TarnAura ein dreitausend Kilometer durchmessendes

 Objekt vorhanden ist, das wenig bis nichts mit einer Sonne gemäß dem Dyson-Konzept gemein

 hat.«

 »Schon richtig«, gab Rhodan zu. »Freeman Dyson wäre auch nicht begeistert von dem Psi-Sturm

 gewesen, der nach wie vor um den Handelsstern tost. - Oder, Mikru?«

 »Richtig«, erklang die Stimme des via Hyperfunk verbundenen Obeliskschiffs. »Die Psi-Materie

 wandelt sich in unaufhörlichen Strahlungsausbrüchen, wird aufgelöst, dann wieder verfestigt,

 jedoch seltener zu kristalliner, sondern eher gasförmiger Struktur, mit scheußlich instabilen

 Partikeln.«

 »Ras und Fellmer: Teleportiert mich und Clun'stal Niemand zu dem ersten Transferdeck, das wir

 hier entdeckt haben!«, bat Perry Rhodan.

 »Obwohl dort erhöhte Gefahr besteht, von dem Energiefeld verschluckt zu werden, das schon die

 JULES VERNE lähmt?«, protestierte Mondra. »Und wieso bin ich nicht dabei?«

 Frauen, dachte Perry. Im selben Atemzug wünschen sie dich zur Hölle

 und beklagen, dass du sie nicht mitnimmst.

 Laut sagte er: »Falls sich mein Plan als durchführbar erweisen sollte, teilen wir uns auf. Ich

 erkunde die Scheibenwelten. Du versuchst mit Akika und Pral zu dem Stachel vorzudringen, in dem

 die Projektoren für das Feld untergebracht sind, welches die JULES VERNE paralysiert.«

 »Sehr vernünftig. Nichts dagegen einzuwenden«, sagte Mondra zuckersüß.

 Na dann.

[bookmark: a2]6.

 Orcizu überrascht Freundin, Mitläufer und Feind

 Sie erlaubte sich, in aller Unbescheidenheit, mächtig stolz auf sich zu sein.

 Sebyri hatte tief in die Trickkiste gegriffen. Die Gnaazer Bevölkerung, das wurde recht

 schnell offenbar, hegte nicht sonderlich viele Sympathien für Ketzer und Aufwiegler; aber allemal

 mehr als für die strengen, im täglichen Leben kaum erfüllbaren Vorschriften der fernen

 Pontifikalklause.

 »Wir bestellen unsere Äcker und weiden unser Vieh«, schütteten die Eingeborenen dem Apostul

 Orcizu ihre Herzen aus. »Beim ersten Licht des Tages stehen wir auf. Bei Eintritt der Dämmerung

 fallen wir in unsere Schlafmulden, bleiern müde. Da haben wir nur selten Lust auf Reliquienfeiern

 oder Sexualgymnastik. Leuchtet dir das ein?«

 Orcizu nickte gütig, den Blick wie immer in ferne Sphären gerichtet. »Ihr müsst nicht. Niemand

 muss. Wollen aber sollte jeder dürfen können.«

 »Das Apostul will damit herausstreichen«, drängte sich der Schmierenkomödiant Fortela auf,

 »dass jeder sein Glückseisen auf für ihn taugliche Art schmieden möge, sofern er, oder sie oder

 es, den Rahmen der Satzungen nicht sprengt. Oder so. - Möchtest du ein Autogramm?«

 »Apropos Sprengen«, sagte Sebyri.

 »Wo kann man hier entschwefeltes Gasöl erwerben? Mitsamt der Additive, die für

 Raketentreibstoff benötigt werden? Wir möchten in einigen Wochen ein Hochzeits-Nachfest mit einem

 großen Feuerwerk ausrichten, um den Gnaazern unsere Huld zu demonstrieren.«

 *

 Den Betreiber der kleinen örtlichen Raffinerie nahm sie härter in die Mangel.

 Unter dem Vorwand, die Kirchenbeitragszahlungen zu überprüfen, ließ Sebyri sich seine

 Buchhaltung vorlegen und verglich die Produktions- mit den Verkaufszahlen.

 »Auffällig viel Schwund.«

 »Meinen Angestellten steht traditionell ein Deputat in Form von Fahrzeugtreibstoff für den

 Eigenverbrauch zu«, verteidigte sich der schwammig aufgedunsene Fabrikant. »Daher die

 Differenz.«

 Sebyri rümpfte die Riechstumpen. »Mir duftet das verdächtig nach einer Schwarzgeldquelle. Die

 Klause schätzt Steuerhinterziehung nicht. Willst du eine strafmildernde Selbstanzeige

 machen?«

 »Aber - aber ich ... Bei Anthun, ich bin ein angesehener, gottesfürchtiger Bürger, noch nie

 mit dem Gesetz in Konflikt geraten! Meine Trifamilie spendet reichlich für jeden

 Gemeindeflohmarkt.«

 »Bedaure. Da mir Unregelmäßigkeiten aufgefallen sind, muss ich die Sache melden und der

 Beitragskongregation einen Missetäter präsentieren.« Mit dieser Formulierung stieß sie ihm ein

 Hintertürchen auf.

 Dieser Westentaschen-Ölmagnat, längst nicht so raffiniert wie seine Produkte, ging dankbar

 darauf ein. »Einen Missetäter, sagst du ... Nun, wenn ich's mir recht überlege, könnte es sein,

 dass mich mein Vorarbeiter seit Längerem hintergeht. Man munkelt, er verkaufe sein Deputat und

 die Anteile einiger Komplizen ohne Rechnung an Dritte. Was ich niemals dulden würde, versteht

 sich!«

 »Versteht sich.«

 Und was du mir auch niemals ohne die Daumenschrauben, die ich dir angesetzt habe,

 verraten hättest, dachte Sebyri.

 In Wahrheit war der ach so gottesfürchtige Bürger höchstwahrscheinlich prozentuell

 beteiligt.

 »Wo finde ich den Kerl?«

 *

 Vom Vorarbeiter, den sein skrupelloser Chef kaltnasig denunziert hatte, um die eigenen Hälse

 aus der Schlinge zu ziehen, gelangte Sebyri über zwei weitere Mittelsmänner schließlich zu den

 Gesuchten.

 Es handelte sich um drei Trifamilien, die gemeinsam eine Farm in den Vorbergen

 bewirtschafteten. Sie züchteten Speisepilze sowie frei laufende, meist auf Hochalmen weidende

 Nutztiere.

 Sebyri spürte am Kribbeln in ihrem Unteroval, dass sie dem Ziel nahe war. Alles stimmte

 perfekt zusammen. Das abgeschiedene Landgut lieferte eine ideale Tarnexistenz und jede Menge

 Gründe, sich im Gebirge herumzutreiben.

 Umgekehrt würde es kaum Verdacht erregen, wenn das Apostul und seine Gemahle just diese Farm

 mit einer Visitation beehrten. Die »Permanente Remissionierung« sollte ja insbesondere den weit

 vom Schuss gelegenen Anwesen zuteil werden.

 Umso größer, dachte Sebyri ironisch, wird die Freude ausfallen, wenn der Besuch

 unangekündigt erfolgt...

 *

 »Zu schade, dass ihr nur ein Drittel unserer Kommune antrefft«, sagte das Neutrum, das ihnen

 geöffnet und sie nach eher verhaltener Begrüßung in die kärglich eingerichtete Hauptstube gebeten

 hatte.

 »Och, das macht nichts«, trällerte Fortela, überfließend vor aufgesetzter Jovialität. »Ich

 kann euch ja signierte Fotografien für die sechs anderen dalassen.«

 »Wo stecken sie eigentlich?«, erkundigte sich Sebyri beiläufig. »Werden sie lange

 fortbleiben?«

 Ihre Gastgeberin wand sich; sichtlich war ihr die Frage unangenehm. »Sie unternehmen eine, äh,

 Inspektionsreise. Eine ausgedehnte Rundtour entlang der Grenzen unserer Weideflächen. Zäune

 flicken, Ställe ausmisten und so.«

 »Ah ja.«

 »Wir erwarten ihre Rückkehr erst in einigen Tagen. Das Gebiet ist sehr weitläufig und

 unwegsam. - Darf ich euch etwas anbieten? Ein Glas frische Sauermilch vielleicht oder eine

 würzige Pilzlingsoße ... «

 »Ich liiiebe Sauermilch«, deklamierte Fortela, als stünde er auf einer riesigen Bühne,

 vor einem neunzigdutzendköpfigen Auditorium. »Pilze hingegen schlagen mir manchmal auf die

 Stimmorgane. Das kann ich nicht riskieren, so leid es mir tut.«

 Sebyri hätte nicht sehr exzessiv getrauert, wenn er daran erstickt wäre. »Auch für das Apostul

 und mich bitte nur Milch.«

 Der angebliche Bauer, dessen feingliedrige, manikürte Hände nicht unbedingt von alltäglicher

 Landarbeit kündeten, brachte die Getränke. Er zuckte zusammen, als von draußen Motorengeräusch

 ertönte.

 Dem wummernden Klang nach musste es sich um eine Maschine von beachtlicher Größe handeln. Ohne

 sich umzudrehen, blickte Sebyri mit ihrem hinteren Auge aus dem Fenster. Sie konnte jedoch außer

 einer gewaltigen bläulichen Abgaswolke nicht viel erkennen, da eine hohe, dichte Obsthecke die

 Sicht blockierte.

 »Na, so was! Wie erfreulich, unsere Kommunarden sind schon zurück«, sagte das Neutrum

 lahm.

 »Wollen wir ihnen entgegengehen?«, schlug Sebyri vor und erhob sich. Zu gern hätte sie das

 ominöse Fahrzeug näher inspiziert.

 »Ach, das lohnt nicht. Ich meine, unseren Genossen wäre es sicherlich unangenehm, so hohem

 Besuch in verschwitzten, dreckigen Arbeitsmonturen gegenüberzutreten«, wiegelte die Frau ab. Auch

 ihre ganze Erscheinung hätte besser in eine Bibliothek oder einen Hörsaal gepasst als auf einen

 derart einschichtigen Gutshof. »Bitte gestattet ihnen, das ... ähem, den Traktor in die Garage zu

 stellen und sich kurz frisch zu machen.«

 Ihr Mann war wortlos hinausgehuscht. »Sie werden sich in Bälde zu uns gesellen. - Ihr habt ja

 noch gar nicht von der Milch getrunken!«

 Den dritten Finger geziert abgespreizt, nahm Fortela einen Schluck.

 Er schnalzte mit sämtlichen Zungen. »Köstlich, absolut köstlich!«

 Heiliger Anthun, dachte Sebyri. Falls es dich gibt - erlöse mich schleunigst von

 diesem Volltrottel, oder ich kann für nichts garantieren.

 *

 Orcizu hatte die ganze Zeit schweigend dagehockt und hatte selig ins Leere geglotzt.

 Aber kurz nachdem die Angehörigen der beiden anderen Trifamilien hereingestapft waren, duftend

 nach Waschlotion und mangelhaft verhohlenem Unbehagen, ging mit dem Apostul eine nie geahnte,

 radikale Veränderung vor sich.

 Einer der Neuankömmlinge stellte sich mit dem Namen Licafa vor. Sobald er die Stube betrat,

 wurde Sebyri klar, dass er die Gruppe anführte.

 Er trug einen weiten, langärmligen Kaftan, verziert mit einer Stickerei, wie man sie nur in

 den exquisitesten Läden von Frer erstehen konnte - und um einen Betrag, der Sebyris Gehaltskonto

 tief ins Minus befördert hätte. Offensichtlich wollte er Eindruck schinden.

 »Ich habe Stil, Geld, Klasse«, vermittelte seine Kleidung, ebenso wie seine gesamte

 Körpersprache. »Und was hast du?«

 Ich, erwiderte Sebyri in Gedanken, ohne eine Miene zu verziehen, habe dich an den

 Gurgeln.

 Mit wohlklingend sonorem Organ sagte Licafa: »Wer hätte damit gerechnet - die Apostulische

 Dreiheit, leibhaftig und in voller Glorie. Welch Glanz in unserer trüben Behausung! Wie können

 wir uns der Gnade eurer Visitation würdig erweisen?«

 Da schnellte Orcizu hoch, stürzte sich auf ihn und riss, ehe es jemand verhindern konnte,

 Licafas rechten Ärmel entdrei. Bog die Hand, die darunter zum Vorschein kam, mit einer Kraft, die

 ihm Sebyri niemals zugetraut hätte, zu seinem Kopf hoch - und biss zu.

 Biss in den vierten, etwas dünneren Finger, dass helles Blut in hohem Bogen

 spritzte!

 »Du«, stieß Orcizu zwischen den Zähnen hervor, mümmelnd, jedoch klarer verständlich als das

 meiste, was ihm seit dem Zwischenfall im Gerichtssaal über die Lippen gekommen war. »Du. Du bist

 es. Du hast mich entführt, um mein Dabeibrett zu manipulieren. Dir verdanke ich, dass ich zum

 Monstrum wurde. Deine verfluchte Bande hat mein Leben zerstört!«

 Die Umstehenden lösten sich aus ihrer Schockstarre und griffen ein. Sie betäubten Orcizu,

 lockerten seine Kiefer, legten den schlaffen Körper zu Boden.

 »Dieses Zusammentreffen«, sagte Licafa, dem während der rüden Attacke kein Laut des Schmerzes

 entfleucht war, merklich verkniffen, »hat eine unvermittelt dramatische Wendung genommen. Ich

 wünschte, sie wäre uns erspart geblieben, aber es sollte nicht sein. Wie gehen wir damit um?«

[bookmark: a3]7.

 Gesenkte Sicherheitsstufe

 Die vier Transferkamine waren energetische, bläulich schimmernde Röhren mit einem Durchmesser

 von etwa fünfhundert Metern und bis zu zwei Kilometer lang.

 Nahe der Kuppelwand begann der verblassende Bereich - als führten die Kamine von da an durch

 den Hyperraum weiter. Ihre »Eingangsöffnung« hatten sie beim freien Platz von circa sechstausend

 Metern Durchmesser im Zentrum der gigantischen Halle.

 In deren Mitte klaffte ein kreisrunder Schacht, vier Kilometer weit, fast 1500 Kilometer tief.

 Alles in allem Dimensionierungen, die von den Erbauern ganz sicher nicht auf menschliche

 Verhältnisse ausgerichtet worden waren.

 Perry Rhodan zog seinen B-Controller aus der Tasche und versuchte, damit die unbegreifliche

 Maschinerie in Betrieb zu nehmen. Er scheiterte.

 Nichts geschah. Die Kamine blieben blockiert.

 Der Terraner kämpfte gegen den Impuls an, sich einfach in eine Ecke zu verkriechen, wo er sich

 wie ein Embryo zusammenrollen und auf diesen ganzen verwünschten, äußerlich einem zu perverser

 Größe aufgeblasenen Mega-Virus gleichenden Handelsstern pfeifen konnte.

 Innerlich war ihm kalt. Er verspürte Hunger und Durst, obwohl er ständig an seiner

 Wasserpipette genippt und schon weit mehr Nahrungskonzentrate eingeworfen hatte, als er sonst

 benötigte. Und dass der Zellaktivatorchip nicht gegen diese Müdigkeit ankam, die ihm in den

 Knochen saß ... !

 »Hier kommen wir nicht weiter«, scheuchte ihn Lloyd/Tschubai auf. »Lass uns zum anderen

 Transferdeck teleportieren!«

 »Hast recht, Alter.« Perry ergriff die dargebotene Hand des Konzepts.

 Die Szenerie wandelte sich abrupt. Eine einzelne energetische Röhre erstreckte sich durch

 diese Halle; nicht deren vier kreuzförmig angeordnete, wie bei den üblichen PolyportDecks.

 Hier hatten sie sogleich Erfolg. Problemlos aktivierte Rhodan mit dem B-Controller den

 Transferkamin.

 Holos entstanden, massenhaft im Raum verteilt. Sie listeten die erreichbaren Ziele auf:

 zwanzigtausend an der Zahl, jedes davon rund 114 Millionen Kilometer entfernt.

 Wahllos tippte Perry Rhodan einige der Optionen an. Bis eine Schrift aufblinkte: Segment

 nicht sicher!

 Er klickte sich weiter durch die Liste. Nach einigen Minuten hatte er sieben solcher Ziele

 ausfindig gemacht, für die immer dieselbe Warnung ausgegeben wurde: Segment nicht

 sicher!

 Nähere Erklärungen lieferte der Controller nicht.

 »Hast du eine Idee, was damit ausgedrückt werden soll?«, fragte Lloyd/ Tschubai ihren

 kristallenen Begleiter.

 »Mein Herr Fogudare hätte es gewusst«, sagte Clun'stal Niemand. »Ich hingegen kann nur raten.

 Vielleicht ist auch bei den Scheibenwelten inzwischen Psi-Materie entartet, und der Status

 >nicht sicher< bezieht sich darauf.«

 Perry und das Mutantenkonzept blickten einander an. Ich möchte dies

 sicherheitshalber nicht vor Clun'stal diskutieren, dachte Rhodan, die Abschirmung

 seiner Mentalstabilisierung geöffnet. Da ich nicht weiß, welche Assoziationen bei ihm der

 Begriff »Frequenz-Monarchie« erweckt und ob sich seine Haltung uns gegenüber

 dadurch verändern würde. Was meinst du, Fellmer? Besteht erhöhte Gefahr, auf

 einer der »unsicheren« Welten Truppen der Frequenzfolger zu treffen?

 Ganz bedächtig schüttelte Lloyd/ Tschubai den Kopf. »Ich glaube, Clun'stal liegt richtig, und

 die Bewertung hat nichts mit irgendwelchen Eindringlingen zu tun. Zumal er und Fogudare als

 solche immer nur uns beziehungsweise die JULES VERNE genannt haben.«

 Das deckte sich mit Rhodans Einschätzung. »Ich schlage vor, wir wählen eines dieser Ziele aus.

 Vielleicht finden wir dort eher Hinweise darauf, was unter >entarteter< Psi-Materie zu

 verstehen ist.«

 *

 Via Funk konferierten sie mit den übrigen Gefährten.

 Mondra Diamond rang Rhodan das Zugeständnis ab, insbesondere mit MIKRU-JON Kontakt zu halten.

 Im Notfall konnte das Obeliskschiff sie abholen, falls eine Rückkehr via Polyport-Netz eventuell

 nicht mehr möglich sein sollte.

 Captain Curi Fecen ließ es sich nicht nehmen, jene Halbstaffel anzuführen, die Rhodan, das

 Konzept Lloyd/Tschubai und Clun'stal Niemand begleiten würde. Nachdem die je fünfzig Raumsoldaten

 und TARAKampfroboter eingetroffen waren, schaltete Perry das Transportsystem auf

 Einsatzbereitschaft.

 Die Röhre erglomm in unwirklichem Licht. Rhodan erteilte das Kommando.

 Roboter und Soldaten voraus, ging die Gruppe durch den Transferkamin.

 Orcizu mausert sich

 Es war ganz großes Kino.

 Nein, besser.

 Fortela hatte dieses Engagement angenommen, weil ihm die Schulden über alle Ovale wuchsen,

 weil er bei der Scheidung von seinen Ex-Gemahlen finanziell ausgeweidet worden war; nicht

 zuletzt, weil die Kardinalstrategen genug belastendes Material über ihn horteten, dass sie ihm

 jederzeit den Charakterschädel wegschnippen konnten.

 Also spielte Fortela, was er im Schlaf beherrschte: einen tumben Tor. Langweilig und wenig

 herausfordernd, aber sicher.

 Nie und nimmer hätte er gedacht, dass er sich in einem derart faszinierenden Szenario

 wiederfinden würde!

 Zwei höchst ungleiche Parteien saßen einander an der runden Tafel in der etwas unterkühlten

 Hauptstube des Gutshofs gegenüber. Auf der einen Seite dieser durchaus schnuckelige Licafa,

 dessen überzähligen, verletzten Finger ein dicker Verband zierte, und seine acht Spießgesellen;

 auf der anderen sie drei, die patentiert Heilige Trifamilie.

 Erstaunlicherweise schwang nicht die spindeldürre, von jeglichem Humor- oder Geschmackssinn

 unbeleckte Sebyri das große Wort, sondern Orcizu.

 Das Apostul war, seit es sein Bewusstsein wiedererlangt hatte, wie ausgewechselt. »Ich will

 die Aufnahmen sehen«, blaffte es.

 Die Schwierigkeiten bei der Aussprache mancher Konsonanten taten seiner plötzlichen Autorität

 keinen

 Abbruch. »Die Bilder vom Anfang vom Ende der Welt.«

 »Woher weißt du ...?«

 »Ich hatte mich in innere Emigration geflüchtet. Vor Scham. Vor Selbstmitleid. Vor...hin. Bis

 mein verschüttetes Gedächtnis aufgefrischt wurde, als du, Licafa, erneut in mein Leben tratst.

 Davor wandelte ich umher wie im Schlaf, gab kaum etwas von mir. Umso begieriger habe ich alles

 eingesaugt, was währenddessen um mich ablief.«

 Mit dem rückwärtigen Arm wies Orcizu zum Fenster. »Was ist das, womit ihr unterwegs wart? Ein

 nachgebauter Luftkissen-Panzer?«

 Licafa bejahte. »Die dafür benötigte Treibstoffmenge hat euch auf unsere Spur gebracht, nicht

 wahr?«

 »So ist es«, bestätigte Sebyri.

 »Verflixt!«, zischte die füllige Frau namens Mizami.

 Erbost fuchtelnd hievte sie versehentlich eine Petroleumlampe aus der Wandhalterung. Sie fiel

 zu Boden. Das Glas zerbrach, ein Teppich fing Feuer. Mit vereinten Kräften konnte der Brand

 jedoch rasch wieder gelöscht werden.

 »Pardon. - Ich habe mehrfach davor gewarnt, uns abermals bei der hiesigen Raffinerie

 einzudecken. Aber Herr Licafa hat ja alle Bedenken als paranoid weggewischt.«

 Fortela war begeistert. Aktionen! Dialoge! Konflikte! Die Kritiker würden sich vor Lob

 überschlagen.

 Bloß stand zu bezweifeln, dass die Öffentlichkeit je von dieser Unterredung erfahren würde.

 Die Beteiligten wirkten nicht, als wären sie geneigt, demnächst eine Pressekonferenz

 einzuberufen.

 »Wenn ich resümieren dürfte ...«, setzte Fortela an.

 »Nein. - Die Aufnahmen«, verlangte Orcizu. »Führt sie uns vor. Was ist los am Rand der

 Welt?«

 »Die Hölle«, sagte Licafa sanft. »Seid mir nicht bös, aber ihr habt keine Ahnung davon, was

 uns bedroht.« *

 Nach Abspielen der ziemlich verwackelten Bilder und heftigen, langwierigen Verhandlungen - in

 deren Verlauf Fortela sich ausgeklinkt hatte, weil das breite Unterteil der auch sonst sehr

 attraktiven, seinen Komplimenten nicht grundsätzlich abgeneigten Veveti ihn wesentlich mehr

 reizte - wurden Beschlüsse gefasst.

 »Als Erstes ist ein Basislager einzurichten«, diktierte Orcizu. »Bei den Hütten am Ende der

 Forststraße. Von dort startet ihr den nächsten, besser ausgerüsteten Vorstoß, sobald der

 Nachschub aus Frer eingelangt ist.«

 »Die Klause versorgt uns mit Material?«, fragte Licafa ungläubig.

 »Wir bewohnen dieselbe Weltscheibe. Falls sich eure Befürchtungen bewahrheiten, gehen wir alle

 zusammen unter.«

 »Rationale Argumente«, sagte Mizami, sich die versengten Finger reibend, »haben den Pontifex

 noch nie dazu veranlasst, seine restriktive Politik zu ändern.«

 »Täusch dich nicht.« Sebyri zwinkerte. »Wir haben hellgrünes Signal, höchste Prioritätsstufe

 und unbegrenzte Mittel. Vorausgesetzt, dass nichts nach draußen dringt.«

 »Das Problem ist«, sagte Licafa mit bitterem Unterton, »dass die fatalen Energien des unsere

 Weltscheibe umgebenden Äthers eindringen. Mehr und mehr, in exponentieller

 Steigerung.«

 »Worin, glaubst du, besteht euer Auftrag?«, keifte Sebyri. »Fahrt hin und versiegelt das

 Loch!«

 Fortela unterdrückte sein Verlangen, sich vor Abscheu durchzuschütteln. Diese ätzend

 gepresste, hochfrequente Stimmgebung! Lernten die sogenannten Stützen der Gesellschaft denn nie

 dazu? Warum mussten immer alle Texte gekläfft werden, wenn man sie auch interpretieren

 konnte, stilvoll zelebrieren, mit wohltuenden Vibrationen aufladen, sodass die geneigten

 Ohrmuscheln des Publikums sich nicht gleich beim ersten Ton einkringelten?

 »Unsinnig. Bevor wir die eingeholten Daten nicht gründlich ausgewertet haben«, sagte Licafa,

 »wäre das ein verzweifelter Rülpser in den Ofen.«

 »Drängt die Zeit, oder drängt sie nicht?«, fragte Orcizu.

 »Die Lage ist ernst, o ja. Gerade deshalb können wir es uns nicht leisten zu hudeln. Wir waren

 dort draußen, meine Leute und ich. Am Rand, am Abgrund. Nur mit viel Glück haben wir wieder

 zurück auf - einstweilen noch - sicheres Terrain gefunden. Lasst euch nicht von den aus großer

 Distanz aufgenommenen Bildern täuschen. Keine Aufzeichnung kann wiedergeben, wie sehr unsere Welt

 soeben aus den Fugen gerät.«

 »Was braucht ihr?«

 »Sechsundzwanzig zusätzliche Schwebepanzer«, forderte Licafa. »Wenigstens so leistungsstark

 und mit den besten erhältlichen Messwerken ausgestattet wie der unsrige. Bemannt mit ausgesucht

 hochwertigem, stressresistentem Personal. Damit wir, uns gegenseitig absichernd, vordringen

 können, auf breiter Front.«

 »Und dann?«, fragte Fortela fröhlich, aus purem Jux. »Was dann?«

 Niemand würdigte ihn einer Antwort.

[bookmark: a4]9.

 Schwere Mäntel

 Diesmal bekam Perry Rhodan nichts mit von den seltsamen Welten, die ein Transfer durch das

 PolyportMedium sonst zeigte. Der Transportvorgang dauerte nicht einmal eine Sekunde.

 Curi Fecens Truppe sicherte umgehend den Perimeter. Fürs Erste wirkten die akribischen

 Vorkehrungen des Captains überzogen: Weit und breit gab es keinerlei Anzeichen einer

 Bedrohung.

 Der Polyport-Hof, in dem sie herausgekommen waren, lag in einem hohen Felsendom und verfügte

 ebenfalls nur über einen einzelnen Transferkamin. Die Station war verlassen. Auf Rhodan machte

 sie den Eindruck, sehr lange Zeit nicht mehr betreten worden zu sein.

 Er verspürte Erleichterung. Sie hatten mit dem Schlimmsten rechnen müssen, stattdessen

 herrschte vollkommene Ruhe.

 Die Ortungsgeräte der SERUNS entdeckten nicht die geringste Spur von Truppen der

 Frequenz-Monarchie. Keine Schlachtlichter, keine Darturka, keine Vatrox; nichts dergleichen.

 Überhaupt befand sich im Umkreis von zehn Kilometern nicht ein einziges Intelligenzwesen, auf das

 die Individualtaster angesprochen hätten,

 »Eigenartig«, sagte Lloyd/Tschubai. »Man würde annehmen, dass die Station eines

 Ferntransport-Systems näher an einem Brennpunkt der Zivilisation liegt. Sollte diese Scheibenwelt

 unbewohnt sein?«

 »Definitiv nicht«, entgegnete Gesine Pitzesch, die Ortungsspezialistin von Curis

 Raumlandetruppe. »Ich empfange Normalfunk, Radiowellen, TV-Signale; allerdings sehr schwach, da

 die Quellen weit entfernt sind.«

 »Nach Standard-Verfahren analysieren!« Rhodan konsultierte seinen Controller. »Ah, verstehe.

 Dies ist eine Außenstation; nicht der eigentliche, zentrale Polyport-Hof, welcher schon vor

 geraumer Zeit wegen eines Defekts desaktiviert wurde. Deshalb hat der Handelsstern automatisch

 auf diese Station umgeschaltet.«

 Ein Rascheln lenkte seinen Blick nach oben. Einige fledermausähnliche Tiere flatterten knapp

 unter der Höhlendecke; bedeutend mehr von ihnen hingen in großen Trauben zwischen den

 Tropfstein-Stalaktiten.

 Kurz versteifte sich Rhodan. Aber es waren ganz normale, kleine, harmlose Tiere; keine

 Hyptons.

 Leutnant Pitzesch, die Ortungsspezialistin, machte durch Heben eines Arms auf sich aufmerksam.

 »Ich könnte eine vorläufige Auswertung anbieten.«

 *

 Folgendes ging aus den aufgefangenen Sendungen hervor:

 Auf der Scheibenwelt, die von ihren Bewohnern Frerino genannt wurde, lebte nur ein einziges

 Intelligenzvolk.

 Die Frerin waren tripolar, dreigeschlechtlich; wobei es, traute man der Darstellung in

 ihren Medien, keinerlei Diskriminierung gab. Alle drei Geschlechter wurden als körperlich und

 geistig gleichwertig betrachtet und gleichermaßen für die Fortpflanzung benötigt.

 Ausgewachsen zwischen zweieinhalb und drei Meter groß, ähnelten die Frerin keiner bekannten

 Lebensform der Milchstraße oder Androme- das. Sie besaßen je drei Arme und Beine von etwa einem

 halben Meter Länge, drei muschelförmige Ohren, drei Münder und drei Augen, sodass eine

 360-Grad-Sicht gewährleistet war.

 Der Rumpf bestand aus drei Ovalen, deren unteres sechzig, mittleres dreißig und oberes zehn

 Zentimeter durchmaß. Je ein Hals verband die Segmente, der obere dünn und bis zu einem Meter lang

 ausfahrbar, der andere, zwischen den unteren Ellipsoiden gelegene, gedrungener und

 muskulöser.

 Sehr wahrscheinlich, so Gesine, bargen die Ovale von oben nach unten in dieser Reihenfolge

 Sinnes-, Innen- und Geschlechtsorgane. Hundertprozentig verifizieren könne sie dies aber erst,

 wenn sie mehr populärwissenschaftlich-anatomische Beiträge aufgefangen hatte.

 »Wobei das damit so eine Sache ist.«

 Wissenschaft stand nämlich auf Frerino, hatte es den Anschein, nicht sonderlich hoch im Kurs.

 Stattdessen wurden praktisch alle Fakten religiös verbrämt.

 Die technische Entwicklungsstufe entsprach in etwa jener der terranischen Menschheit um die

 Mitte des zwanzigsten Jahrhunderts alter Zeitrechnung. Mit nicht unbedeutenden Abweichungen: So

 kannten die Frerin Verbrennungsmotoren, mit denen sie Bodenfahrzeuge sowie recht große, an

 Zeppeline erinnernde Luftschiffe betrieben, jedoch keine Düsenflugzeuge oder gar Raumschiffe.

 Dafür benutzten sie im Vergleich dazu deutlich weiter fortgeschrittene Elektronik und

 Computertechnologie; wenngleich der Zugang zu Informationen äußerst strikt reglementiert war.

 Die weltliche wie auch geistliche Macht wurde durch die sogenannte Pontifikalklause in der

 Hauptstadt Frer repräsentiert. Der Pontifex, eine Art Priesterkönig, der selten öffentlich in

 Erscheinung trat, erlaubte so gut wie keine weiterführende Forschungstätigkeit. Deswegen blieb

 das technische Niveau seit langer Zeit konstant niedrig.

 »Eine erzkonservative Theokratie also, hochgradig resistent, ja allergisch gegen jede Form von

 Veränderung. Sollte sich die Notwendigkeit ergeben, mit den Einheimischen Kontakt aufzunehmen -

 na dann viel Spaß!«, endete Leutnant Pitzesch.

 Perry Rhodan bedankte sich. »Irgendwelche Hinweise darauf, warum diese Scheibenwelt im

 Handelsstern als >nicht sicher< geführt wird?«

 »In den Massenmedien - nein. Allerdings tendieren die hiesigen Journalisten deutlich mehr zur

 Schönfärberei als anderswo. Ich glaube nicht, dass sie über irgendetwas berichten würden, das die

 Allmacht des Pontifex in Frage stellt. Aber unsere eigene Fernortung schnappt höchst merkwürdige

 Emissionen auf.«

 In loser Folge wurden Strahlenpeaks in Extrembereichen aufgezeichnet, die sich dem Zugriff der

 von den SERUNS und Shifts mitgeführten Ortungsgeräte entzogen.

 »>Unbekannte Hyperphysikalische Phänomene.< - Auf gut Interkosmo: Da ist was, und zwar

 was ziemlich Wildes, würde ich sagen, aber unsere Instrumente können nicht entschlüsseln, worum

 es sich handelt.«

 »Wo?«

 »Buchstäblich am Rand dieser Welt, etwa neunhundertsechzig Kilometer von hier.«

 »Wir stoßen in diese Richtung vor!«, befahl Perry Rhodan.

 Zum Konzept Lloyd/Tschubai, das fragend die Augenbrauen gehoben hatte, sagte er: »Einstweilen

 keine Voraus-Teleportation. Kräfte sparen heißt die Devise. Oder fühlt sich jemand wesentlich

 frischer als in den Tiefen des Handelssterns?«

 Er erhielt ausschließlich negative Antworten. Alle, Rhodan eingeschlossen, verspürten nach wie

 vor die gleiche Schlappheit.

 Der rätselhafte Einfluss, den auch der Zellaktivator nicht zu neutralisieren vermochte, wirkte

 also wohl in der gesamten, laut Rhodans Controller stattliche 228 Millionen Kilometer

 durchmessenden Dyson-Sphäre.

 *

 Jenseits des Höhlenausgangs erwartete sie Hügelland, wie man es genauso gut auf Terra oder

 vielen anderen erdähnlichen Planeten vorfand: Wäldchen, Strauchwerk, üppige Wiesen; einige

 einzelne, an Menhire erinnernde Felsen, um die sich Dornenranken wanden.

 Das Licht jedoch war ... anders.

 Ein eigenartig weiches Lila drang, sickerte förmlich aus der dichten, bedrückend

 niedrig hängenden Wolkendecke. Perry Rhodans SERUN zeigte eine Schwerkraft von 0,96 Gravos an,

 sowie eine atembare, für den menschlichen Organismus gut verträgliche Sauerstoff-Atmosphäre.

 Obwohl es der Standard-FlottenProzedur für Einsätze auf unbekannten Planeten widersprach,

 klappte der Unsterbliche seinen Helm zurück. Die Soldaten des RaumlandeBataillons kannten ihn gut

 genug, um zu wissen, dass er sie nicht mit schlechtem Beispiel zur Unvorsichtigkeit verleiten

 wollte.

 Im Unterschied zu ihnen besaß er einen Zellaktivator, der ihn vor etwaigen fremden

 Krankheitserregern schützte. Daher ließ er es sich nicht nehmen, die Luft einer eben erst

 betretenen Fremdwelt zu schmecken.

 Nun, als Kurort empfahl sich Frerino nicht.

 Er roch Faulgase, etwas Bitter-Metallisches ... Ein Hauch von Salpeter verstärkte das Gefühl,

 jeden Moment könne ein Gewitter losbrechen. Rhodan schloss den Helm wieder.

 Der Trupp folgte den kümmerlichen Resten einer Asphaltstraße, die überwiegend aus Sprüngen,

 Aufwürfen und Schlaglöchern bestand und die einzige Spur von Zivilisation darstellte. Die Flora

 war unspektakulär, keinerlei Fauna sichtbar.

 Was Captain Curi Fecen und seine Leute selbstverständlich nicht davon abhielt, streng nach

 Flottenhandbuch in Rot-Formation - höchster Alarmbereitschaft - vorzurücken.

 Recht so, dachte Perry Rhodan.

 Was entfesselte Psi-Materie mit der Realität anzustellen vermochte, hatten sie erst vor

 wenigen Stunden am eigenen Leib erlebt. Sie wären sträflich leichtsinnig gewesen, die für diese

 Scheibenwelt geltende Einstufung »nicht sicher« auf die leichte Schulter zu nehmen.

 So friedlich, ja fade die Umgebung erschien: Wer mit Müh und Not den Ansturm der Psi-Folien

 überstanden hatte, wappnete sich unwillkürlich dagegen, dass hinter jedem Busch, jedem

 Steinblock, jedem vermoderten Baumstumpf ein paranormales Ungeheuer hervorbrechen konnte.

 *

 Nichts dergleichen geschah.

 Sie machten Boden gut, ungehindert, mit einer bequemen, mittleren Geschwindigkeit von 250

 Kilometern pro Stunde. Die Landschaft veränderte sich nicht wesentlich.

 Für eine Weile begleitete sie ein träge dahinfließender Bach. Beinlange, geflügelte,

 lumineszente Lachsfische sprangen daraus hervor, leise zirpend. Aber sie beachteten weder die

 Terraner noch Clun'stal Niemand, den Perry Rhodan und das Konzept Lloyd/Tschubai in den

 gekoppelten Antigravfeldern ihrer SERUNS mitschleppten.

 »Wie geht es dir hier?«, fragte Perry mit Fellmers Hilfe das Hyperkristallwesen. »Hast du

 schon viele der zwanzigtausend Scheibenwelten besucht?«

 »Ich weiß es nicht. Mein verstorbener Herr Fogudare ... «

 »Schon gut. Spar dir deinen Atem. Apropos, atmest du eigentlich? Immerhin produzierst du

 Schallwellen. Aber läuft in deinem Körper irgendeine Art von Stoffwechsel ab?«

 »Mein verstorbener Herr Fogudare«, insistierte Clun'stal, »hätte dir diese Auskunft geben

 können. Ich jedoch, seiner beglückenden Oberhoheit beraubt, bin nicht dazu fähig. Würde ich mich

 sonst Niemand nennen?«

 »Empfindest du Trauer um ihn?«

 »Ja. Ich leide sehr. Dennoch musste es sein. Ich danke dir dafür, dass du den schweren Mantel

 seines Todes auf dich geladen hast. Aber glaub mir, ich trage nicht leichter.«

 Nebeneinander flogen sie dahin, drei - beziehungsweise vier - intelligente Personen, äußerlich

 relativ ähnlich, im inneren Aufbau verschieden wie Tag und Nacht.

 »Bitte verzeih, falls ich deine Intimsphäre verletze.« Perry Rhodan hüstelte. »Aber erlaube

 mir die Frage: Hast du eine Ahnung, wie hoch deine Lebenserwartung ist? Du zerfällst in Partikel

 und setzt dich doch immer wieder aufs Neue zusammen. Bist du, in anderer Weise und unter sehr

 weiter Dehnung dieses Begriffs, unsterblich?«

 »Gegenfrage: Wie sollte ich Niemand das wissen?«

 »In Ordnung. Ein Letztes. Falls du, hier auf Frerino oder sonst wo, noch mehr Hyperkristalle

 jener Sorte fändest, aus denen du bestehst - würdest du sie dir dann einverleiben und

 weiterwachsen?«

 »Möglich«, sagte Clun'stal, »ist viel.«

10.

 Ausgerechnet Licafa referiert über Keuschheit

 Nach erfolgreichem Abschluss der Besprechung zog Orcizu seine ehemalige Gouvernante Sebyri zur

 Seite.

 »Neuer Auftrag, Agentin. Reise umgehend nach unserer Heimatstadt Frer, der Störrischen.

 Ersuche deine Mentorin, die amtierende Generalvikarin der Pontifikalklause, um Herausgabe der

 Heiligen Reliquie.«

 »Hä? Wozu ... «

 »Frag nicht, tu es.« Orcizu verengte seine Pupillen. »Fahr wohl, und grüß mir den Pedell der

 Gerichtshalle. Richte ihm aus, ich bin ihm nicht gram ob seines Verrats.«

 »Ich verstehe nicht.«

 »Er ist ein Sympathisant der Gnostiker, vermutlich ein guter Bekannter, wenn nicht Verwandter

 von Licafa. Sie bedienen sich einer auffallend ähnlichen Sprechweise, und beide nannten mich

 damals immer wieder >Jungschen<. Sorg dafür, dass die angeforderten Verstärkungen so

 schnell wie möglich hierher in Marsch gesetzt werden, inklusive der Reliquie.«

 »Was versprichst du dir davon?«

 »Tu es!«, befahl Orcizu.

 Sebyri wirkte irritiert, aber sie beugte sich seinem Willen und gehorchte.

 *

 Die Errichtung des Basislagers ging flott vonstatten.

 Im Konvoy trafen die LuftkissenPanzerfahrzeuge ein. Orcizu teilte der befehlshabenden

 Gardeoffizierin mit, dass sie ab sofort Licafas Anweisungen zu befolgen hatte.

 »Ein Zivilist soll uns kommandieren?«

 »Er ist kein gewöhnlicher Laie. Vielmehr steht er unter meiner Apostulischen Obhut. Dagegen

 willst du dich doch wohl nicht auflehnen?«

 Geknickt schob sie ab. Orcizu notierte sich im Geiste, dass man dieser Soldatin, um ihr

 Selbstwertgefühl zu stabilisieren, bei nächster Gelegenheit eine blecherne Verdienstmedaille

 verleihen sollte.

 Nicht, dass Orcizu selbst endgültig seinen Frieden mit Licafa gemacht hätte. Es genügte, mit

 dem Handballen über die Narbenwülste seines verunstalteten Kopfes zu streichen, damit Orcizu

 sofort wieder wusste, wem sein unstillbarer Hass galt.

 Der Augenblick der Rache würde kommen, unweigerlich. Momentan aber brauchte Orcizu den Ketzer.

 Sie waren durch Anthuns Fügung aneinandergekettet, in gemeinsamem Streben vereint.

 Einzig Anthun, dem Allumfassenden, war es vorbehalten, Ordnung zu schaffen.

 Umso mehr oblag es Propheten wie ihm, chaotische Elemente auszusondern. Orcizu hatte sich

 diese Rolle nicht ausgesucht, sondern war unfreiwillig auf seinen Platz gehievt worden, primär

 durch das schändliche Verbrechen der Frevlerbande um Licafa.

 Aber die Wege des Schicksals waren verworren und nie zur Gänze ergründbar. Fest stand:

 Letztlich fungierten alle, Häretiker wie Gläubige, als Werkzeuge eines Höheren Willens.

 Seit seiner geistigen Wiedererweckung sah Orcizu klarer denn je. Ihm war grauenhaft Großes

 widerfahren.

 Die Kugeln der Gerichtsgardisten und die stümperhaft geführten Skalpelle der Chirurgen hatten

 ihm viel genommen: nicht zuletzt die Zeugungsfähigkeit und damit jegliche Zukunftsaussicht auf

 ein gottgefälliges Liebes- und Familienleben. Die Verehelichung mit der säuerlichen Sebyri und

 dem strohdummen Schaumschläger Fortela war dafür kein Ersatz, sondern reine Schimäre, der

 öffentlichen Breitenwirkung wegen inszeniert von den Kardinalstrategen der Klause.

 Dennoch, man hatte ihm auch viel gegeben. Seine verkrüppelte Gestalt, sein grässlich

 entstelltes Haupt, vor dessen Anblick Kinder schreiend davonliefen, seine leichte

 Sprachbehinderung - all das verlieh Orcizu Unverkennbarkeit, Besonderheit, ja

 Einzigartigkeit.

 Hinzu kam das Amt eines Apostuls, in der komplizierten Rangordnung der Klause einem Pontikul

 Zweiter Klasse gleichgestellt. Orcizu war also aus dem Laienrang, ohne eine einzige Vorlesung auf

 einer Theologischen Fakultät besucht zu haben, in den mittleren Klerus aufgerückt.

 Ihm war völlig klar, dass dies nur geschehen war, weil man ihm Unzurechnungsfähigkeit und

 damit leichte Manipulierbarkeit attestiert hatte. Nun, da die Marionette ihren Verstand

 wiedererworben und die Fäden zerrissen hatte, konnte man nicht mehr zurück.

 Orcizu als Apostul abzusetzen, kurz nachdem es buchstäblich zum Gesicht der Permanenten

 Remissionierung aufgebaut worden war, käme dem Eingeständnis eines Fehlers gleich. Die

 Pontifikalklause beging keine Fehler.

 Freilich musste auch Orcizu aufpassen und durfte sich nichts zuschulden kommen lassen.

 Aber solange ihm keine Versündigungen nachgewiesen werden konnten und nach außen hin der

 Schein gewahrt blieb, würden die Kleriker zähneknirschend dulden, dass in ihrem elitären Klüngel

 auf einmal der Sprössling einfacher Müllleute aus der Schrannengasse ein gewichtiges Wörtchen

 mitzureden hatte ...

 *

 Die beste Chance für Orcizu, seine Position zu festigen und seinen Einfluss zu erweitern, bot

 ausgerechnet Licafas »wissenschaftliche« Entdeckung der bedrohlichen Vorgänge am Rand der

 Welt.

 Laut Sebyri hatte der Pontifex persönlich diesem Problem allerhöchste Priorität zugewiesen,

 womit eine ebensolche Geheimhaltungsstufe einherging. Noch nicht einmal die Kardinalstrategen

 waren eingeweiht.

 Daraus folgte: Kurzfristig würde kein anderer Würdenträger aus Frer gen Gnaaz aufbrechen, um

 Orcizu den Posten als Leiter der Außenstelle streitig zu machen. Dies würde erst geschehen, wenn

 einerseits mehr über die Krise durchsickerte und andererseits deren baldige Bewältigung möglich

 erschien.

 Sobald dies jedoch gegeben war, fielen die Karriere-Kleriker garantiert in Horden über die

 Provinzstadt, den Gutshof und das Basislager her. Dutzende Trifamilien würden den Ruhm, die Welt

 gerettet zu haben, einheimsen wollen.

 Orcizu musste also zügig handeln, um dem rechtzeitig gegenzusteuern. Besonders wichtig war es,

 die Heilige Reliquie in seine Verfügungsgewalt zu bringen - bevor ein Konkurrent auf dieselbe

 Idee kam.

 Es ging nicht so glatt wie erhofft.

 Sebyri war noch nicht zurückgekehrt und bereits zwei Tage überfällig.

 *

 Die Gardeoffizierin kam angerannt und rief: »Apostul, ein Fernfunkanruf für dich! Aus der

 Pontifikalklause zu Frer!«

 Orcizu folgte ihr zu ihrem Luftkissenpanzer. Sie reichte ihm den Hörer heraus.

 »Lob und Preis sei Anthun, seiner allherrschenden Kirche, dem unfehlbaren Pontifex und unserer

 mächtigen Klause!«, sprach Orcizu in die Mikrofonmuschel, bewusst die interne Begrüßungsformel

 des Klerus verwendend.

 »Unserer Klause, hm?«, erklang die Stimme der Generalvikarin. »Hast dich aber flott eingelebt,

 Apostul.«

 »>Zu dienen nur bin ich berufen, zu unterwerfen mich den weisen Entschlüssen von Anthuns

 Stellvertreter hier herunt' auf dieser Weltscheibe.<« Das war ebenfalls ein Zitat, ein Teil

 des Eides, der bei Priesterweihen abgelegt wurde.

 »Immerhin verfügst du ansatzweise über eine theologische Vorbildung. - Zur Sache, Orcizu. Mit

 welcher Begründung erdreistest du dich, von mir die Überstellung der Heiligen Reliquie zu

 fordern?«

 »Ich denke, sie könnte hier benötigt werden. Die Bedingungen am Rand der Welt sind äußerst

 Furcht einflößend. Mit hohen Verlusten ist zu rechnen. Wollen wir trotzdem wieder und wieder

 Expeditionen da hinausschicken, besteht die Gefahr, dass meine Apostulische Autorität ins Wanken

 gerät. Halte ich jedoch die Heilige Reliquie in Händen ... «

 »... ist jeglicher Gedanke an Meuterei von vornherein gebannt. Da hast du wohl recht«, gab die

 Generalvikarin zu. »Außerdem würde ihre Präsentation auch die im Rahmen der Permanenten

 Remissionierung geplanten Massenveranstaltungen aufwerten. Ich nehme doch an, dass wir selbige

 trotzdem wie geplant durchführen sollen?«

 »Natürlich. Was die Klause ankündigt, findet auch statt.«

 Insgeheim frohlockte Orcizu. Schon zweimal hatte sie zugestimmt. Und das dritte, stärkste

 seiner Argumente kam erst.

 »Im Übrigen wird die Reliquie, und nur die Heilige Reliquie, den Ausschlag geben im Kampf

 gegen jene bösartigen, ätherischen Elemente, welche die Grenzen der Welt zu sprengen und Frerino

 zu zerstören drohen. Denn steht nicht geschrieben, dass Anthun uns dieses sein Ebenbild

 hinterlassen hat, nicht bloß zu seinem Angedenken, sondern auch, wörtlich, zu unserem

 Schutz?«

 Sie antwortete nicht sofort. Orcizu hörte die Generalvikarin durchatmen und wusste, dass er

 gewonnen hatte. Die Entgegnung lag auf den Zungen: »Du glaubst doch nicht etwa wirklich, dass

 der Reliquie Wunderkraft innewohnt?«

 Aber das durfte sie keinesfalls sagen, nicht die Generalvikarin dem von ihr selbst gesalbten

 Apostul, wollte sie nicht zu ihm herab auf die gleiche Stufe steigen. Orcizu hatte sie

 ausmanövriert, an beiden Hälsen gepackt, und sie wusste es.

 »Du bist außerordentlich gewitzt, mein Liebes, und in der Dreifachrede begabt wie ein wahrer

 Prophet«, knurrte sie schließlich. »Die Heilige Reliquie wird bei dir in würdigen Händen sein.

 Daher kann ich guten Gewissens ihre Entsendung nach Gnaaz veranlassen. Allerdings wird die bei

 der Öffnung der Krypta vorgeschriebene Zeremonie einige Zeit in Anspruch nehmen.«

 »Dreimal drei mal drei Stunden. Das ist mir bekannt.«

 »Protze nicht zu sehr mit deinem Schulwissen, Orcizu. Von einem Apostul erwartet das Volk

 keine liturgischen Spitzfindigkeiten, sondern unklare Weissagungen, in die sich viel Positives

 hineininterpretieren lässt. Vergiss das nie! - Wie auch immer, unmittelbar nach dem Ritual wird

 Sebyri sich mit der Reliquie auf den Weg machen.«

 »Ich danke dir, Generalvikarin, und Anthun dem Allumfassenden, dessen gütiges Lächeln über

 diesem Gespräch lag.«

 »Sei vorsichtig«, sagte sie gepresst. »Dein Bogen ist aus mürbem Holz geschnitzt. Überspanne

 ihn nicht.«

 »Ich werde mich hüten.«

 »Und noch einen Rat: Sebyri, eine meiner Besten, ein Muster an Disziplin, unterwirft sich dir

 als Ranghöherem. Aber sei nicht so hochmütig, auf ihre wertvolle Erfahrung in Dingen, von denen

 du keine blasse Ahnung hast, zu verzichten. Hörst du?«

 Im Klartext hieß das: Dies ist immer noch eine Angelegenheit des Geheimdienstes. Du bewegst

 dich auf vermintem Boden. Also verdirb es dir nicht mit deiner einzigen

 Mineurin!

 »Ich höre deine Botschaft und werde sie beherzigen.«

 »Es soll nicht zu deinem Schaden sein. Hohes Bekenntnis, drittes Dogma, fünftes Kapitel, Vers

 achtundzwanzig und folgende: >Niemand vermag das Heil zu bewirken alleinig; immer gehören drei

 dazu.<«

 Du, Sebyri und ich.

 Orcizu hatte verstanden.

 *

 Nachdem dies erledigt war, suchte Orcizu das Quartier der Gnostiker auf - und ertappte Licafa

 bei einer unzüchtigen Handlung mit Bormegu!

 Nicht, dass sie kopuliert hätten. Ganz so arg war es nicht, doch immer noch ungeheuerlich

 genug. Die Beiden fläzten in einer fellbedeckten Kuhle und tauschten Zärtlichkeiten aus.

 Zu zweit!

 Ohne Mizami, ihre Drittgemahlin! Diese hockte einige Meter abseits am Fensterbrett und

 blätterte in einem dicken Stapel Ausdrucke; ohne gegen die Obszönität zu protestieren, die sich

 vor ihren Augen abspielte.

 Auch Licafa und Bormegu schraken nicht etwa auf, als Orcizu den Raum betrat. Sie stellten die

 ordinäre Fummelei erst ein, nachdem ihm ein Schrei des Abscheus entfahren war.

 »Hab dich nicht so«, sagte der Anführer des Ketzerpacks gähnend. »Selbst wenn es einen Gott

 gäbe, hätte er wohl nichts daran zu bekritteln, dass Frerin einander lieb sind.«

 »Die Schriften«, donnerte Orcizu, »verurteilen aufs Schärfste zweigeschlechtlichen Verkehr, da

 dieser per se einzig auf fleischlichen Genuss ausgerichtet ist!«

 »Deine Schriften. Die auch bloß von Frerin wie dir und mir abgefasst worden sind.«

 »Von Propheten, denen Anthun den Griffel führte.«

 »Na komm, Kleines. Du schimpfst dich doch ebenfalls Apostul«, gluckste Bormegu. »Hast du schon

 jemals verspürt, dass dein Gott dir etwas ins Ohr diktiert hätte? Sei ehrlich.«

 »Darum geht es nicht. Wichtigere Aufgaben halten Anthun derzeit davon ab, in unsere täglichen

 Verrichtungen einzugreifen. Deshalb hat er ja den Pontifex als seinen Verkünder eingesetzt.«

 »Verkündet wer? - Ah ja, der Pontifex. Der muss es ja wissen.« Bormegu lachte höhnisch.

 »Eine Schrift, die wir schätzen, vertritt eine andere, weit frerinischere Sicht«, sagte

 Licafa. »>Die Predigt der Keuschheit ist eine öffentliche Aufreizung zur Widernatur. Jede

 Verachtung des geschlechtlichen Lebens, jede Verunreinigung desselben durch den Begriff

 unrein ist das Verbrechen selbst am Leben - ist die eigentliche Sünde wider den heiligen

 Geist.<«

 »Sagt wer?« Auch Orcizu konnte nachbohren.

 »Pilela, der große Utopist.«

 »Nie gehört.«

 »Wundert dich das? - Man hat sämtliche Exemplare seiner Werke, derer man habhaft werden

 konnte, auf einen großen Haufen geworfen und verbrannt. Pilela, der niemals jemandem Gewalt

 angetan hat, wurde verdörrt, bis zum Ende im Vollbesitz seiner Sinne. Von den Schergen der ach so

 segensreichen Institution, unter deren Joch du dich hast spannen lassen.«

 Erbost klatschte sich Licafa auf die entblößten Schenkel. »Kann es eine grausamere Folter

 geben? - Du bist doch ein kluges Köpfchen. Stoßen dir denn nicht all diese Widersprüche auf,

 diese Ungereimtheiten, diese abstrus verschwurbelte Doppelmoral?«

 Orcizu ärgerte sich, weil es dem vierfingrigen Banditen schon wieder gelang, die feste Bastion

 seines Glaubens zu erschüttern. Ansatzweise, nur ein klein wenig; aber die Saat des Zweifels

 begann zu keimen.

 Ihm war noch nicht vergönnt gewesen, den Fuß in einen der 27 Türme zu setzen, aus denen die

 Pontifikalklause bestand.

 Auch dies, nebenbei bemerkt, ein Paradoxon: Das pompöseste Gebäude der Welt, wie auch das

 999-köpfige, praktisch allmächtige Gremium, welches es beherbergte, wurde »Klause« genannt - so

 als handle es sich um eine mickrige, genügsame Einsiedelei.

 Fromme Untertreibung war das keine mehr, schon eher Koketterie. Und zählte diese nicht zu den

 Todsünden?

 Wie auch immer. Aus dem wenigen zu schließen, was Orcizu bisher an Sebyris Seite über innere

 Strukturen und Abläufe der Pontifikalklause aufgeschnappt hatte, stellte sie einen absolut

 unüberschaubaren Hort der Intrigen dar.

 Mysteriologen und Katecheten, Exegeten und Dogmatiker, Kardinalstrategen und Generalvikariat

 befehdeten sich auf die perfideste Weise, in einem unaufhörlichen Ringen um die Vorherrschaft.

 Hinzu kamen diverse Orden und nicht minder einflussreiche, klandestine Ritualzirkel.

 Warum hatte der Pontifex nicht längst ein Machtwort gesprochen und diese einer Geschwistschaft

 der Gläubigen unwürdigen Umtriebe ein für alle Mal abgestellt? Wo steckte er überhaupt, weshalb

 bekam man ihn seit Jahren nicht mehr zu Gesicht?

 Hoch an der Zeit war es, dass jemand die einzige Kirche wieder zu einer einigen machte,

 sie zurückführte an den Ursprung. Jemand, der sich nicht scheute, gegebenenfalls mit dem

 stählernen Besen auszumisten. Jemand, der vom Schicksal, nein: von Anthuns unsichtbarer,

 strenger, doch elterlich fürsorgender Hand dazu auserwählt worden war.

 Jemand wie ...

 *

 Orcizu dämpfte seinen Zorn.

 »Raus aus der Kuhle! Sputet euch, trefft eure Vorbereitungen. Morgen früh, beim ersten Triller

 des Weckstelzchens, startet ihr die nächste Erkundungsfahrt zum Weltrand.«

 Mizami fiel beinahe vom Fensterbrett. Die Ausdrucke entglitten ihren Fingern und verteilten

 sich über den Fußboden.

 »Bist du irre, Neutrum?«, geiferte sie. »Wir sind noch lange nicht so weit. Bevor all diese

 Messergebnisse gründlich ausgewertet wurden, wäre das töricht und gefährlich, ja

 selbstmörderisch.«

 »Dann geht an die Arbeit, anstatt müßig und geil herumzuknutschen!«

 »Scherz beiseite, Apostul«, sagte Licafa mit dieser sonoren Stimme, die er immer einsetzte,

 wenn er den überlegenen Intellektuellen herauskehren wollte. »Wir waren in den letzten Tagen

 keineswegs untätig. Aber länger als neun Stunden am Stück kann sich niemand mit dieser Materie

 befassen, ohne die Konzentration einzubüßen. Flüchtigkeitsfehler würden sich einschleichen, mit

 fatalen Folgen.«

 »Ich glaube dir nicht. Du bist ein Lüstling, ein Knecht animalischer Triebe. Lerne sie zu

 beherrschen. Am besten fängst du auf der Stelle damit an.«

 »Noch mal, Orcizu: Ich bedaure, was dir widerfahren ist, nachdem wir dich entführt und, wie du

 dich vielleicht erinnerst, sehr pfleglich und korrekt behandelt hatten. Aber bitte bedenke ...

 «

 »Pfleglich? Korrekt? Ich wurde aufs Brutalste meines freien Willens beraubt!«

 Apropos.

 In Gedanken verfertigte Orcizu eine Notiz: Er musste unbedingt schleunigst herausbekommen,

 welches Mitglied der neunköpfigen Kommune die verpönte Gabe der Hypnose besaß. Bisher hatten

 dringlichere Aufgaben, wie etwa die Errichtung des Basislagers, davon abgelenkt.

 Dunkel entsann Orcizu sich, dass es eins der Neutren gewesen war, das auf ekelhafteste Weise

 in seinen Kopf eingedrungen war und sein Bewusstsein umgekrempelt hatte. Aber welches der

 drei?

 Bormegu? Nein, eher nicht. Dessen Talente lagen auf den Gebieten der Mechanik und

 Fahrzeugsteuerung.

 Da die Entführer zu dritt waren, hatte Orcizu angenommen, sie bildeten eine Trifamilie. Aber

 diesen Sektierern musste man alles zutrauen. Sogar, dass sie kreuz und quer untereinander

 verkehrten!

 Die Frau im Keller war jedenfalls ziemlich sicher nicht Mizami gewesen.

 »Zum letzten Mal: Ich bitte dich um Vergebung, Jungsch... Apostul. Dass du so schwere

 Verletzungen davontragen würdest, war weder erwünscht noch im Entferntesten eingeplant. Die Welt

 sollte erfahren, in welch kritischem Zustand sie sich befindet ... «

 »Und in Panik und Aufruhr versinken?«

 »Nein, das lag keineswegs in unserer Absicht.«

 »Nicht in erster Linie«, warf Bormegu ein, mit einem seiner zwei vorderen Augen zwinkernd.

 »Obwohl ich persönlich gegen einen reinigenden Gewittersturm wenig einzuwenden hätte.«

 »Du wirst dein Gewitter bekommen. Morgen, am Rand der Welt, wo der Himmel brennt.«

 Licafa stand auf und reckte sich zur vollen Größe. »Ich appelliere an deine Vernunft, Orcizu.

 Nutze die Synergien deiner Hirndrittel, ob du sie nun der Evolution verdankst oder einem

 Schöpfergott. Sich nicht ausreichend vorbereitet den Urgewalten zu stellen, die dort draußen

 wüten, wäre Schwachsinn. Willst du uns umbringen?«

 »Ich kann euch exekutieren lassen, mit einem Wink meiner Hand. Ein Wort von mir an die

 Klause, dass ihr euch weigert, die euch auferlegte Pflicht zu erfüllen, genügt. Entweder seid ihr

 mir zu Willen oder ihr habt euer Leben verwirkt.«

 »Keine Sorge, wir wissen um die aktuellen Machtverhältnisse. Aber was gewinnst du, wenn du die

 einzigen Experten, die dir zur Verfügung stehen, aus purem Machtwillen ins Verderben schickst?

 Und überhaupt: Warum fährst du - wovon ich mal ausgehe - eigentlich nicht selbst mit?«

 »Weil ich noch essentielle Dinge zu ordnen habe.«

 Und weil ich keinesfalls das Eintreffen der Heiligen Reliquie verpassen

 will.

 Laut sagte Orcizu: »Morgen in der

 Frühe, sobald die Weckstelze getrillert hat, bricht eure Expedition auf. Das ist mein letztes

 Wort.«

 Licafa öffnete die Münder und schloss sie sogleich wieder, die Sinnlosigkeit weiteren

 Gebettels einsehend. Er breitete die Arme aus und umschlang Bormegu. Sie herzten und küssten

 einander; eindeutig eine Provokation, denn Mizami beteiligte sich nicht an der Liebkosung.

 Vielmehr sammelte sie, als wäre nichts dabei, die verstreuten Ausdrucke vom Boden auf.

 Angewidert stürmte Orcizu aus dem stickigen Zimmer.

11.

 Das Mausoleum

 Nach zweistündigem, ereignislosem Flug stießen sie auf ein Bauwerk.

 Es stand in einem Talkessel, den es fast zur Gänze ausfüllte, und besaß die Form eines an

 mehreren Stellen ausgebeulten Reifens, im Schnitt achtzehn Meter hoch, insgesamt dreiunddreißig

 Meter durchmessend.

 »Relevante Ortungen?«, fragte Perry Rhodan.

 »Ja und nein«, übermittelte Leutnant Gesine Pitzesch via Anzugfunk. »Die Individualtaster

 meines Shifts haben ausgeschlagen, wenngleich minimal.«

 »Was bedeutet ...?«

 »Nach wie vor keine intelligenten Lebewesen im weiten Umkreis. Aber dieser fette Reifen vor

 uns steckt offenbar voller Leichen. Wollen wir's uns näher ansehen?«

 *

 Der Bau war aus Ziegelsteinen gemauert und mit blassen, doch durchaus kunstvollen Ornamenten

 verziert. Ein massiver Riegel verschloss das einzige Eingangstor.

 Auf ein Zeichen von Rhodan hob Curi Fecen mittels der Muskelkraftverstärker seines SERUNS

 mühelos den drei Meter langen Holzbalken aus seiner Verankerung. Dann stupste der Captain die

 Flügeltüren an. Knarrend schwangen sie auf.

 Die Vorhut der Roboter schwebte ein. Nichts passierte. Keinerlei Verteidigungsanlagen

 aktivierten sich.

 Zwanzig Raumlandesoldaten stießen nach. »Erster Quadrant gesichert«, meldeten sie. »Zweiter. -

 Dritter. - Vierter. Wir sind einmal rundherum. Unten alles mausetot. Wir begeben uns jetzt ins

 Obergeschoss.«

 Auch dort trafen sie nicht auf Widerstand.

 »Ihr könnt nachkommen«, funkte Curi. »Aber ich muss euch warnen, das hier ist ganz schön

 makaber.«

 Perry Rhodan und das Konzept landeten. Sie desaktivierten ihre Flugaggregate. Ohne sich

 absprechen zu müssen, waren sie sich einig, dass Clun'stal Niemand wohl lieber zu Fuß ging, als

 vollkommen von ihnen abhängig zu sein.

 Trotz der Müdigkeit betraten sie mit schwungvollem Schritt die ringförmige Halle, um gleich

 wieder vor einer Schrifttafel anzuhalten. Rhodans Anzugpositronik scannte und übersetzte den

 Text: »Lies, Wanderer, die Worte der Schrift an der Wand.«

 »Wanderer?«, wiederholte der Terraner.

 *

 Unser Volk lebte in Frieden und Wohlstand. Kein Frerin erhob das Beil gegen

 andere. Die Nachwüchse gediehen, verschwenderisch, und bevölkerten endlose Welten.

 Bis Chaon, die Widersache, der Gott der Unordnung, unser Reich auserkor, um

 es ins Verderben zu zerren. Anthun, der Gott der Ordnung, griff ein, brach in einer

 gewaltigen Schlacht Chaons Macht und brachte die Frerin in Sicherheit - hierher,

 nach Frerino, der Zuflucht.

 »Chaon«, sagte Lloyd/Tschubai. »Ein Chaotarch? Oder zumindest ein Söldner der Chaosmächte wie

 Kazzenkatt oder Peonu der Seelenhorter? Umgekehrt wird dieser Anthun als Gott der Ordnung

 bezeichnet. Also ein Kosmokrat oder jemand in deren Diensten? Oder ein Anthurianer? Es klingt

 jedenfalls so.«

 »Abermals sehr viele Fragezeichen, Alter.«

 Perry Rhodan klopfte dem Freund auf die Schulter. »Vielleicht offenbart uns ja dieses Gebäude

 die eine oder andere Antwort. Lass uns weitergehen.«

 Sie folgten der leichten Biegung des Korridors. Nach wenigen Schritten öffnete sich linker

 Hand eine drei Meter hohe und doppelt so breite Vitrine.

 Darin befand sich ein Diorama, ganz ähnlich jenen, vor denen Rhodan schon in den

 naturkundlichen Museen seiner Kindheit gegraust hatte.

 Ausgestopfte Tiere, von Räude verschlissen. Inmitten einer Anordnung abgestorbener

 Wurzeln, schlaffer Plastikpflanzen und sonstiger verstaubter, unpassender Requisiten.

 Vor einem kitschigen, schlecht gemalten, perspektivisch unstimmigen Hintergrund

 ...

 Bloß handelte es sich bei diesen Ausstellungsstücken nicht um Tiere. Tiere führten keine

 Pflugscharen.

 »Das sind Frerin«, flüsterte Gesine. »Beziehungsweise deren für die Nachwelt erhaltene,

 plastifizierte Körper. Aber jetzt haltet euch fest: Wenn meine Analysen stimmen, wurden sie bei

 lebendigem Leib mumifiziert.«

 »Wie, bei lebendigem ...?«

 »Festgeschnallt, arretiert in der gewünschten Haltung. Dann einem quälend langsamen Vorgang

 unterzogen, der sie zugleich entwässerte und damit konservierte.« Sie schüttelte sich. »Die

 Schmerzen, die damit verbunden waren, mag ich mir lieber nicht vorstellen.«

 Rhodan wischte sich über die Augen. Diese dumpfe Schwäche ... »Sie wirken so selig. So

 unschuldig.«

 »Weil wir nicht in ihren tripolaren, je hundertzwanzig Grad weiten Drittel-Gesichtern zu lesen

 vermögen. Vielleicht sind sie gestorben mit einem einzigen, sich über Wochen und Monate

 erstreckenden Schrei ... « *

 Auf der Tafel am rechten Rand der Vitrine stand: So lebten unsere Altvorigen, glücklich und

 zufrieden, auf der neuen Heimatwelt Frerino, rechtgeleitet vom Pontifex, den Anthun

 der Allumfassende eingesetzt hatte, auf dass er die Herde beisammenhalte. - Tritt

 weiter, Wissbegieriger!

 Das nächste Diorama zeigte einen Frerin, der auf einem Schubkarren stand und eine Ansprache

 hielt.

 Perry Rhodan hatte noch viel zu wenig von dieser Kultur gesehen, um sich ein Bild machen zu

 können. Trotzdem erschien ihm die gruselige, im wahrsten Wortsinn lebensechte Darstellung wie

 eine hämisch überzeichnete Karikatur.

 Aber schon nach einer kurzen Phase der Prosperität traten freche Versucher auf, welche die

 gottgegebene Ordnung hinterfragten und zu stürzen trachteten. Die Masse des Volkes

 erwehrte sich, behütet von der Pontifikalklause, der falschen Propheten. Ein Dorf

 jedoch, gelegen an der Endmoräne eines randwärtigen, lang versiegten Gletschers, ließ sich

 verführen zu Unzucht und Blasphemie. - Weiter!

 *

 In der nächsten Vitrine standen neun der dreibeinigen, dreiarmigen Gestalten nebeneinander.

 Sie trugen uniforme, schmucklose Kleidung. In den Händen hielten sie jeweils Werkzeug, das

 unschwer verschiedenen Berufen zuzuordnen war: Schmiedehammer, Schusterahle, Maurerkelle ...

 Dieses verfluchte Dorf, dessen Name aus den Annalen getilgt wurde, wie auch die

 Namen all seiner Bewohner, erlag den Verlockungen eines Irren und ließ sich einpeitschen von

 dessen verderbter Knute.

 Alles schleuderten sie über den Rand, was die Gesellschaft der Frerin

 konstituiert. Den schlanken Tetraeder der gottgewollten Hierarchie. Die Ehrfurcht vor

 dem Pontifex und seiner Klause. Den Auftrag, viele Nachkommen zu zeugen für Anthun, damit

 die Weltscheibe besiedelt würde von innen nach ganz außen.

 Stattdessen ergingen sie sich in purer Wollust. Keine Unterscheidung ließen

 sie zu in ihrem Dorf, keinen natürlichen, ererbten Vorrang bestehen. Allen sollte alles

 gehören. Keine Trifamilie durfte mehr Privatvermögen besitzen als drei der ärmsten

 zusammengenommen.

 »Kommt mir irgendwie bekannt vor.«

 Ras Tschubai feixte. »Ich habe von 1969 bis 1971 alter Zeitrechnung in der Sowjetunion gelebt.

 Dort wurde ein ähnlicher Anspruch proklamiert. Nicht, dass er eingelöst worden wäre ... «

 »Unser doppelköpfiger Freund Iwan Iwanowitsch Goratschin wüsste an dieser Stelle auch das eine

 oder andere dazu zu sagen.« Perry grinste in Erinnerung an das aufbrausende Temperament des

 legendären Zündermutanten. »Jedenfalls erscheinen mir diese angeblich so lasterhaften

 Dorfbewohner deutlich sympathischer als der obrigkeitshörige Chronist.«

 »Was tut ein Chronist?«, fragte Clun'stal Niemand, den der Fellmer- Lloyd-Anteil des Konzepts

 als eine Art telepathischer Übersetzer auf dem Laufenden hielt.

 »Protokollieren, was geschieht; um später in zusammengefasster, gegliederter Form darüber

 berichten zu können.«

 »Mittels plastisch arrangierter Mumien?«

 »Nein. Dieses schauderhafte Mausoleum stellt zum Glück, wenigstens in jenen Teilen des

 Multiversums, die ich bereist habe, eine Sonderform dar. Im Allgemeinen genügen

 Sprachaufzeichnungen und Bilddokumente.«

 »Ich danke dir für diese Belehrung. - Würdest du mein Chronist sein, Perry Rhodan? Für die

 Dauer unseres Beisammenseins? Du weißt, wie vergesslich ich selbst bin. Vielleicht könnte ich auf

 diese Weise zu einem Jemand werden.«

 Verdutzt blickte Perry das Hyperkristallwesen an, dann nickte er. »Ja, gern. Ich fühle mich

 geehrt.«

 Fast hätte er hinzugefügt: Ich habe ohnedies einen nicht ganz unbedeutenden

 Chronisten in der Familie ...

 *

 Auch die folgenden Dioramen zeigten Beispiele für die Sündhaftigkeit des namenlosen Dorfes.

 Die Texte auf den Schrifttafeln geißelten wortreich die »Perversionen«, zu denen seine Bewohner

 sich hatten hinreißen lassen.

 »Bitter«, kommentierte Perry, nachdem sie das Untergeschoss des kranzförmigen Bauwerks

 umrundet hatten. Zu seiner Mattheit gesellten sich Traurigkeit und Zorn. »Diese Leute wollten

 nichts anderes, als nach ihrer eigenen Fasson selig werden. Aber es war ihnen nicht vergönnt,

 selbst herauszufinden, ob ihr soziales Experiment etwas taugte oder nicht.«

 »Für die Zentralmacht, diese Pontifikalklause, müssen sie ein derartiges Ärgernis dargestellt

 haben, dass sie ein Exempel statuierte.« Lloyd/Tschubai deutete auf das letzte Schaubild dieser

 Ebene. Das Konzept schüttelte sich. »Und was für ein Exempel!«

 Da die Gotteslästerer trotz mehrfacher Aufforderung, von ihrem schändlichen Tun

 abzulassen, keine Einsicht zeigten, kam die Garde über sie mit heiliger Wucht,

 stand auf der Tafel. Gemäß der Empfehlung des Pontifex und dem Urteil, das die

 Dreirichter am Zweiten Gnadentag fällten, ward das Dorf vom Erdboden getilgt. Aus den

 Ziegeln der Häuser errichteten führende zeitgenössische Architekten, Baumeister und

 Handwerker dieses Museum.

 Sechsunddreißig dreisilbige Namen von Personen, die sich zu diesem Unterfangen hergegeben

 hatten, wurden aufgelistet, hervorgehoben durch vergoldete Lettern. Perry fiel auf, dass je zwölf

 davon mit den hiesigen Entsprechungen der Vokale a, i und u endeten.

 Offenkundig bezeichneten sie die Geschlechtszugehörigkeit. Die Frerin waren, so schien es, ein

 äußerst striktes und konsequentes Volk, das keinerlei Ausnahmen duldete.

 In einem Musterbeispiel von nachgerade poetischer Gerechtigkeit, erläuterte der an

 letzter Stelle aufgeführte Chronist namens Bantevu, wurden die Sünder vom Pontifikalgericht

 dazu bestimmt, fortan selbst diesem Mahnmal als Exponate zu dienen. Kundige Präparatoren

 führten sie ihrem Endzweck zu.

 Im bislang größten und grausigsten Diorama wurde dieser Vorgang dokumentiert. Ausgiebig. An

 Frerin aller Altersstufen.

 Perry Rhodan ertrug den Anblick nicht länger. Es waren Fremdwesen, und allein ihre

 Fremdartigkeit bewahrte ihn davor, sich zu übergeben. Trotzdem erkannte er, dass die »kundigen

 Präparatoren« auch Kinder nicht verschont hatten.

 »Gehen wir«, sagte er heiser. »Das hier ist übel, richtig übel.«

 Er funkte Curi Fecen an. »Hält das Obergeschoss zusätzliche Informationen für uns bereit,

 Captain?«

 »Ja, Resident. Aber wir haben alles aufgezeichnet. Du musst dich nicht heraufbemühen, wenn du

 nicht willst. Du hättest mein vollstes Verständnis. Es wird nämlich keineswegs kultivierter; ganz

 im Gegenteil.«

 Rhodan stapfte die Treppe hinauf.

 *

 Oben wurde nur ein einziges Exponat ausgestellt; allerdings über Dutzende Vitrinen

 verteilt.

 Es handelte sich um Körperglieder, innere und äußere Organe eines Frerin. Sie waren ebenso

 konserviert wie seine vollständig erhaltenen Leidensgenossen im Erdgeschoss, jedoch an Kabel

 angeschlossen, die ihnen Stromschläge versetzen und sie zu Scheinleben erweckten.

 Muskeln zuckten. Finger krümmten sich. Glaskugelige Augen rollten in verdorrten Höhlen hin und

 her.

 Sehet und staunet, las Perry Rhodan, was übrig blieb vom Anstifter des

 Unheils, das jenes verwünschte Dorf befiel! Sein Name - genannt wird er hier,

 der Abschreckung wegen, auf dass sich nie wieder reine Geister mit dem Gift seiner

 Absonderungen beschmutzen - lautet Pilela.

 Zehen spreizten sich, Zungen flappten in den Vitrinen. Aus zahnlosen Mündern drang immerfort,

 wieder und wieder dasselbe erstickte Ächzen.

 Zu Recht wurde Pilela verweigert, in Anthun dem Allumfassenden aufzugehen. Hätte er

 denn nicht das große Ganze ebenso verunreinigt wie dies kleine Dorf?

 Stattdessen illustrieren seine schmählichen Bestandteile für ewig und drei

 Tage, welche Strafe Abtrünnige wie er zu gewärtigen haben. Ursprünglich eingesetzt als

 Apostul, wandte Pilela sich gegen den Pontifex und die Klause.

 Ihm hätte die ganze runde Welt offen gestanden. Jedoch entschied er sich,

 unzweifelhaft unter dem diabolischen Einfluss Chaons, der Widersache, die Heiligen Satzungen in

 gänzlich verzerrter Weise auszulegen und eine lokale Revolte anzuzetteln.

 Unfriede seinen Gliedmaßen! Ewige Unruhe, dauerhaft vergebliche, nutzlose Anreizung!

 Lobet und preiset, was der Pontifex und die allmächtige Klause hierorts zu eurer Erbauung

 angerichtet haben.

 Kniet nieder, wandernde Besucher, und betet um Rechtleitung, damit nicht

 gleichermaßen mit euch verfahren werden muss!

 »Das«, sagte Clun'stal Niemand mit seiner dunklen, gerölligen Stimme, »nenne ich ein

 Manifest!«

 Wie er es versprochen hatte, zeichnete Perry Rhodan diese Aussage seines unheimlichen

 Verbündeten auf. »Und jetzt nichts wie raus hier!«

12.

 Sebyri erfährt die Macht der Heiligen Reliquie

 Nur ein schwaches Drittel der Expeditionsteilnehmer kehrte zurück.

 Orcizu tobte. »Ihr Versager! Ingenieure wollt ihr sein, Forscher, Wissenschaftler? Und dann

 büßt ihr schon beim ersten Versuch den größten Teil unseres Fuhrparks ein?«

 »Mörder!« Licafa hetzte, kaum seinem Luftkissen-Panzer entstiegen, auf Orcizu zu. Gerade noch

 rechtzeitig warf sich Sebyri dem völlig außer Rand und Band geratenen Gnostiker in den Laufweg

 und brachte ihn zu Fall.

 »Keinen Mucks mehr«, fauchte sie, »wenn dir dein Leben lieb ist!«

 Sein Körper erschlaffte, und er sagte unter Schluchzen: »Erdrossle mich, schnüre meine Hälse

 zu, Spionweib. Du erweist mir einen Gefallen damit.«

 »Den Chaon werde ich tun. So billig stiehlst du dich nicht aus deiner Verantwortung.«

 »Nimm dies Wort nicht in die Münder. Niemand anders als dein Drittgemahl hat die schweren

 Verluste zu verantworten, die wir erlitten.«

 »Sei leise.«

 Sebyri war keineswegs von den Führungsqualitäten des Apostuls überzeugt. Nach ihrem

 Dafürhalten hatte Orcizu die Expedition verfrüht losgeschickt. Seine Beurteilung der Situation

 wurde von persönlichen Animositäten beeinträchtigt.

 Seit sie im Basislager eingetroffen war, hatte sich diese Einschätzung seiner

 Persönlichkeitsstruktur verfestigt. Anstatt alle Anstrengungen auf die Behebung der Schäden am

 Weltrand zu richten, erging sich Orcizu in Hasstiraden.

 »Dass den Vierfingrigen doch der lodernde Abgrund verschlänge!«, hatte das Apostul

 ausgestoßen. »Dass er zerschlissen würde dort draußen im Nichts, wo er hingehört!«

 Auch jetzt hüpfte Orcizu wieder auf und ab vor Zorn, die krummbeinigen Glieder grotesk in alle

 drei Richtungen schleudernd. »Schaff ihn mir aus den Augen, Weibchen, bevor ich mich an ihm

 vergehe!«

 *

 Sie zog Licafa, den Weinkrämpfe schüttelten, mit sanfter Gewalt beiseite, in die Kapelle, die

 mittlerweile recht hübsch restauriert worden war. »Ruhig, ganz ruhig. Lass dir Zeit. Komm zu dir.

 Was ist passiert?«

 »Bormegu«, flennte Licafa. »Wir haben Bormegu verloren! Trotz der Gluthitze stieg mein Neutrum

 aus, weil sich unser Fahrzeug zwischen halb verflüssigten Lava-Felsen verkeilt hatte. >Das ist

 ein mechanisches Problem, und ich bin hier der Mechaniker.<«

 »Und dann?«

 »Mussten Mizami und ich mit unseren eigenen sechs Augen ansehen, wie Bormegu verdampfte. Der

 Schutzanzug, den uns eure grandiose Garde abgetreten hatte, nutzte ihm gar nichts. Seine Konturen

 blähten sich auf zu einem Ballon, viel größer als jedes Luftschiff. Dann zerplatzte die Blase,

 und nichts blieb übrig von meinem Bormegu außer einem Nebelstreif, der im Sturmwind

 verwehte.«

 »Tragisch«, sagte Sebyri trocken. »Mein Beileid. Nun zurück zum Geschäft. Konntet ihr euren

 Vertrag einhalten und das Leck abdichten?«

 »Leck?«, heulte Licafa auf. »Du hast nicht die geringste Kenntnis, wovon du sprichst. Da

 draußen verschmelzen Raum und Zeit zu einem hochexplosiven Gemisch. Die Luft brennt, verkohlt die

 Sensoren der hoffnungslos überlasteten Instrumente. Keiner Messung, keiner Wahrnehmung kannst du

 mehr trauen. Alles überstürzt sich um dich.«

 »Jammere nicht. Ihr hattet also keinen Erfolg.«

 »Wir waren froh, mit dem Leben davonzukommen! Nur unter größten Opfern schafften wir den

 Rückzug.«

 »Habt ihr wenigstens irgendwelche Erkenntnisse gewonnen?«

 »Dass die Situation am Rand der Welt immer schneller eskaliert. Dass es, falls die Entwicklung

 überhaupt noch zu stoppen ist, gründlicher Analyse bedarf, wie dies bewerkstelligt werden kann.

 Und dass Orcizu meinen Drittgemahl und viele weitere tapfere Frerin auf dem Gewissen hat.«

 »Beruhige dich. Von deinen haltlosen Anklagen werden sie nicht wieder lebendig. Arbeite lieber

 einen Plan für den nächsten Vorstoß aus. Ich fordere Ersatz für die verlorenen Panzerfahrzeuge

 und Gardisten an.«

 »Wir fahren nur ein weiteres Mal dort hinaus ins Grauen unter der Bedingung, dass Orcizu sich

 bereit erklärt, uns zu begleiten!«

 »Sorge dich nicht, das Apostul wird dabei sein.«

 *

 Sebyri brachte den ungläubigen Licafa ins Quartier der Gnostiker. Dann begab sie sich zu

 Orcizu.

 »Du kommst gerade recht, meine Liebe. Ein großer Moment steht mir bevor, und ich möchte dich

 daran teilhaben lassen.«

 Misstrauisch trat sie näher. Seine Stimmungsschwankungen wurden immer extremer. Wenn sie auf

 die Seite süßlicher Schmeicheleien ausschlugen, war besondere Vorsicht geboten.

 Orcizu stand vor dem Tresor, den Sebyri aus der Hauptstadt Frer mitgebracht hatte, zusammen

 mit der dreiköpfigen Eskorte, die den schweren Tabernakelschrank keine Sekunde aus den Augen

 ließ. Es handelte sich um Elitesoldaten der Garde, direkt der Generalvikarin unterstellt. Sie

 hatten die Weisung erhalten, ausschließlich von Sebyri Befehle anzunehmen.

 »Sage deinen Getreuen, sie mögen das Behältnis öffnen«, bat Orcizu geschmeidig. »Ich will mich

 an seinem Anblick laben.«

 Kurz spielte sie mit dem Gedanken, ihm den Wunsch abzuschlagen. Aber die Machtdemonstration

 hätte nur böses Blut gebracht; dies war nicht der richtige Zeitpunkt für eine Konfrontation.

 Also erteilte sie den Befehl. Die Wachgardisten intonierten einen neunstimmigen Choral. Dann

 betätigten sie eine Reihe Riegel und Schlösser.

 Mit einem dumpfen, fast stöhnenden Geräusch schwangen die bleiernen Flügeltüren auf.

 Orcizu, bei dem man nie wusste, ob das Pathos gespielt war oder ehrliche Ergriffenheit

 dahintersteckte, ging in die Knie. Sein missgestalteter Kopf pochte auf den Boden: einmal,

 zweimal, dreimal.

 Die Münder lallten Unverständliches. Selbst Sebyri konnte nicht beurteilen, ob es sich um eine

 wahre, prophetische Zungenrede handelte oder bloß um den Versuch, die Unkenntnis der

 vorgeschriebenen Gebete zu kaschieren.

 Schließlich stand Orcizu auf, griff in den Tresor und hob einen kleinen Gegenstand heraus.

 Die Heilige Reliquie sah genauso aus wie in den zahlreich kursierenden

 Abbildungen: ein schlanker Kegel mit halbkugeligem Kopf, insgesamt 25 Zentmeter hoch.

 Eigentlich recht unscheinbar, abgesehen davon, dass das Material purem, poliertem Gold glich.

 Dieser Eindruck musste falsch sein, denn die Heilige Reliquie war leicht wie eine Flaumfeder,

 nahezu gewichtslos. Sie schwebte förmlich zwischen Orcizus Fingerspitzen. Dessen Griff wirkte

 eher, als müsse sie am Fortfliegen gehindert werden.

 Die Augen des Apostuls weiteten sich. »Das ... das ist fantastisch! Ich spüre ihre

 übernatürliche Kraft. Wie himmlisches Feuer strömt sie durch mich hindurch, verleiht Zuversicht,

 heitere Ruhe, grenzenloses Vertrauen in Anthuns Fügung ... Aber sie stärkt auch mich als Person,

 mein Sendungsbewusstsein, meine ureigenen Anlagen!«

 Wieder wusste Sebyri nicht, was sie von der unverschämt zur Schau gestellten Euphorie halten

 sollte. Dann aber wandte sich Orcizu ihr zu, die Heilige Reliquie mit allen drei Händen über dem

 Kopf haltend, sodass ihm das reflektierte Licht eine Art Aureole verlieh.

 »Sie wird uns vor Chaons Nachstellungen retten; ganz wie es Anthun, der allumfassende Ordner,

 vorherbestimmt hat. Fühlst du ihre immense Macht denn nicht auch, Meisterspionin?«

 Sebyri vermochte nicht zu antworten. Etwas schnürte ihr den Oberhals ab. Schwindel erfasste

 sie. Ihre Blicke verschwammen in gleißendem Gefunkel.

 Durch goldenes Rauschen drang Orcizus Stimme: »Die göttliche Kraft der Heiligen Reliquie,

 vereint mit meinem erst vor Kurzem zum Ausbruch gekommenen Talent - spürst du's, Sebyri? Sag ja!

 Sag: Ja, mein Gebieter!«

 Ohne ihr Zutun, ohne dass sie es hätte unterbinden können, formten ihre Sprechorgane die

 Worte. »Ja, mein Gebieter.«

 »Ha! Ich wusste es. Goldene Zeiten brechen an, Agentenweib. Stell dich auf die Zehenspitzen.

 Dreh dich im Kreis. Tanz, Sebyri, tanz! Und ihr, Gardisten, legt eure Waffen ab und reiht euch

 ein in den Ringelreigen!«

 Ob sie es wollten oder nicht, sie mussten ihm zu Willen sein. Sebyri und die Elitesoldaten

 tanzten, während Orcizu den Takt klatschte, tanzten bis zur Erschöpfung, bis sie ausgepumpt zu

 Boden sanken.

 Die Marionette war endgültig zum Puppenspieler geworden.

13.

 Ende der Ausbaustrecke

 Sie näherten sich einer Ansiedlung.

 »Rund dreitausend Einwohner«, informierte Leutnant Gesine Pitzesch, die Ortungsspezialistin.

 »Das firmiert hierzulande schon als Kreisstadt. Unsere Annahmen, was das Technologieniveau

 betrifft, bestätigen sich. Sinngemäß: mehr Ochsenkarren als Automobile. Ganz zu schweigen von

 Gleitern, Raumschiffen oder anderen Anwendungen irgendwelcher Hyperphysik.«

 »Sollen wir Kontakt zur Bevölkerung aufnehmen?«, fragte Captain Curi Fecen. »Unter Einhaltung

 der für solche Fälle und Entwicklungsstufen vorgesehenen StandardRegeln der LFT-Flotte, versteht

 sich.«

 Perry Rhodan verneinte. Nach ihrem bisherigen Wissensstand hatte diese Zivilisation noch nie -

 oder zumindest seit sehr vielen Generationen nicht mehr - mit fremden Intelligenzwesen zu tun

 gehabt.

 Daher müsste ein Erstkontakt äußerst subtil erfolgen und würde viel Zeit in Anspruch nehmen.

 Außerdem wollte er, wenn es sich vermeiden ließ, nicht in die Geschicke der Autochthonen

 eingreifen.

 Hinzu kam, dass er nach dem Besuch des makaberen Mausoleums wenig Lust auf nähere

 Bekanntschaft mit der autoritär-fundamentalistischen Gesellschaft verspürte. Die Beklemmung, die

 er angesichts der grausam konservierten und ausgestellten Leichen empfunden hatte, hallte noch in

 ihm nach.

 »Wir aktivieren die Deflektorschirme«, ordnete er an, »umfliegen die Kleinstadt und

 beobachten, was uns unterkommt, en passant, ohne uns dabei lange aufzuhalten.«

 »Zu Befehl, Resident!« Curi salutierte, dann bellte er, an seine Mannschaft gerichtet:

 »Aufklärungs-Formation Vierzehn-Delta!«

 Der Pulk reorganisierte sich binnen weniger Sekunden. Die Shifts und CYGNUS-Gleiter, allen

 voran jener mit Gesine und ihren Ortungsgeräten, übernahmen Spitze und Rückendeckung. Die

 TARA-Kampfroboter, welche bis jetzt die Vorhut gebildet hatten, gruppierten sich als

 Flankenschutz.

 Perry Rhodan verkniff sich ein Schmunzeln. Der Unterschied zur bisherigen Vorgehensweise war

 minimal - gemessen daran, dass sie nicht im Mindesten wussten, welche Gefahren diese Welt

 wirklich für sie bereithielt. Aber wenn der Drill Curi Fecen und seinen Leuten dabei half, den

 Stress der Situation ein wenig zu reduzieren, sollte ihm das recht sein. Er durfte nicht

 vergessen, dass sie nicht annähernd über seine und Lloyd/Tschubais Erfahrung verfügten.

 Wir befinden uns auf einer überaus exotischen Scheibenwelt, einer von

 zwanzigtausend, rief er sich zu Bewusstsein. Innerhalb, besser: ganz außen an

 der weit gespannten Kugelschale eines monströsen Gebildes, wie es in den Handbüchern der

 Flotte noch nicht einmal theoretisch erwähnt wird. Und praktisch überall in der ganzen

 Sphäre blubbern irrwitzige Mengen von Psi-Materie! Meine Leute sind, sosehr sie ihre

 Befangenheit mit Schnoddrigkeit zu übertünchen versuchen, extrem nervös. Wer kann's ihnen

 verdenken?

 *

 Aus der Distanz und von oben betrachtet wirkten die Frerin ebenso friedlich wie zufrieden.

 Meist agierten sie in Dreiergruppen; ob sie nun gemütlich palavernd beisammenstanden,

 handwerkliche Tätigkeiten vollführten oder sich mittels langsamer, primitiver Fuhrwerke von einem

 Ort zum anderen bewegten.

 »Aus der Medienanalyse geht hervor«, funkte Gesine Pitzesch auf dem Info-Kanal, »dass sie nach

 Möglichkeit darauf achten, ihre sogenannten Trifamilien nicht zu trennen.«

 Nach der herrschenden Lehrmeinung würden Psyche wie auch Physis darunter leiden.

 »Die Frerin«, spezifizierte die Ortungsoffizierin, »halten ihre lebenslange, äh, na ja,

 dreifältige Monogamie für ein wertvolles Gut. Wobei die Wahrung der Dreiheit weit über der

 Betreuung des ohnehin spärlichen Nachwuchses steht.«

 Obwohl die sexuellen Aktivitäten einzig der Fortpflanzung dienten und der Gedanke an

 Empfängnisverhütung schlicht nicht vorkam, kümmerten sich die Eltern, waren ihre Kinder einmal

 geboren, erstaunlich wenig um sie.

 »Dafür gibt es Krippen, Gebetszirkel und Grundschulen. Indoktrination, wenn ihr mich fragt,

 von klein auf.«

 »Heimelig«, sagte Lloyd/Tschubai sarkastisch, dann gab er die Informationen an Clun'stal

 Niemand weiter.

 »Was sind >Kinder<?«, fragte der Kristalline.

 *

 Im Bergland hinter der Provinzstadt, deren Bezeichnung die Translatoren mit »Gnaaz«

 wiedergaben, lagen vereinzelte Gehöfte. Dort wurden Ackerbau und Viehzucht betrieben, von jeweils

 einer bis zu maximal drei Trifamilien.

 »Sieht geradezu idyllisch aus«, kommentierte das Konzept. »Was ist mit den hyperphysikalischen

 Ortungen? Der SERUN erklärt sich für überfordert. Nicht gerade beruhigend.«

 »Ich habe nur die Geräte meines Spezialshifts«, erwiderte Gesine eingeschnappt, »und da sind

 nun mal keine Kantor-Sextanten oder Meta - Orter installiert. Sonst wäre er die JULES VERNE.«

 »Niemand bezweifelt, dass du dein Bestes gibst«, beschwichtigte Perry Rhodan. »Wir fliegen

 zwar flott dahin, aber im Prinzip untätig, und das zehrt an den Nerven. Lasst uns kühlen Kopf

 behalten.«

 Freilich bedrückte auch ihn, dass ihre Ortungen indifferent blieben. Obwohl sich der Pulk

 mittlerweile dem Weltrand bis auf 200 Kilometer genähert hatten, zeigten die Instrumente im

 Prinzip nur an, dass sie nichts Brauchbares anzeigen konnten: »Extreme hyperenergetische Vorgänge

 jenseits des Mess-Spektrums.«

 Sollte heißen: im ultrahochfrequenten Bereich. Wo ein Großteil der bekannten parapsychischen

 Phänomene beheimatet war ...

 Verursachte also doch Psi-Materie das Chaos am Rand dieser Welt?

 »Wir erreichen das Ende der Zivilisation«, meldete Gesine. »Vor uns liegt der äußerste Posten;

 danach kommt nur noch Felswüste, unbesiedeltes Ödland. - Oh, sieh mal einer an. Das hier könnte

 für uns allerdings von Interesse sein ... «

 *

 Sie bremsten ab, gingen tiefer und schwebten, im Schutz der Deflektoren unsichtbar, mit

 niedriger Geschwindigkeit auf die Lichtung zu, in die der kärgliche Schotterweg mündete.

 Um drei windschiefe, verwitterte Hütten gruppierten sich zwei Dutzend zeltartige

 Behelfsunterkünfte, die offensichtlich erst vor Kurzem errichtet worden waren. Perry Rhodan

 erinnerten sie an traditionelle mongolische Jurten.

 Dazwischen standen klobige Gefährte, jeweils neun Meter lang, eine Mischung aus Schützenpanzer

 und Luftkissenfahrzeug. Sie wiesen Beschädigungen unterschiedlichen Grades auf. Zahlreiche Frerin

 waren mit Reparaturarbeiten beschäftigt.

 »Justiert die Feinorter eurer Anzüge mal auf einen dieser Panzer, egal welchen. Sie alle sind

 mit einer Fülle von Messgeräten bestückt!«

 Rhodan kam Gesines Aufforderung nach. In der Tat: Die Sensoren seines SERUNS zeigten

 elektronische Apparaturen an. Das Fahrzeug, das er wahllos ausgesucht hatte, war bis unters Dach

 vollgestopft damit.

 »Eine Forschungsexpedition, beziehungsweise deren Basislager!«, rief Lloyd/Tschubai.

 »Kompliment, Leutnant, du hast recht. Das ist tatsächlich für uns interessant.«

 »Irgendjemand hat also doch mitbekommen, dass sich am Rand der Scheibenwelt merkwürdige Dinge

 abspielen. - Wir landen«, entschied Perry Rhodan. »Fellmer/Ras und ich schleichen uns ins Lager

 und gucken diesen Leuten über die Schultern. Der Rest der Truppe richtet sich in ausreichender

 Entfernung auf einen vierstündigen Zwischenstopp ein. Nutzt die Pause zur Erholung!«

 Captain Curi Fecen protestierte. »Nur ihr beide, das erscheint mir zu riskant. Die

 Geschützkuppeln dieser Panzer sind keineswegs zur Verzierung da. Sie bergen schwere

 Laserwaffen!«

 »Na, komm. Deine Wachsamkeit und Besonnenheit in Ehren«, entgegnete das Mutantenkonzept. »Aber

 wir sind unsichtbar, tragen technologisch weit überlegene Kampfanzüge, können fliegen und

 notfalls teleportieren. Was soll uns groß geschehen?«

 »Bei konzentriertem Beschuss könnten die Laserkanonen den Schirmen der SERUNS sehr wohl

 gefährlich werden«, beharrte der junge Captain. »Ich bin für eure Sicherheit verantwortlich.«

 »Übrigens orte ich in einem der Schuppen merkwürdige Emissionen«, warf Gesine ein. »Sie deuten

 auf eine nicht unbeträchtliche Menge Psi-Materie hin.«

 »Soso. Endlich wieder mal Psi-Materie«, sagte Rhodan ironisch. »Ich hatte das Zeug schon fast

 vermisst.«

 Er entschloss sich zu einem Kompromiss. »Eine Eskorte aus Raumsoldaten halte ich für unklug.

 Sollte es wirklich zu einer kritischen Situation kommen, kann Ras nicht mit allen auf einmal

 teleportieren. Wir nehmen stattdessen zwei TARAS mit. Die Roboter verschaffen uns überlegene

 Feuerkraft und können notfalls zurückgelassen werden. Zufrieden, Curi?«

 Der Captain gab sich geschlagen.

14.

 Untergang oder Umsturz

 Licafa und Mizami beweinten ihren Gemahl.

 Das Angebot der Feldkaplanin der Gardisten, für Bormegu eine Seelenmesse zu lesen, hatten sie

 zurückgewiesen. Erstens war es recht drittelherzig erfolgt.

 Zweitens glaubten sie nicht an eine Wanderung der Seelen durch höherdimensionale Gefilde hin

 zu Anthun, dem ansonsten durch Abwesenheit glänzenden Schöpfer. Nach dem Tod war es aus und

 vorbei. Bormegu, ihr wunderbarer, gutmütig polternder Bormegu, kehrte nirgendwohin zurück, nicht

 in seiner früheren Existenzform und auch in keiner anderen.

 Drittens hatte seinen Tod just jene Scheinheiligkeit verschuldet, die sich nun frech in ihre

 Trauer drängen wollte. Hätte Orcizu in seiner Eifersucht sie nicht zur überstürzten, viel zu

 mangelhaft vorbereiteten Ausfahrt gezwungen, wäre Bormegu vielleicht noch am Leben.

 Ihm zu Gedenken sangen sie leise seine Lieblingslieder; die meisten drehten sich um brummende

 Motoren, vielachsige Lastzüge und die Einsamkeit der Überlandstraße. Dann erzählten sie einander

 Anekdoten.

 »Weißt du noch, wie Bormegu sein erstes Punktschweißgerät bekam?«

 »Kurz nach unserem Jahrestag, bei der Wettfahrt mit den Dünenseglern ... «

 »Als ihm die Unterhalsadern schwollen, weil wir die mageren Ergebnisse seiner Experimente mit

 pflanzlichem Treibstoff verspotteten. Ha, diese beleidigte Miene werde ich niemals

 vergessen!«

 Und so weiter. Sie versuchten sich mit Erinnerungen zu trösten und merkten doch, wie ihnen ihr

 Bild von Bormegu bereits zu entgleiten begann.

 Sie schluchzten lange. Dann raffte sich Licafa auf und sagte: »Lass uns etwas arbeiten. Ich

 denke, das wäre in seinem Sinn gewesen.«

 *

 So viele Zahlen, und so wenige davon ergaben einen Sinn.

 Licafa war sich bewusst, dass ihre Analysemethoden in keinem Verhältnis zum Ausmaß der

 Katastrophe standen, die ganz Frerino bedrohte. Die Urgewalten, unter deren Ansturm die Kante der

 Welt buchstäblich abbröckelte, entzogen sich ihren kläglich entwickelten Messgeräten.

 Symptome aber vermochten sie aufzuzeichnen oder zumindest Reflexe von Echos von Symptomen. Ob

 deren Ursache jemals mit den Mitteln, über die sie verfügten, bekämpft werden konnte, stand auf

 einem anderen Blatt.

 Aber deswegen gaben sie noch lange nicht auf. Licafa und Mizami verstanden sich als empirische

 Wissenschaftler. Wenn sie an etwas glaubten, dann daran, dass sich geduldig, akribisch, Schritt

 für Schritt, Fakten zusammentragen, sortieren und mit intellektueller Anstrengung zu Hypothesen

 ordnen ließen.

 Orientierung hieß das Schlüsselwort. Zuerst mussten sie einen Weg finden, wie sie sich

 da draußen, unter den lodernden Himmeln, wo alle herkömmlichen Instrumente verrückt spielten,

 orientieren konnten.

 Die Lösung, davon war Licafa überzeugt, verbarg sich irgendwo in den Stößen von Ausdrucken,

 die sich auf jedem Pult, Tisch oder Hocker der Unterkunft stapelten.

 »Sechs Augen sehen nicht so viel wie neun, aber immer noch mehr als drei«, sagte er. »Gehen

 wir's gemeinsam durch.«

 *

 Mizami las vor. Licafa trug die Zahlen auf den Stoffbahnen, die sie entlang der Wände

 aufgespannt hatten, in Tabellen ein.

 Mit einem Dabeibrett wäre es ihnen bedeutend leichter gefallen, die wenigen verwertbaren

 Ergebnisse zueinander in Beziehung zu bringen. Aber Dabeibretter waren Amtsträgern der

 Pontifikalklause vorbehalten, und Orcizu weigerte sich, auch nur eines dieser geweihten Geräte an

 deklarierte Ketzer auszuhändigen.

 Schon gar, da unsere gemeinsame Geschichte mit dem Dabeibrett, das ihm als

 Gerichts-Beisitzenden überlassen wurde, ihren Anfang genommen hat...

 Es half ihnen nichts, dass Orcizus Motive bitterlich leicht zu durchschauen waren. Das Apostul

 stellte seine Rachegefühle hintan, solange ihm die nunmehr nur noch achtköpfige Forscherkommune

 von Nutzen schien.

 Immerhin hatte Orcizu begriffen, dass Frerino tatsächlich vor dem Untergang stand.

 Andererseits war ihm ebenso klar, welche Folgen eine Rettung durch die verfemten Wissenschaftler

 zeitigen konnte: nämlich nichts weniger als eine Revolution, den Umsturz der totalitären, bislang

 von der Pontifikalklause mit eherner Hand aufgepfropften Gesellschaftsordnung.

 Mit ziemlicher Sicherheit war Orcizu wahnsinnig, jedoch nicht dumm. Wurde der Deckel

 abgesprengt, entlud sich der Dampfdruck. Fiel die Klause, fielen auch deren Repräsentanten, und

 zwar tief.

 Licafa und seinen Getreuen würde am Ende nur eine Wahl bleiben: jene zwischen Schafott und

 Starkstromstuhl. Und dann mussten sie noch ihr Glück preisen, dass man sie nicht den Qualen der

 Ausdörrung unterzog.

 Über ihnen schwebten die Henker, unsichtbar, doch gegenwärtig. Fast vermeinte er schon, den

 Hauch ihrer

 lauernden Bewegungen zu spüren.

 Unfug.

 Das Gefühl, Mizami und er befänden sich nicht mehr allein im Raum, war gewiss der

 Stresssituation geschuldet. Die Zugangsflappen des Zelts hatten sich keinen Mindermeter

 bewegt.

 »Und um durch den Rauchabzug einzudringen, müsste jemand schon wie ein Vogel fliegen

 können.«

 Dass er seine Gedanken laut geäußert hatte, bemerkte Licafa erst, als Mizami sagte: »Reiß dich

 zusammen, mein Mann. Du bist hier derjenige, der die anderen anhält, Vernunft zu bewahren. Wenn

 jetzt auch du dir einbildest, Dämonen zu sehen ... «

 Über ihnen ertönte eine Stimme. Sie sprach Frerinisch, wenngleich mit einem eigenartig

 monoton-maschinellen Akzent.

 »Wir sind keine Dämonen und keine Engel, obwohl wir von weit her kommen. Bitte, fürchtet euch

 nicht! Technische Anwendungen erlauben uns, zu schweben und uns vor euren Blicken zu verbergen.

 Wir können diesen Sichtschutz jederzeit fallen lassen. Fühlt ihr euch dazu bereit?«

 »Halluziniere ich?«, fragten Licafa und Mizami sich wie aus silbensynchronen Mündern. »Hast du

 das auch gehört?«

 Sie schlossen einander in die Arme. Mit allen drei Augen nach oben spähend, sagte Licafa: »Wer

 immer ihr seid, zeigt euch!«

 Als hätte jemand einen Schleier weggezogen, schälten sich über ihnen aus der Luft vier

 Gestalten. Zwei davon waren ärmlich dürre, verstümmelte, auf vier Extremitäten zurückgestutzte

 Zwerge.

 Die anderen beiden sahen aus wie übergroße Dubletten der Heiligen Reliquie.

 Mizami sank ohnmächtig zu Boden.

 Auch Licafa rang unter Aufbietung all seiner Kräfte um Fassung. Es konnte nicht sein. Die

 überreizte Einbildungskraft spielte ihm einen Streich.

 Es gab keinen allumfassenden Anthun. Und wenn der Götze der Frerin sich doch, nach all den

 Jahrhunderttausenden, zwei schwachen Sterblichen offenbarte, noch dazu ausgewiesenen Häretikern -

 wozu gleich doppelt?

 »Dieser Abend«, sagte Licafa, den Rest seiner Vernunft zusammenscharrend, »hat eine

 dramatische Wendung genommen.«

 Er spuckte Schleim aus. Seine Luftröhren blieben dennoch belegt.

 »Wie gehen wir damit um?«

 ENDE

Von dem Kritallwesen Clun'stal erfahren Perry Rhodan & Co mehr über die

 Umgebung. Auch das Leben auf einer weiteren Scheibenwelt wurde von Leo Lukas

 beleuchtet. So ist es nur konsequent, dass der Autor die Geschichte im nächsten Roman

 seines Doppelbandes fortführt.

 Eine Katastrophe zieht heran, und Perry Rhodan sieht sich einmal mehr

 gefordert.

 PR 2555 erscheint kommende Woche überall im Zeitschriftenhandel unter dem

 Titel:

 KANTE DES UNTERGANGS

OEBPS/images/img0001.png

cover.jpeg
NI I

Wik

