
[image: cover.jpg]

[image: img1.jpg]

Nr. 2629

Die Weltengeißel

Panik im Cronal-System 37 Stunden bis zum Ende

Christian Montillon

[image: img2.jpg]

In der Milchstraße schreibt man das Jahr 1469 Neuer Galaktischer Zeitrechnung (NGZ) das entspricht dem Jahr 5056 christlicher Zeitrechnung. Seit dem dramatischen Verschwinden des Solsystems mit all seinen Bewohnern hat sich die Situation in der Milchstraße grundsätzlich verändert.

Die Region um das verschwundene Sonnensystem wurde zum Sektor Null ernannt und von Raumschiffen des Galaktikums abgeriegelt. Fieberhaft versuchen die Verantwortlichen der galaktischen Völker herauszufinden, was geschehen ist. Dass derzeit auch Perry Rhodan mitsamt der BASIS auf bislang unbekannte Weise »entführt« worden ist, verkompliziert die Sachlage zusätzlich.

Kein Wunder, dass in der Milchstraße an vielen Stellen große Unruhe herrscht. Mit dem Solsystem ist schließlich ein politischer und wirtschaftlicher Knotenpunkt der Menschheitsgalaxis entfallen die langfristigen Auswirkungen werden bereits spürbar. Um eine politische Führung zu gewährleisten, wurde auf der Welt Maharani eine provisorische neue Regierung der Liga Freier Terraner gewählt.

Perry Rhodan kämpft indessen in der von Kriegen heimgesuchten Doppelgalaxis Chanda gegen QIN SHI. Diese mysteriöse Wesenheit gebietet über zahllose Krieger aus unterschiedlichen Völkern und herrscht nahezu unangefochten in Chanda. Ihre furchtbarste Waffe ist DIE WELTENGEISSEL ...

Die Hauptpersonen des Romans

Perry Rhodan Der Terraner sieht die Weltengeißel.

Regius Der Iothone weiß mit einem Blender umzugehen.

Tion Yulder Der Dosanthi versucht weiterzuleben, um dem Verzweifelten Widerstand zu dienen.

Szimon Corosh'tha Ein Cruny lebt und leidet im Kollektiv.

Kaowen Der Protektor leitet den Einsatz der Weltengeißel.

Prolog

Totenpanik

Obwohl das Metall ständig redet und singt, kennen nur die Alten jene überlieferten Lieder der Mythen von Angst und Verderben. Den Jungen gehen sie verloren, denn sie kümmern sich um andere Dinge, sie schauen nach vorn und achten die Vergangenheit nicht.

Das wird eines Tages ihr Untergang sein!

Die neuen Generationen lösen sich alle zwanzig Jahre aus dem mentalen Verbund und schaffen ihr eigenes Kollektiv; das war immer so und wird immer so bleiben, solange es Cruny gibt.

Das ist gut und sichert die Fortentwicklung unseres Volkes aber es ist bedauerlich, dass jedes Mal etwas verloren geht. Mehr noch, es wird eine Katastrophe geben, wenn wir am letzten Tag nicht mehr wissen, wie wir uns schützen können.

Und dieser Tag der neuen Totenpanik wird kommen. Jeder alte Cruny weiß das. Jeder, der nicht taub und blind ist ... oder zumindest so tut, als ob.

Zwar bieten auch die alten Überlieferungen keinen echten Schutz und werden nur einem von tausend das Leben retten. Aber besser einer von tausend als überhaupt keine Überlebenden. Besser wenige auf einem Leichenfeld als der völlige Untergang des Volkes.

Sogar die neue Generation der Gelehrten kümmert sich nicht mehr um die alten Mythen oder das Erbe unserer Vorfahren auf dieser Welt.

Sie ignorieren die Metallschwingen und das seltsame Licht aus ihrem Inneren, das selbst in der Nacht nicht erlischt und die Totengeister fernhält. Sie sehen dies alles zwar jeden Tag, aber sie blenden es aus, tun, als wäre es nicht vorhanden. Sie verschließen die Ohren, wenn das Metall zu reden beginnt, als wären die alten Mythen nicht mehr wert als das Rauschen des Windes in den Tälern oder das Gluckern des Wassers in den Flüssen.

Aber wenn einer von den Alten vor den Metallschwingen steht und der Geschichte aus der Vergangenheit lauscht, wissen sie, dass die Lieder uns als Warnung dienen sollen. Der Zorn der Götter wird uns erneut treffen, der Himmel wird herabstürzen, und der Tod wird auf Cruny wandeln.

Und die Totenpanik wird unsere Leiber zerreißen, wir werden Bestien sein wie unsere Vorfahren einst.

Wann? Das weiß niemand. Doch es könnte schon bald sein. Heute, morgen oder übermorgen ...

1.

Szimon Corosh'tha, Cruny

Vierzehn Stunden vor Beginn des Weltuntergangs

Die Metallschwinge sang ihr stetes Lied. Es nervte. Szimon Corosh'tha ging nicht bloß weiter, sondern hob sogar ab, indem er mit den Flügeln schlug und sich in die Höhe schraubte.

Er hatte gelernt, sich dem Kollektiv zu entziehen, wenn er allein sein wollte. Ein wenig räumlicher Abstand, mehr war nicht nötig, und schon verblassten die schwirrenden Stimmen in seinem Kopf.

Die Gedanken der anderen bildeten normalerweise ein stetes Rauschen, tausend Laute in seinem Kopf. Sie halfen Szimon, seinen Weg zu finden, aber sie ... Ja, sie nervten auch. Genau wie das Singen der Metallschwinge, die unablässig von Panik, Leid, Angst und Tod erzählte.

Als ob es nichts Wichtigeres gäbe! Das Leben war so schön! Er brauchte niemanden, der ständig an allem herummeckerte und einen Chitinsplitter in jedem Nährbrei fand!

Manchmal, wenn er den Wolken entgegenflog, fragte er sich, ob es nicht besser wäre, für immer allein zu bleiben. Fortan als Einzelwesen zu leben, nicht länger Teil eines Kollektivs.

Ein verrückter Gedanke! Die anderen lachten ihn aus, wenn sie diese Überlegung in seinem Kopf entdeckten.

Wir sind Cruny, sagten sie zu solchen Gelegenheiten. Wir sind eben nicht allein. Das ist nicht unsere Natur. Aber sie hielten sich auch an alle Regeln, kämen nicht einmal auf die Idee, sie zu brechen. Ganz im Unterschied zu ihm. Wenn er flog, tauchte er oft in die unteren Wolkenränder ein, etwas höher als erlaubt. Wer sollte es ihm schon nachweisen?

Außerdem war ihm bisher nie ein Leid geschehen. Kein einziges seiner acht Beine hatte er verloren, obwohl es hieß, dort oben würden böse Raubvögel in den Wolken lauern, die die Unvorsichtigen packten, zerfetzten und an ihre Kindern verfütterten.

Eine lächerliche Geschichte. Manche nannten es auch gleich bei dem Namen, der zeigte, wie albern das alles war: Dort oben warten Monster!

Szimon war nicht wie alle anderen, das merkte er immer wieder. Manchmal behaupteten sie sogar, dass Cruny ganz einfach nicht allein existieren konnten. Meistens fügten sie hinzu, dass Cruny eben keine K'culy-Katzen waren. Dann klang deutliche Verachtung in der Stimme mit.

Auch daran merkte Szimon Corosh'tha, dass er sich von ihnen unterschied. Denn er mochte K'culy-Katzen. Er hielt sich sogar eine als Haustier, und hin und wieder glaubte er, sie könne ihn besser verstehen als all seine Artgenossen. Als wäre sie intelligent.

Diesen Gedanken verbarg er vor den anderen Cruny strengstens. Sie würden ihn dafür erst recht auslachen. Er vermochte ihr Keckern förmlich zu hören und zu sehen, wie sie ihr oberes Armpaar aneinanderrieben und mit den Chitin-Sehnen zwischen den Fingern höhnisch schabten: Szimon ist ein Narr, Szimon ist so dumm!

Er flog eine weitere Runde über die schroffen Felshügel des südlichen Endes der Wabenstadt und genoss die Hitze, die von dem Gestein ausstrahlte, auf das den ganzen Tag die Sonne niederbrannte.

Ein angenehmes Prickeln lief über seinen Körper. Die Rallato-Kriecher unter seinem Rückenpanzer mochten Wärme und erwachten zu lebhafter Intensität. So viele wie dieses Jahr hatten sich lange nicht mehr bei ihm eingenistet. Herrlich! Ein gutes Zeichen.

Er war auf dem richtigen Weg, das spürte er; und wenn er entschied, sich von den anderen abzusondern, würde er notfalls aussiedeln.

Die Stadt verlassen? Plötzlich bekam er Angst vor seinen eigenen Gedanken. Kein Cruny hielt sich länger als absolut notwendig auf den weiten, unbesiedelten Flächen des Planeten auf! Niemand ging freiwillig ...

Er stockte und schalt sich selbst. Offenbar hing er in seinen Überlegungen noch immer in den typischen Mustern fest! Er war genauso gefangen wie die anderen! Man tat es nicht ... also tat er es auch nicht? Wollte, durfte er sich von solchen Lügen bestimmen lassen?

Szimon bekam kaum noch Luft. Das Gewicht seines Chitinpanzers schien ihn in die Tiefe reißen zu wollen. Er drehte um, flog mit raschem Flügelschlag zurück zur Stadt.

Wie immer waren die Holzrinnen des Berieselungssystems das Erste, was sich aus der gleichförmigen Landschaft schälte. Der Anblick der perfekten Quadrate erfreute ihn, das musste er zugeben. Überall tröpfelte Wasser auf den Boden und sickerte in die Tiefe.

Bald drängte sich der ewige Chor der tausend fremden Bewusstseine in seinen Kopf. Das Kollektiv wartete mit einer Unzahl Gedankenströme auf, die sich gegenseitig überschnitten:

gehst du heute abend im sonnenuntergang mit wir sind zu viele, der nährbrei wird müde, ich bin viel zu müde, um mir spazieren nicht reichen die arbeit noch zu erledigen.

Das meiste blendete er automatisch aus, behielt nur die grobe Linie bei, das Befinden der gesamten Gemeinschaft. Alles war in Ordnung, ging seinen geregelten Lauf.

willkommen, szimon, es ist schön, dass du endlich kann ich siebzehn, es sind siebzehn und zurückgekommen bist, wir haben dich vermisst.

Der Willkommensgruß kam nicht nur von einem, sondern von vielen. Auch von Hhanahorl, wie Szimon erfreut feststellte. Wenn er ehrlich war, stellte sie den einzigen Grund dar, warum er nicht schon längst weggegangen war.

Ein Blick auf sie, und er wusste, dass es sich lohnte, in der Wabenstadt zu bleiben. Sie war die jüngste Tochter der Königin; und ganz sicher die schönste.

In diesem Moment war ihm allerdings nicht nach Gesprächen zumute, auch nicht, wenn sie nur gedanklich stattfanden. Also schottete er sich ab, soweit es eben ging mitten in der Stadt, und schlüpfte durch das Erdloch, das in seine Wabenkammer führte.

Das tröpfelnde Geräusch der Berieselung blieb über ihm zurück, genau wie das einfallende Tageslicht. Wohltuende Dunkelheit umfing ihn. Die feuchten Lehmwände rochen angenehm modrig.

Die Heimat spendete ihm Trost, das konnte er nicht leugnen. Weil seine K'culy-Katze nicht zu Hause war, rollte er sich sofort in der Schlafecke zusammen und schlürfte etwas Nektar aus der Nahrungskuhle.

Müde vom langen Flug schlief er ein und schlüpfte aus seinem Körper, sah ihn dort unten liegen, steif und bewegungslos, einer der Fühler über den Facettenaugen abgeknickt.

Eine Tran-Schabe trieb im Nektarsud und ruderte hilflos mit den Beinchen. Szimon fand schon immer, dass diese Insekten einem Cruny verblüffend ähnelten, nur eben als Miniaturversion; und natürlich waren sie Tiere ohne Verstand und Bewusstsein. Außerdem hatten sie kein zusätzliches Armpaar entwickelt, um komplizierte Arbeiten zu erledigen.

Mit diesem Gedanken trieb er im kollektiven Gedankenstrom davon.

*

Sich mit dem Kollektiv zu vereinen und im Strom zu treiben war herrlich und entsetzlich zugleich. Wie das Leben.

Wenn ein Cruny schlief, konnte er sich selbst nicht mehr abtrennen, sondern wurde vollständig zu einem Teil des Ganzen. Szimon wusste das schon immer, es war eine der ersten Lektionen, die alle Kinder lernen mussten.

Die Verbindung mit dem Kollektiv erlebte jedoch jeder anders.

Für viele gestaltete es sich wie das normale Leben, nur dass keine Individuen mehr existierten, kein Ich und kein Du, nur noch ein Wir. So beschrieben es nicht nur die meisten Erzählungen, sondern auch die Lehrbücher. Szimon hatte sich darunter niemals etwas vorstellen können, es klang für ihn wie ein hilfloser Versuch, Worte für einen Vorgang zu finden, den niemand verstand.

Er selbst erlebte es völlig anders: Für ihn war es, als schwebe er in einer Welt aus Nebel, Sonne und Wind. Einen Boden, Erde, Gestein all das gab es nicht. Nur unendliche Freiheit einerseits ... und andererseits das Gefängnis, keinen einzigen eigenen Gedanken mehr fassen zu können.

Manchmal schälte sich violetter Himmel zwischen den weißen Schwaden hervor. Er leuchtete, als stünde die Sonne direkt dahinter, doch es gab keine Sonne, obwohl Licht und Wärme existierten. Diese Welt, diese Vorstellung, gab es nur in seinem Kopf. Er formte sie so, wie es ihm gefiel.

So flog Szimon immer weiter und genoss die Schönheit, die in den bizarren Nebelschwaden lag. Sie nahmen jede Form an, die er ihnen geben wollte. Hin und wieder entstand sogar ein perfektes Abbild von Hhanahorl, was ihm ein wenig peinlich war, denn sie vermochte es natürlich ebenfalls zu sehen.

Genau das stellte auch das Problem dar. Im Kollektiv gab es keine Geheimnisse. Die Gedanken aller Angehörigen lagen völlig frei. Jeder konnte sie lesen. Niemand blieb für sich, sondern musste sein Innerstes offenbaren.

Die Alten schienen sich daran nicht zu stören und nur wenige aus der jungen Generation, die ein eigenes Kollektiv bildeten. Aber alle akzeptierten es, weil es eben so war. Sogar Hhanahorl dachte so. Nur er nicht. Er wollte nicht, dass alle ...

Ein Brausen ertönte, und in der ansonsten weißen Welt aus Wärme und Licht regnete es plötzlich. Dicke, schleimige Tropfen kondensierten in der Luft und fielen in die Tiefe. Dort formten sie einen See aus Blut, der gerann und zu Staub zerfiel.

»Nein!«, flüsterte Szimon, obwohl er in dieser Bewusstseinsebene des Kollektivs keinen Körper hatte, der diesem Wort Klang und Ton verlieh.

Nein!, tönte es auch aus Dutzenden, Hunderten anderen Richtungen, in einem perfekten Gleichklang, ohne störende anderslautende Gedanken. Jeder konzentrierte sich auf das, was geschah.

Szimon schreckte in seiner Schlafkuhle auf, genau wie alle Cruny in seinem Kollektiv also alle auf dem Planeten, die jünger als 20 Jahre waren. Jemand hatte sich aus dem geistigen Verbund gelöst, auf tragische, entsetzliche Weise; auf die einzige mögliche Art: Er war gestorben.

Szimon Corosh'thas Kieferklauen rieben aufeinander. Ein kleiner Tropfen getrockneten Nektars fiel dabei in seinen Mund. Der junge Cruny fühlte eine furchtbare Bedrückung. Angst breitete sich in ihm aus.

Er war im Schlaf, als er in der gemeinsamen Bewusstseinswelt trieb, so sehr von der plötzlichen Wende der Ereignisse überrascht worden, dass er nicht einmal wahrgenommen hatte, wer gestorben war. Aber es war einer von ihnen gewesen jemand aus dem Kollektiv. Einer, der zu ihm gehörte und zu dem er gehörte.

Mühsam rollte sich Szimon aus der Schlafkuhle. Eines seiner Beine klatschte dabei in die Nahrungskuhle. Die Tran-Schabe zappelte einen Augenblick unter ihm, dann brach knackend der kleine Chitinpanzer.

Szimon kroch los, auf den Ausgang seiner Wohnkuhle zu, wuselte im steilen Schacht nach oben und sprang ins Freie. Er war einer von tausend, die genauso handelten wie er.

Aus den Beregnungsröhren rundum tropfte Wasser, das in die Erde sickerte und die Wände der Wohnwaben feucht hielt. In jedem freien Quadrat des Röhrennetzes standen Cruny und schauten einander an.

Ein Gedanke pflanzte sich fort im kollektiven Gedankennetz, wurde immer deutlicher, schälte sich aus einem Chaos sich überschlagender Eindrücke.

wer ist es wer ist gestorben ich weiß es hhanahorl sicher ich bin sicher wir sind hhanahorl kein Zweifel, es ist so sie ist es.

Der Name kam immer wieder, wie ein rhythmisch schlagendes Herz: hhanahorl.

Sie war es. Sie war tot, nein, mehr noch. Szimon hörte es in den Gedanken seines Kollektivs ganz deutlich, einige sahen in diesem Augenblick ihre Leiche, und es stand fest, dass sie nicht einfach nur gestorben war.

Jemand hatte sie ermordet.

und das ist nur der beginn!, kreischte eine Stimme in Tausenden Köpfen, die nicht dorthin gehörte, weil sie keinen Teil des Kollektivs bildete. wacht auf, denn der tod kommt wieder auf unsere welt ... und er ist schon da!

2.

Perry Rhodan, Terraner

Elf Stunden vor Beginn des Weltuntergangs

Ein seltsames Wispern, direkt hinter ihm.

Perry Rhodan drehte sich um, sah aber niemanden, der gesprochen haben könnte.

»Was ist?«, fragte der Iothone Regius, der in seiner vier Meter langen Umweltkapsel neben ihm schwebte. Die vier weißlichen Gallertaugen quollen weiter aus dem Zentralleib des krakenartigen Wesens hervor.

Der Terraner betrat mit seinem Begleiter die Zentrale der CHANDORY. Dieses Schiff des Verzweifelten Widerstands war aufgebrochen, um den Einsatz der Weltengeißel im Crunal-System zu sabotieren. Wenn ihre Mission versagte, würde Cruny, die dortige Hauptwelt, in den nächsten Tagen millionenfach Leid und Tod erfahren. Die wieder erwachende Superintelligenz QIN SHI würde das Leben der gesamten Planetenbevölkerung aufsaugen.

»Nichts«, behauptete Rhodan, der den Eindruck des Wisperns als eine Art Halluzination abtat. »Es ist nichts. Ich frage mich nur, ob wir unser Ziel rechtzeitig erreichen werden.«

»Wir sind nicht mehr weit entfernt.« Das Außenmikrofon an Regius' Umweltkapsel übertrug die Stimme des Iothonen völlig klar; der Translator des SERUNS wiederum verwandelte die Worte in Nullzeit in verständliches Interkosmo. »Wir legen in weniger als einer Stunde vor dem Crunal-System einen Zwischenhalt ein.«

Am 16. Oktober 1469 NGZ Terrania-Standardzeit, dachte Rhodan. Um 7 Uhr. Er rechnete unwillkürlich auf diesen Bezugsrahmen um, obwohl Terra viele Millionen Lichtjahre entfernt lag. Sie waren volle sechs Tage unterwegs gewesen.

Sechs Tage, in denen Rhodans Unruhe immer mehr zugenommen und während der er sich teilweise gefühlt hatte wie ein Raubtier, das in einem antiquierten Zoo zur Schau gestellt wurde: Er hatte nichts tun können, obwohl es zahllose Probleme an tausend Ecken und Enden gab.

Tatenlos abzuwarten war eine harte Prüfung für seine Geduld gewesen. Das Einzige, was ihn dabei tröstete, war die Gewissheit, dass er sich mit Regius und vielen anderen Mitgliedern des Verzweifelten Widerstands auf einer wichtigen Mission befand.

Über den Boden der Zentrale der CHANDORY verliefen etliche Lichtbänder. Sie verbanden die insgesamt zwölf frei stehenden Arbeitsstationen miteinander in einem sternenartigen Muster. Hin und wieder leuchteten sie alle gleichzeitig in sattem Grün auf; zu einem anderen Zeitpunkt glommen nur einige matt vor sich hin, während andere gar nicht zu sehen waren.

Die Funktion dieses Systems erkannte der Terraner nicht. Ob es sich um eine Art Wegweiser handelte? Für seine Sinne wirkte es eher verwirrend, doch er achtete nicht weiter darauf. Auch Regius gönnte den Bändern keinen Blick, was dafür sprach, dass sie zu den Grundfunktionen gehörten, die die Besatzung des Schiffes kaum noch wahrnahm.

Rhodan hingegen hielt sich trotz des langen Fluges zum ersten Mal in der Zentrale auf, Regius hatte ihm bislang den Zutritt verwehrt. Umso mehr war er überrascht, nun ins Allerheiligste gerufen zu werden.

Eine Mannschaft aus Xylthen, Badakk und skelettartigen Oracca in weiten Kutten besetzte die zwölf Arbeitsstationen. Einige warfen den Neuankömmlingen kurze Blicke zu, andere schenkten ihnen keinerlei Beachtung.

Wieder erklang das seltsame Wispern, und diesmal war sich Rhodan darüber im Klaren, dass er sich nicht täuschte. Dennoch ignorierte er den Impuls, sich umzudrehen. Wenn es tatsächlich jemanden gab, der zu ihm sprach, stand dieser Unbekannte ganz sicher nicht hinter oder neben ihm.

Es handelte sich nicht um Worte, nicht einmal um Laute im eigentlichen Sinn, sondern um ... Gedanken? Doch es war keine telepathische Botschaft. Auch das hatte Rhodan trotz seiner Mentalstabilisierung schon zu oft erlebt, um sich davon so sehr verwirren zu lassen.

»Weniger als eine Stunde«, wiederholte er die letzte Information seines Gegenübers. »Vielleicht können wir diese Zeit nutzen, um noch einmal zu reden.«

»Ich werde dir keine Informationen über unsere Geheimwaffe geben.«

Der Terraner winkte ab, ohne zu wissen, ob Regius diese Geste deuten konnte. »Ich weiß. Du hast deine Position klargemacht.«

Rhodan wusste lediglich, dass sich irgendwo im Schiff der Prototyp einer Waffe befand. Die Wissenschaftler des Verzweifelten Widerstands hatten sie entwickelt, um die Weltengeißel zu sabotieren.

Sowohl über die Funktionsweise dieser ominösen Waffe als auch über die Weltengeißel selbst hielt man den Terraner im Dunkeln. Regius ging in dieser Hinsicht mit seinen Informationen äußerst spärlich um.

Zwar sah der Iothone Rhodan als Verbündeten an, blieb aber verschlossen; Rhodan konnte das gut verstehen. Immerhin war er im wahrsten Sinne des Wortes wie aus dem Nichts nach einer Versetzung mithilfe eines Transitparketts im Asteroidenversteck des Verzweifelten Widerstands aufgetaucht ein Fremder, der ebenso gut ein Spion sein konnte.

»Mich interessiert der Planet, zu dem wir reisen«, sagte Rhodan.

»Er trägt den Namen Cruny.« Der Name kam mit einem nachdenklichen Unterton aus der Sprechöffnung des krakenähnlichen Wesens, das eine Wasserstoff-Methan-Atmosphäre zum Überleben benötigte. Seine Umweltkapsel bot ihm genau diese; ein schwebender Tank, dessen obere Hälfte eine transparente, glasartige Kuppel formte. »Wir wissen selbst nicht viel über diese Welt. Leider.«

»Und ich weiß gar nichts«, betonte Rhodan und hoffte, dass der Iothone den Wink verstand.

Er bemerkte eine unangenehme Kälte in der Zentrale. Wahrscheinlich war die Temperatur auf die Bedürfnisse der Xylthen, Badakk oder Oracca eingestellt. Wenn das stimmte, hätten sie sich in der terranischen Arktis offenbar wohlgefühlt.

Außerdem roch es nach einer aromatischen Beimischung. Der Aktivatorträger fühlte sich an fauliges Holz erinnert. Unwillkürlich ordnete er dies den möglichen Vorlieben der Oracca zu.

»Die Cruny betreiben keine Raumfahrt«, erklärte Regius. »Nicht mehr, zumindest.«

»Nicht mehr?«

Einer der vier kräftigen Tentakel hob sich und legte sich an die Innenwand der Umweltkapsel, glitt daran mit leise schabendem Geräusch hinab. »Den Aufzeichnungen in unseren Datenbänken zufolge wurde ihre Welt von der Weltengeißel heimgesucht, vor einigen tausend Jahren. Ehe du nachfragst: Nein, wir können keinen genaueren Zeitraum bestimmen.«

Rhodan fühlte, wie sich seine Hände unwillkürlich zu Fäusten ballten. Er ahnte, wie es auf Cruny weitergegangen war; es erinnerte ihn fatal an die Geschichte, die er vom Planeten Orontes kannte, wohin es Flüchtlinge der BASIS verschlagen hatte. »Lass mich raten. Die Bevölkerung wurde damals fast vollständig ausgelöscht, die Überlebenden haben es allerdings inzwischen geschafft, eine einfache Zivilisation wiederaufzubauen.«

»Wir vermuten es. Es gibt nur alte Aufzeichnungen. Einige aus dem Widerstand betätigen sich als ... Legendensammler und jagen in der ganzen Galaxis Berichten über den Einsatz der Weltengeißel nach. Vieles sind ungesicherte Quellen und Daten, dennoch konnten wir auf diese Weise verschiedenste Erkenntnisse gewinnen.«

Die Umweltkapsel drehte sich, flog zur einzigen der anderthalb Meter hoch aufragenden Arbeitsstationen, an der niemand Dienst tat. Dort verharrte der Iothone, und ein Holo ploppte auf. Darin liefen Datenkolonnen ab.

»Über das Volk der Cruny wissen wir so gut wie nichts«, sagte Regius. »Sieh es dir selbst an, ich habe die Daten aufgerufen. Die intelligenten Bewohner sollen insektoid sein. Und sie machten nach dem ersten Einsatz der Weltengeißel nie wieder von sich reden, weshalb wir annehmen, dass sie keine eigene Raumfahrt betreiben. Denn in aktuellen Fragen ist unser Informationsnetz äußerst dicht. Wir tragen Wissen über die Doppelgalaxis Chanda und ihre Zivilisationen schon seit Generationen zusammen.«

Rhodan folgte der Aufforderung, fand sich in den Datenmengen, die das Holo zeigte, jedoch nicht auf die Schnelle zurecht. Er entdeckte keine direkten Erklärungen über das Volk der Cruny, sondern nur über die stellare Position ihres Sonnensystems und seine kosmische Umgebung.

Rhodan.

Diesmal hörte er ganz klar seinen Namen aus dem Wispern heraus, das am Rand seiner Wahrnehmung geisterte.

Er ließ sich nichts anmerken. Regius reagierte nicht darauf, ebenso wenig wie die anderen Besatzungsmitglieder in der Zentrale, die an ihren Arbeitsplätzen saßen und routinemäßig ein Auge auf die automatischen Abläufe während des Überlichtflugs hielten. Niemand außer ihm nahm es also wahr.

Rhodan hob den Blick zu den wie glotzend wirkenden Augen des Iothonen. »Ich kenne eure Datensammlung aus dem Holo, zu dem der Oracca Högborn Trumeri mich in eurem Versteck führte.«

»Die Sternkarte samt der Informationen über QIN SHIS Aktivitäten.« Die Kapsel drehte sich erneut. Ein leises Zischen drang aus dem unteren Teil des Umwelttanks, in dem sich die notwendigen technischen Aggregate verbargen. »Unser Meisterstück. Tatsächlich stammen die Daten über die Cruny von dort. Selbstverständlich kopierten wir diesen Teil der Informationen, ehe wir aufgebrochen sind.«

»Verläuft es jedes Mal gleich, wenn die Weltengeißel eingesetzt wird?«, fragte Rhodan. »Überleben immer manche Bewohner auf dem heimgesuchten Planeten?«

»Unseres Wissens: ja. Die Xylthen leisten wohl in einigen Fällen sogar Aufbauhilfe, direkt oder indirekt, sodass sich die Bevölkerung wieder erholen kann.« In Regius' Stimme lag nun deutliche Abscheu. Seine lamellenartige Sprechöffnung pulsierte leicht; wohl das Äquivalent von vor Erregung zitternden Lippen bei einem Terraner. »Damit man sie Hunderte oder Tausende Jahre später erneut zu Millionen töten und ihre Lebensenergie der Superintelligenz hinzufügen kann.«

Rhodan wusste inzwischen genug über QIN SHI, um dessen makabren Lebenszyklus zu verstehen. Das Geisteswesen schlief immer wieder über lange Zeiträume, um dann zu gesteigerter Aktivität zu erwachen.

In diesen Phasen benötigte QIN SHI eine Kräftigung der perfiden Art und nahm die Lebensenergie ganzer Völker in sich auf. Die Weltengeißel fungierte dabei wohl als eine Art Katalysator, der ihr diese Energie zufügte.

Wie dieser Vorgang genau ablief, war Rhodan unbekannt. Fest stand jedoch, dass das Soldatenvolk der Xylthen für einen reibungslosen Ablauf sorgte und auch die Planeten auswählte, die heimgesucht wurden. Diesen millionenfachen Massenmord bezeichneten sie als Aktivierung, ein Euphemismus, der dem Aktivatorträger bitter aufstieß.

Offenbar handelte es sich bei QIN SHI um eine besonders parasitäre Form einer Superintelligenz. Auch positive Superintelligenzen nahmen in stetem Eiris-Energie-Austausch wiederholt Einzelwesen oder gar ganze Planetenpopulationen in sich auf; allerdings geschah dies auf einer freiwilligen Basis, die den Völkern eine geistige Weiterentwicklung ermöglichte. Im Allgemeinen floss dabei etwas von der Superintelligenz ins Universum zurück und stabilisierte so ihre Mächtigkeitsballung, den Galaxienverbund, über den sie herrschte.

Negative Geisteswesen hingegen kannten derlei Rücksicht nicht, sie nahmen, ohne zurückzugeben. Auf lange Sicht führte dies zum Kollaps der jeweiligen Sterneninseln in Form einer Materiesenke.

Perry Rhodan, hörte er. Genug der kosmologischen Überlegungen. Das tut nichts zur Sache.

Aus dem Wispern schälte sich erstmals eine klare Stimme, eindeutig verständliche Worte, und dem Aktivatorträger fiel es wie Schuppen von den Augen. Er wusste endlich, wer da Kontakt mit ihm aufnahm, ohne dass es jemand mitbekam. Oder was:

Der Anzug der Universen.

*

»Wird die Weltengeißel einmal aktiviert, nimmt sie exakt 37 Stunden lang Leben und Energie in sich auf«, erklärte Regius. Dabei hob er einen Tentakelarm und spreizte die beiden Finger an dessen Ende. »In dieser Zeit tobt der Weltuntergang auf dem entsprechenden Planeten. 37 Stunden lang Tod und Verderben.«

Es fiel Rhodan schwer, sich auf die Worte des Iothonen zu konzentrieren, obwohl dieser erstmals nähere Informationen über die Weltengeißel preisgab. Wieso meldete sich der Anzug der Universen ausgerechnet in dieser Situation bei ihm? Was bedeutete das? Und wie kam der Kontakt überhaupt zustande?

Den geheimnisvollen Anzug hatte der Terraner in der BASIS entdeckt, in einem bis dahin verborgenen Raum. Er wusste kaum etwas über dessen Funktionsweise, nur dass er auf ganz besondere Weise den Blick in den Kosmos und seine Struktur öffnete oder dem Namen nach sogar in mehrere Universen.

Zweifellos handelte es sich um ein machtvolles Artefakt, dessen Bedeutung Rhodan nicht einmal ansatzweise einschätzen konnte. Er trug diesen Anzug über seinem SERUN, ohne recht zu wissen, ob er sich damit womöglich einer Gefahr aussetzte.

Im Grunde genommen ist das leichtsinnig, erkannte er, intensiver als je zuvor. Er hatte aufgrund der besonderen Umstände anfangs kaum einen Gedanken daran verschwendet und sich schließlich daran gewöhnt, ohne es weiter zu hinterfragen.

Es gibt keine Gefahr, hörte er das Wispern, seltsam verzerrt, dass es fast wie Gefärr klang. Doch diese Versicherung weckte erst recht Misstrauen in ihm. Der Anzug hatte in der BASIS auf ihn gewartet, und den Worten seines Sohnes Delorian zufolge ...

»Rhodan?«, fragte Regius erneut. »Was ist mit dir?«

»Nichts«, versicherte der Terraner ein zweites Mal innerhalb weniger Minuten. Dennoch kehrten seine Gedanken unwillkürlich zu dem Anzug der Universen zurück, ohne dass er es verhindern konnte.

Das blaue Material erweckte einen lackfoliendünnen Eindruck. Von der Höhe der Rippenansätze bis knapp über die Knie hob sich beiderseits eine quergestreifte, wenige Zentimeter breite Bahn aus fingerbreiten, übereinander angeordneten hellroten Wülsten ab. Graue, dreieckig geschwungene Epauletten saßen auf Höhe des Brustbeins.

Mit einem Mal schwächte sich das Wispern erst zu einem weit entfernten Hintergrundrauschen ab und erlosch dann völlig. Rhodan fühlte sich seltsam frei, ohne zuvor bemerkt zu haben, dass er gewissermaßen eine Last auf den Schultern getragen hatte. Er würde sich später damit beschäftigen müssen, sobald Zeit blieb, darüber nachzudenken.

»Eure Waffe muss also diese 37 Stunden lang den Planeten schützen?«

»So ist es. Wir konnten sie noch nie im Ernstfall testen. Wir hoffen, dass es gelingt. Wir nennen die Waffe den Blender.«

»Was bewirkt sie?«

»Sie soll die Weltengeißel ... täuschen. Verhindern, dass sie die Bevölkerung des Planeten auf höherdimensionaler Basis wahrnehmen kann.«

»Ein Blender«, wiederholte Rhodan nachdenklich. »Also wollt ihr die Weltengeißel blind machen für die Lebensenergie der Cruny?«

»Zumindest in der Theorie«, sagte Regius düster. Die Umweltkapsel sackte ein wenig in die Tiefe. »Ich habe Angst, dass die Waffe wirkungslos bleibt.«

Unter Rhodans Füßen blinkte eines der Leuchtbänder. Er glaubte sogar ein leichtes Vibrieren zu fühlen. Das Licht fiel über seine Beine über den Anzug! und auch auf sein Gesicht. Er blinzelte. »Ihr versucht alles, um die Bewohner dieses Planeten zu retten!«

»Es war vor allem dieser immer wiederkehrende planetenweite Massenmord, der einst zur Gründung des Verzweifelten Widerstands führte. Einzelwesen vieler Völker schlossen sich zusammen, Überlebende, aber auch andere, die sich dem Terror nicht länger beugen wollten. Bislang blieben wir aber weitgehend im Untergrund, konnten nur Nadelstiche gegen das Regime durchführen.«

»Wie etwa den Raub eines Transitparketts aus Kaowens Besitz«, mutmaßte Rhodan.

Regius' stets wie glotzend wirkende Augen schlossen sich. Der Zentralleib inmitten der Tentakel bäumte sich kurz auf. »Du sagst es. Vereinzelte Erfolge. Aber bald könnten unsere Aktivitäten in eine neue Dimension vordringen.«

»Und die wäre?«

Die vier Augen öffneten sich wieder, starrten Rhodan an. »Uns stehen Informationen zur Verfügung, die es gestatten, zu einem ersten Schlag gegen die herrschenden Strukturen auszuholen!«

»Was für ein Schlag?«

»Das wirst du erfahren, wenn es so weit ist.«

»Deine Zurückhaltung in allen Ehren, aber denk daran, dass ich über große Erfahrung in derlei Widerstandskämpfen verfüge. Je mehr ich weiß, umso effektiver kann ich dir als Berater dienen.«

Er hoffte, dass die Formulierung unterwürfig genug klang; er wollte keinesfalls den Eindruck erwecken, dass er plante, die Führung des Widerstands an sich zu reißen und Regius seine Position streitig zu machen.

Der Iothone schwieg.

Ob Rhodan zu weit gegangen war? Das Leuchtband unter seinen Füßen erlosch wieder. Um das Gespräch neu in Gang zu bringen, fragte er, was es damit auf sich hatte.

»Das Netz zeigt die gerade fließenden Energieströme an«, sagte Regius, als handele es sich um das Selbstverständlichste der Welt. Wahrscheinlich war es für ihn auch so.

Der Pilot meldete von seinem Platz, dass die Ankunft am Zielpunkt unmittelbar bevorstand. »Unterlicht in einer Minute! Wir nehmen eine Orientierungsposition in zwei Lichtmonaten Entfernung vom Cronal-System ein. Wir suchen sofort den Ortungsschatten einer Sonne.«

In der Zentrale herrschte nach diesen Worten atemlose Stille.

Holos der Außenbeobachtung entstanden an einigen Stellen, eines auch so, dass Rhodan und Regius es genau betrachten konnten. Einen Augenblick lang zeigte es ein wesenloses Wallen, dann ein glasklares Bild der Umgebung des Schiffes im Normalraum.

In der Schwärze des Alls glänzten unzählige Lichtpunkte: das Meer der Sterne. Einer stand näher als alle anderen, das Gestirn des Cronal-Systems, um das ein Planet kreiste, der ihr Ziel bildete. Diese Welt war aus zwei Lichtmonaten Entfernung auf normaloptischem Weg nicht einmal zu erahnen.

Ein Alarm durchgellte das Schiff. Auf dem Außenbeobachtungsholo blinkten Punkte auf: fünf, zehn, ein Dutzend. Fünfzig.

Der Alarmton schraubte sich in schrillere Bereiche hoch.

»Xylthen-Raumer!«, rief eine Stimme, und deutliche Panik klang darin mit. »Wir stecken mitten in einem Hinterhalt!« Dann explodierte das All.

3.

Tion Yulder, Dosanthi

Vorher

Angst kroch in Tion Yulders Verstand.

Er war entdeckt worden.

»Was soll das?«, herrschte ihn die Stimme an.

Tions mühsam aufrechterhaltene Beherrschung löste sich auf.

Nichts blieb davon. Er sackte in sich zusammen, direkt vor dem Arbeitsterminal, auf dem er für den Verzweifelten Widerstand sensible Daten der RADONJU ausspioniert hatte. Die Welt drehte sich, die Angst beherrschte alles und überflutete ihn. Er schlug auf dem Boden auf. Er würde sterben.

Stampfende Schritte. Das Geräusch schälte sich aus dem Rauschen von Blut und aus dem Jaulen der Panik in seinem Verstand.

Die Angst ist der Anfang und das Ende, die Angst bestimmt das Dasein der Dosanthi, dachte Tion. Ein Zitat aus der Großen Litanei, auswendig gelernte Worte, die ihm einen Anker boten.

Wenn er nichts tat, wenn er tatenlos abwartete, würde er sterben. Der Xylthe hielt bereits eine Waffe auf ihn gerichtet. Und ... waren diese blitzenden Lichter am Rand seines Sichtfelds womöglich das aufglühende Waffenband eines Badakk-Kampfroboters, oder bildete er sie sich nur ein?

Blut rauschte, das Herz drehte sich ihm in der Brust. An seinem Kopf zog sich die runzlige Haut zusammen, schnürte ihm am Hals förmlich den Atem ab. Er hob die Hände, wedelte vor dem Körper. Die sonst roten Flecken waren so blass und grau wie der Rest seiner Lederhaut.

Er war nur ein jämmerliches, wimmerndes Bündel.

Ich bin Tion Yulder!, schrie er innerlich. Mitglied des Verzweifelten Widerstands! Ein Held!

Er sah alles nur noch verschwommen. Ein Xylthe stand direkt vor ihm. Eine alabasterweiße Hand schwebte keinen Meter vor seinem Kopf. Und sie hielt tatsächlich einen Handstrahler.

Schöner Held, dachte Tion Yulder. Dieser Gedanke löste eine ganze Kette von Assoziationen aus. Wieso ließ er sich überhaupt knechten? Innerlich hatte er längst aufbegehrt, war gegen das Terrorregime von QIN SHI und den Xylthen aufgestanden. Nun war die Zeit gekommen, es offen zu zeigen.

Was hatte er schon zu verlieren?

Nichts!

Die Xylthen mochten Tions Volk als lächerliche Kreaturen ansehen, als dumme, aber nützliche Vorhut, die mit ihrer paranormalen Ausstrahlung jeden Gegner in heillose Panik versetzen konnte.

Aber die Dosanthi waren mehr als das. Tion selbst war mehr als das! Die Xylthen hatten es nur nie begriffen. Sie waren zu dumm dazu. Ja, die Xylthen waren die minderbemittelten, erbärmlichen Kreaturen, die nicht verstanden, warum die Dosanthi von Angst gequält wurden, sobald sie ihre Wohnkavernen verlassen mussten!

»Das ist meine letzte Warnung, Dosanthi!«, sagte der Soldat.

Davon ließ sich Tion Yulder nicht mehr beeindrucken. Wieso auch? Er war so viel mehr als dieser Soldat ...

Tion griff zum ultimaten Mittel: Es spielte keine Rolle, ob er sich damit endgültig und eindeutig als Verräter offenbarte. Er war ohnehin bereits enttarnt. Wenn der Xylthe die Arbeitsstation untersuchte, würde er feststellen, welche Daten darauf zuletzt abgerufen worden waren; auf welche Art Tion sensible Geheiminformationen über die militärische Strategie der QIN SHI-Garde gewonnen hatte.

Tion Yulder, der scheinbar wehrlose, jämmerliche Dosanthi, verwandelte seine Angst in Aggression und schickte seine parapsychische Ausdünstung aus. Er richtete seinen zusammengesunkenen Körper auf, streckte sich, erreichte fast die Körpergröße des Xylthen. Aber innerlich war er ohnehin längst viel größer, viel mehr als sein Gegenüber. Er fühlte keine Angst mehr, sondern verstrahlte sie.

Der Xylthe schrie auf.

Tion öffnete den Mund, brüllte ebenfalls, aber nicht mehr, weil Furcht ihn knechtete; ein überwältigendes Hochgefühl schuf schiere Überlegenheit.

Die Angst ist der Anfang und das Ende, dachte er. Aber sie ist nicht nur unsere Schwäche, sie bildet auch die größte Stärke der Dosanthi. Unsere Feinde werden fliehen, und wenn Tausende von ihnen an meiner Seite fallen, bleibe ich doch stehen!

Seine paranormale Ausdünstung, das Ogokoamo, schlug voll zu. Sie zeigte genau die Wirkung, die Tion schon oft bei QIN SHIS Feinden beobachtet hatte. Und sie funktionierte bei einem Xylthen genauso.

Der Soldat zitterte. Die Waffe entfiel seiner alabasterweißen Hand. Sie prallte auf den Boden, schlitterte direkt auf Tion zu. Der Xylthe wankte einen Schritt rückwärts, in heilloser Panik. Tion sah ihm an, dass er zu keinem klaren Gedanken mehr fähig war.

»Deine letzte Warnung, ja?«, fragte Tion leise so leise, dass es in dem erneuten Schrei seines Feindes unterging.

Der Xylthe wankte herum, stolperte los, schlug hilflos wie ein Betrunkener gegen die Wand. Tion überlegte kurz, den Handstrahler aufzuheben und seinen Gegner zu erschießen, vor dem er sich eben noch fast zu Tode gefürchtet hatte. Er entschied sich dagegen.

Panisch torkelte der Xylthe einen Schritt. Seine Arme zitterten, er knickte in den Knien ein.

Tion ging ihm nach, holte aus, schlug ihm in den Rücken. Eine überwältigende Genugtuung überflutete ihn. Für dieses Gefühl lohnte es sich zu sterben. Das Einzige, was er in diesem Moment bedauerte, war, dass er das Ergebnis seiner neuesten Spionage nicht mehr an seinen Kontaktmann im Verzweifelten Widerstand weitergeben konnte.

Ob er stattdessen die RADONJU sabotieren sollte? Womöglich sollte er versuchen, eine Selbstzerstörung auszulösen. Gewiss, er würde dabei sterben, aber für ihn gab es ohnehin keine Chance mehr, mit heiler Haut zu entkommen.

Natürlich floh dieser Xylthe, wohl auch Dutzende oder Hunderte andere an Bord, wenn Tion es darauf anlegte, aber irgendwann musste es enden. Man würde ihn stellen oder ihn von der Zentrale aus weit genug entfernt durch projizierte Energiewände gefangen nehmen.

Oder? Ein kühner Gedanke stieg in ihm auf, getragen von der Welle aus schierer Begeisterung und Hochgefühl. Was, wenn er die anderen Dosanthi an Bord mitriss? Wenn er einen ... Aufstand anzettelte? Die RADONJU in seine Gewalt brachte?

Er rannte hinter dem inzwischen flüchtenden Xylthen her, sprang ihn an, trat ihm die Beine weg. Der Soldat krachte auf den Boden, schlug um sich wie ein hilfloses, lächerlich gefahrloses Kind. Sein Gesicht war verzerrt. Ein gequälter Laut entrang sich seiner Kehle.

Tion Yulder trat zu. »Du willst mir etwas befehlen? Du?«

Der Xylthe kroch von ihm weg, auf allen vieren, wie ein Tier. Er quälte sich auf die Füße und rannte erneut los.

Diesmal verfolgte Tion ihn nicht. Stattdessen rief er sich zur Ordnung und eilte zu dem Antigravschacht, der ihn zur Ebene bringen würde, in der die Wohnkavernen der Dosanthi lagen.

Eine wilde Hoffnung stieg in ihm auf. Vielleicht gab es eine Chance, dieses ganze Desaster heil zu überstehen. Außer diesem Xylthen hatte ihn niemand gesehen, und die lokalen Aufzeichnungskameras hatte er vor seinem Eindringen in die geschützten Systeme des Schiffs selbstverständlich manipuliert. Sie zeigten in einer Endlosschleife die letzten Minuten, bevor er aufgetaucht war.

Womöglich würde er nicht enttarnt werden. Der Xylthe konnte sich im Nachhinein zweifellos nur an einen Dosanthi erinnern irgendeinen Dosanthi. Er konnte Tion nicht identifizieren. Dazu hatte er ihn zu kurz gesehen, vielleicht sogar nur seinen Rücken, ehe die Panik seinen Verstand hinwegspülte. Er würde nicht mehr wissen, dass er kurzzeitig verfolgt worden war.

Tion trat in den Antigravschacht. Er schwebte tiefer zu einem der untersten Decks der RADONJU, des Flaggschiffes des aus dem Tod zurückgekehrten Protektors Kaowen. Er stoppte das Ogokoamo, zog die paranormale Panik-Ausdünstung in sich zurück.

Als er den Schacht verließ, zwang er sich, nicht loszurennen, sondern in einer unauffälligen Geschwindigkeit zu den Wohnkavernen zu gehen. Zu seiner Verblüffung hielt ihn niemand auf, bis er schließlich den Eingang erreichte.

Er kroch hindurch. Vier Dosanthi lagen am Boden der zentralen Kaverne. Sie schliefen wohl, den Blick der trotzdem offen stehenden Augen auf die moosbewachsene Regenerationswand gerichtet.

Tion atmete tief ein, roch die angenehm feuchte Luft, den leicht modrigen Geruch der Wand, die Ruhe-Ausdünstung der anderen Dosanthi. Eine der vier war eine Frau. Sie sah schön aus in ihrer zusammengekauerten, eingerollten Lage. Ihr Anblick beruhigte Tion endgültig, brachte sein aufgewühltes Inneres in einen harmonischen Gleichklang.

Keine Panik mehr. Auch keine Angst. Nur noch die Ruhe der Heimat; oder dessen, was einem Zuhause an Bord eines Xylthen-Schiffes immerhin annähernd nahekam.

Er tänzelte in eine der seitlichen kleinen Höhlen, kletterte an der nur drei Meter aufragenden Seitenwand in die Höhe. Dort hing er, schmiegte sich an das Moos und empfand Frieden.

Vielleicht zum letzten Mal in seinem Leben.

*

Bald geschah das, worauf Tion von Anfang an gewartet hatte.

Lärm und grelles Licht überfluteten die Wohnkaverne.

»Zeigt euch!«, hallte die befehlsgewohnte Stimme eines Xylthen. »Alle!«

So also begann der Tod: Sie kamen ihn holen.

Irgendwo gellte ein Schrei der Angst. Tion verstand den Dosanthi, der seiner Furcht Ausdruck verlieh, nur zu gut. Er selbst jedoch blieb erstaunlicherweise völlig ruhig, hielt seine Furcht unter Kontrolle.

Mit seinem bevorstehenden Ende fand er sich ab. Es war einen Versuch wert gewesen; nicht einmal, um weiterzuleben, sondern um dem Verzweifelten Widerstand auch in Zukunft dienen und Informationen zuspielen zu können.

Er ließ sich von der Wand fallen, atmete ein letztes Mal die feuchte, sporengeschwängerte Luft ein und eilte aus der Nebenhöhle.

Vier Xylthen standen in der Hauptkaverne, neben ihnen ein Badakk-Kampfroboter. Es wäre nicht nötig gewesen, ihn mitzubringen die Waffen in den Händen der Soldaten hätten genügt, sämtliche Dosanthi zu ermorden. Die Soldaten wollten damit lediglich ihre Überlegenheit und Stärke demonstrieren.

Die Botschaft war klar: Widerstand ist zwecklos.

Inzwischen kauerten neun Dosanthi vor den Xylthen. Einige wimmerten. Tion fühlte ihre überwältigende Angst, die ihn mitzureißen drohte. Er fragte sich, ob ihnen überhaupt klar war, wie leicht sie den Spieß umdrehen könnten sie mussten nur ihr Ogokoamo aussenden, um die Xylthen in kopflose Panik zu versetzen.

Selbstverständlich taten sie es nicht. Sie hatten es nie zuvor getan. Kein Dosanthi tat so etwas im Angesicht eines Xylthen. So lauteten nun einmal die Regeln; die Hierarchie stand unerschütterlich fest. Nur Tion hatte sie durchbrochen, und in den nächsten Sekunden würde er den Preis dafür bezahlen.

Zwei weitere Xylthen betraten die Wohnkaverne. Sie scheuchten sechs, acht Dosanthi vor sich her. Zwei der Neuankömmlinge versuchten die Regenerationswand zu erreichen, doch ein scharfer Zuruf ließ sie innehalten: »Stopp! Und umdrehen!«

Nun trat einer der Soldaten vor. »Ich habe nur eine einzige Frage zu stellen, und ihr solltet sie beantworten.«

Tion schaute auf, als er die Stimme erkannte. Tatsächlich, es handelte sich um Reparat Inbetik, den persönlichen Adjutanten von Protektor Kaowen. Eben jener Inbetik, dem Tion in letzter Zeit gleich zweimal begegnet war; zuerst, als Tion auf der Giftgaswelt den Arm des Iothonen entdeckt hatte, danach, als er Inbetik um ein Hyperfunkgespräch in seine Heimat bat.

Während dieser zweiten Begegnung hatte der Reparat eine gewisse Freundlichkeit gezeigt, wohl aus dem Wissen heraus, wie wertvoll der Fund des Tentakels war, den sich der Xylthe als eigenen Verdienst angerechnet hatte.

»Es gab einen Zwischenfall«, fuhr Inbetik fort. »Einer von euch hat seine Panikstrahlung im Schiff auf einen Xylthen angewandt. Wir wollen wissen, wer. Euch bleibt nur kurze Zeit. Liefert ihr den Schuldigen nicht aus, werden wir euch alle bestrafen.«

Zur Unterstützung seiner Worte hoben die anderen Soldaten ihre Waffen. Gleichzeitig begann der Waffenring des Roboters zu glühen.

Die Dosanthi ächzten. Einige wanden sich am Boden, Sklaven ihrer Angst. Zu seiner eigenen Überraschung blieb Tion immer noch völlig ruhig. Nicht einmal der Anblick der schwebenden Kampfmaschine konnte ihn einschüchtern.

»Also?« Inbetik trat zurück in die Reihe seiner Begleiter. »Ich warte.«

»Wir wissen nichts«, ächzte ein Dosanthi. Die wenigen Worte spiegelten überdeutlich seine innere Qual.

»Ich bin nicht bereit, euch Glauben zu schenken. Die Überprüfung hat ergeben, dass nach dem Zwischenfall der Antigravschacht eine einzelne Person auf diese Ebene transportiert hat. Wen?«

Tion musste nicht lange nachdenken. Ihm war klar, was er zu tun hatte. Er trat vor. »Mich, Reparat.«

Inbetik kam ihm entgegen, sein Gesicht eine Fratze aus Wut und Überraschung. Noch etwas anderes spiegelte sich darin. Tion versuchte es zu verstehen. Eine Art widerwilliger Respekt?

Der Xylthe zielte nicht mit seiner Waffe auf ihn, zeigte auch sonst mit keiner Geste Aggression. Es war nicht nötig. Sein ruhiges, besonnenes Auftreten wirkte viel bedrohlicher. »Was hast du dazu zu sagen?«

Im Hintergrund hörte Tion ein Ächzen und das Geräusch, mit dem jemand die Regenerationswand hochkletterte. Diesmal hinderte niemand den Dosanthi daran.

»Ich war im Schiff unterwegs«, sagte Tion. »Zuvor wartete ich auf deine Genehmigung für ein Hyperfunkgespräch, Reparat.«

»Ich erinnere mich.«

»Danach führte ich das Gespräch und ... und die letzte Aufladung hier an der Wand lag ... sie lag zu lange zurück.« Er geriet mit voller Absicht ins Stottern; ein perfektes Schauspiel, wie er hoffte. »Ich war schwach, hatte mich verirrt, verfiel deshalb in Panik. Dann tauchte der Xylthe auf ... ich wusste nicht ... hatte Angst. Ich verlor den Überblick, konnte nicht mehr klar denken. Der Soldat jagte mir noch weitere Furcht ein. Ich verströmte das Ogokoamo rein instinktiv. Ich kann nur um Vergebung bitten.«

Inbetik schwieg sekundenlang Augenblicke, in denen Tion darauf wartete, dass ein Strahlerschuss sein Gehirn verdampfte.

Doch es geschah nicht.

Stattdessen wandte sich der Reparat um.

»Dosanthi«, murmelte er abfällig, ehe er sich noch einmal umdrehte und Tion genau ins Gesicht starrte. Sein Blick sagte mehr als viele Worte. Der widerwillige Respekt war bloßer Verachtung gewichen. »Du hast auf dem Methangasplaneten gute Arbeit geleistet. Und du solltest darauf achten, dass du nie wieder einen so törichten Fehler begehst. Meine Geduld mit dir ist am Ende.«

Tion blieb fassungslos stehen. Inbetik glaubte ihm, wohl weil es sämtliche Vorurteile bestätigte, die Xylthen gegen Dosanthi hegten.

Die Soldaten verließen die Wohnkaverne, als Letztes ging der Kampfroboter.

Tion brach zusammen und fühlte die helfenden Hände seiner Artgenossen. Sie zogen ihn zu der Aufladungswand, zerrten ihn mit sich in die Höhe, an genau den Ort des Friedens, der Ruhe und der Kraft, den er nun mehr als je zuvor in seinem Leben benötigte.

4.

Szimon Corosh'tha, Cruny

Zehn Stunden vor Beginn des Weltuntergangs

Hhanahorl war tot.

Szimon konnte es noch immer nicht glauben. Jemand hatte sie ermordet; derselbe, der sich als fremde Gedankenstimme in ihr Kollektiv geschlichen hatte.

Der Nachhall seiner Botschaft trieb noch im gemeinsamen Strom der Empfindungen, wurde stets aufs Neue gespiegelt und von Kopf zu Kopf geworfen: das ist nur der beginn! wacht auf, denn der tod kommt wieder auf unsere welt, und er ist schon da!

Diese Worte stammten von einem der Alten, der danach frei zugegeben hatte, Hhanahorl ermordet zu haben um ein Zeichen zu setzen.

Als sei das ein Grund, ein Leben zu beenden! Für den Mörder stellte es offenbar tatsächlich ein ausreichendes Motiv dar, eine junge Cruny zu töten. Sein Name lautete Steressth, und er saß längst in Gewahrsam der Ordnungskräfte. Mehr noch, auf dem Hinrichtungsplatz stand man bereit, um endlich das Todesurteil an ihm zu vollstrecken.

Noch lief die letzte Anhörung, die ihm von Gesetz wegen zustand. Er durfte im gemeinsamen Gedankenstrom von seinem Kollektiv Abschied nehmen, während er auf dem großen Zentralplatz auf seine Hinrichtung wartete.

Szimon war einer der zahllosen Cruny, die dorthin eilten. Hass zerfraß ihn innerlich.

Hhanahorl war für ihn einer der wenigen Gründe gewesen, in der Wabenstadt zu bleiben, nicht seinen kühnen Plan in die Tat umzusetzen und in die unbewohnten Inselgebiete auszusiedeln. Warum hatte ausgerechnet sie sterben müssen?

Die Antwort auf diese Frage konnte er sich selbst geben: Wenn Steressth Aufmerksamkeit erwecken wollte, musste er sich ein wichtiges, weithin bekanntes Opfer suchen, und Hhanahorl als jüngste Tochter der Königin erfüllte diese Kriterien zweifellos.

Bald ging es nicht mehr voran. Szimon stand eingequetscht zwischen Hunderten Cruny. Chitinpanzer rieben aneinander. Es stank nach den Ausdünstungen der Fressmünder. Buchstäblich jeder Quadratzentimeter auf dem Zentralplatz war besetzt, die Menge drängte sich dicht an dicht.

Hin und wieder surrten Flügel, doch wer sich einmal in die Luft erhob, würde nicht mehr landen können. Auch Szimon blieb deshalb stehen, reckte sich in die Höhe, bis er sich nur noch auf das untere Beinpaar stützte. So konnte er über die Kopfsektionen der anderen hinweg einen Blick auf den Mörder erhaschen.

Steressth stand in Kontakt mit seinem Kollektiv jenem der älteren Cruny, seinem Anblick nach sogar nicht nur der vorigen, sondern der vorvergangenen Generation. Er war ein uralter Mann.

Die Menge rundum blieb erstaunlich ruhig. Die Ordnungshüter warteten darauf, das Todesurteil zu vollstrecken. Hügel von Steinen türmten sich vor ihnen, weit mehr, als sie eigentlich benötigten. Die Tradition sah vor, dass man den Hingerichteten auch nach seinem Tod noch mindestens vier Dutzend Mal bewarf.

Die Hüter entstammten sämtlich Szimons Kollektiv derselben Gemeinschaft, der auch die Ermordete angehört hatte. Ihnen stand das Recht zu, Hhanahorl zu rächen. Nur so konnte der Gerechtigkeit genüge getan werden.

Seltsam waren nur die Umstände der Tat: dass sich der Mörder so freimütig gestellt hatte und keinerlei Reue zeigte. Im Gegenteil, er erweckte den Eindruck, auf sein Verbrechen auch noch stolz zu sein.

Die Gedanken seines Kollektivs rauschten nur so an Szimon vorüber. wann stirbt er endlich er hat es verdient ich würde am liebsten die arme hhanahorl, sie selbst einen stein werfen war so jung.

Und überall schwelte derselbe Hass, den auch Szimon fühlte. Allerdings mischte sich etwas anderes hinein, das er nicht verstand. Er wunderte sich, obwohl er es selbst empfand.

War das ... Angst?

Wovor? Er ertappte sich dabei, wie er sich umschaute, als lauere irgendeine Bedrohung in seiner Nähe. Doch es gab nur die Menge, die den Tod des Mörders erwartete.

Es sah nicht so aus, als würde Steressth versuchen, sich gegen sein bevorstehendes Ende zu wehren. Gelassen kauerte er auf allen acht Beinen inmitten des Hinrichtungsorts, während er in für Außenstehende unhörbare Zwiesprache mit den Angehörigen seines Kollektivs versunken blieb.

Seinen Kopf richtete er weder vor Scham auf den Boden noch voller Verzweiflung in den Himmel. Er musterte die Menge, die gekommen war, seinen Tod zu beobachten. Als einziges Zeichen von Nervosität bewegten sich die Chelizeren vor seinem Mund träge.

Eine erhöhte Tribüne von dreifacher Cruny-Länge bildete traditionell seit zahllosen Generationen den Ort, an dem überführte Schwerverbrecher sterben mussten. Die Ursprünge dieses alten Gesetzes verloren sich im Dunkel der Zeiten; es hieß, es stamme aus derselben Zeit wie die singenden Metallschwingen, die von dieser Epoche berichteten.

Ein einfacher Zaun aus abgestorbenem Wandelholz hinderte den Delinquenten eher symbolisch an der Flucht. Als eigentliche Absicherung dienten die Ordnungshüter mit ihren Steinen. Jeder Fluchtversuch würde die Qual der Steinigung verlängern. Nie war es einem Verurteilten gelungen zu fliehen, weder am Boden noch in der Luft.

Die Sonne strahlte heiß vom Himmel. Auf dem Hügel hinter der Tribüne heulten vier K'culy-Katzen das flammende Gestirn an, die Laute zogen schwermütig über die dicht gedrängte Menge hinweg. Fühler pendelten im sanften Wind, nackte Lederhaut glitzerte im Licht.

Szimon fühlte die Berührung fremder Arme und Beine am Rücken. Er störte sich nicht weiter daran. In den alten Zeiten hatten die Cruny in winzigen Erdlöchern eng neben- und sogar übereinander gehaust und geschlafen, wie es viele verstandeslose Insektentiere bis zur Gegenwart taten. Aber auch wenn das für die Cruny der Vergangenheit angehörte, liebten alle noch immer körperliche Nähe.

Die schroffen Berge im Hintergrund glänzten golden. Die Gipfel versanken in den dunkelgelb gesättigten Regenwolken des vor Hitze flimmernden Firmaments. Bald würde sich ein Gewitter entladen. Aus der Ferne hallten bereits Donnerschläge zwischen den kargen Felswänden.

Genau aus der Richtung, aus der etwas auf Szimon und die anderen einströmte. Das Kollektiv stellte es beinahe unbewusst fest, doch es schlug auf jeden durch: Furcht.

Die Menge wurde unruhig. Vereinzelt wandten sich junge Cruny um, wollten den Schauplatz der kommenden Hinrichtung verlassen.

Plötzlich richtete Steressth das Wort an die Zuhörer, nicht gedanklich, sondern mit schreiender Stimme: »Hört mich an!«

Eine Sekunde herrschte daraufhin Totenstille, jede Bewegung verharrte. Nur das klagende Heulen der K'culy-Katzen stieg nach wie vor der Sonne entgegen.

Im nächsten Augenblick schrie jemand vor Verblüffung und Empörung. Als sei dies der Auslöser, ging ein Raunen durch die Zuschauer. Ein zum Tode Verurteilter durfte in seinen letzten Minuten zwar noch im Gedankenstrom seines Kollektivs schwimmen, um Abschied zu nehmen, doch nie mehr ein Wort sprechen.

»Still!«, brüllte einer der Ordnungshüter.

Hhanahorls Mörder kümmerte sich nicht darum. »Ich habe Zwiesprache mit meinem Kollektiv gehalten. Jeder dort versteht mich und weiß, warum ich es getan habe! Nun müssen alle anderen es ebenfalls hören!« Steressths Stimme übertönte das Raunen der Menge, die Geräusche des Protests, mit der Hunderte, Tausende Chitinsehnen übereinander rieben ein Chor, der Vergeltung forderte.

Der erste Stein flog. Zielsicher krachte er gegen den Chitinpanzer des Mörders, der nun endgültig jedes Recht darauf verloren hatte, weiterleben zu dürfen. Der erneute Tabubruch nach dem Mord an einer Königinnen-Tochter war zu viel.

Steressth brüllte vor Schmerz, und noch ehe der gequälte Laut verhallte, traf ihn die nächste Attacke, diesmal an einem Bein des zweiten Paares. Szimon hörte an seinem Platz, wie es brach.

»Ihr müsst es hören!«, schrie Steressth, und seine Stimme hallte über die Grenze seines natürlichen Kollektivs in den Köpfen aller Versammelten.

So schwappten binnen einer einzigen Sekunde viele Informationen ins Bewusstsein aller Cruny, womöglich weit über die Grenzen der Stadt hinweg.

In der Erwartung seines Todes verströmte der Mörder all seine Energie in wenigen Augenblicken.

der tod ist zurück auf unserer welt! der gesang der metallschwingen hat es angekündigt. wir alten wussten es schon immer, und auch die jungen dürfen es nicht länger ignorieren! ich habe den boten der angst und der panik gesehen, und er naht bereits! fühlt ihr es nicht? ich bin ihm nur knapp entkommen.

In diesem Moment erwischte der dritte Stein den Mörder am Kopf. Die Wucht riss ihn um, warf ihn auf den Rücken. Sieben Beine ruderten hilflos in der Luft, das achte, gebrochene hing schlaff am Körper herab.

Szimon fühlte das dumpfe, befriedigende Gefühl der vollzogenen Rache, die die Schuld des Mörders sühnte, der Gemeinschaft zum Besten.

Doch es kam anders.

Aus einem Meer von Schmerzen, die alle Cruny mit dem Mörder durchlitten, drangen weitere Gedanken. ich habe hhanahorl um hilfe gebeten, meine erkenntnis zu verbreiten. doch sie ignorierte mich, schenkte mir keinen glauben. sie hielt es für das gewäsch eines uralten, der den metallschwingen verfallen ist. sie glaubt nicht mehr an das, was wir von der vergangenheit lernen können. genau wie ihr. also ergriff ich ein anderes mittel, um aufmerksamkeit zu erwecken!

Plötzlich stürmten Dutzende von Cruny den Hinrichtungsplatz und fingen mit ihren Körpern die heransausenden Steine ab. Geschosse krachten gegen Chitinpanzer, bis eine unwirkliche Stille eintrat.

Niemand warf mehr.

Die uralten Cruny, Steressths Kollektiv, bauten sich als lebendige Schutzmauer vor dem Mörder auf. Sie schützten ihn, um ihm die Gelegenheit zu geben, seine Botschaft weiterzuverbreiten.

Einige bückten sich zu ihm, richteten ihn auf, hoben seinen Oberkörper an. Der Chitinpanzer war an mehreren Stellen gesplittert, zäher, wässriger Körperschleim rann daraus hervor.

versteht ihr, ihr müsst auf mich hören! die kreaturen der angst und der panik sind gelandet, und wir werden uns schon bald gegeneinander erheben. cruny wird gegen cruny kämpfen, in heilloser panik.

In diesem Moment endete die gespenstische Ruhe. Schreie wurden laut. Ein Stein flog aus der Richtung der Ordnungshüter. Er traf einen der Uralten am Kopf. Es knackte; ein durchdringender, unheimlich hallender Laut. Tot sackte der Cruny zu Boden.

wir müssen uns wehren! hört die botschaft der schwingen! der tod wandelt wieder ...

Nun stürmten auch die Jungen den Hinrichtungsplatz. Szimon sah, dass die K'culy-Katzen auf dem Hügel ein letztes Mal heulten und mit weiten Sprüngen davonhüpften, als spürten sie genau, welches Chaos sich anbahnte.

Angst. Aggression. Furcht. Panik. Stakkatoartig hämmerte all das auf Szimon ein. Auf ihn und alle anderen. Er wankte voller Entsetzen zurück, stieß ein Dutzend und mehr Cruny zur Seite, bis er Platz fand, sich mit raschem Flügelschlag zu erheben.

Unter ihm wallte und wogte es. Er hörte Todesschreie. War er der Einzige, der einen klaren Kopf behielt? Was geschah dort unten?

Mörderische Wut und aufkommende Panik vereinten sich und lenkten die versammelten Cruny in ein Chaos. Namenlose Furcht und der Wunsch, diesem Hexenkessel zu entkommen, schwemmten alle anderen Gefühle und vor allem jeden logischen Gedanken des Kollektivs hinweg.

Nur Szimon blieb teilweise verschont, denn er war darin geübt, sich aus der kollektiven Verbindung zurückzuziehen. Es traf ihn bei Weitem nicht so schwer wie alle anderen; er ließ sich nicht von dem Mob mitreißen. Er schlug mit den Flügeln, flog blindlings weg, nur weg von diesem Ort des Chaos.

Szimon empfing Hass, Wut und Schmerzen und eine dumpfe, kreatürliche Angst, die alles überstieg, was er je erlebt hatte. Der junge Cruny drehte sich im Flug. Ein entsetzliches Bild bot sich ihm.

Jeder kämpfte gegen jeden. Cruny, eben noch gesittet und geordnet, schlugen aufeinander ein, trampelten sich gegenseitig zu Tode. Steine flogen, doch längst nicht mehr nur in Richtung des verurteilten Mörders.

Alle versuchten zu entkommen, blind vor Entsetzen. Wer sich in die Luft erhob, kollidierte mit anderen, stürzte ab.

Wie konnte die Situation nur dermaßen entgleisen? Mit einem Mal hallte erneut ein fremder Gedanke in seinem Kopf, ein Impuls, der sich mit Macht in das Kollektiv drängte. Diesmal stammte er nicht von Steressth oder von irgendeinem anderen Cruny.

Er kam von außen, von einem Wesen, wie Szimon es sich bislang nicht einmal vorzustellen vermochte. Und er brachte eines mit sich: heillose Angst, die in nackte Totenpanik mündete.

Außerdem führte er eine überwältigende Aggression mit sich. Die Wut fremder Kreaturen, die die Cruny in ihrem Kollektiv unwillkürlich spürten und in etwas Eigenes verwandelten. Sie töteten sich gegenseitig.

genau wie damals, hörte er einen letzten, ersterbenden Gedanken des sterbenden Mörders. exakt so, wie es uns die metallschwingen berichten.

Szimon drohte das Herz stehen zu bleiben. Es gelang ihm nicht mehr, kontrolliert weiterzufliegen. Er sackte in die Tiefe, ruderte hilflos mit den Flügeln und prallte auf harte Erde. Er lag auf dem Hügel, auf dem vor ihrer Flucht die K'culy-Katzen heulten.

Angst und Panik überschwemmten ihn, dieselben Empfindungen, die die versammelten Cruny in einen mörderischen, rasenden Mob verwandelt hatten, der sich gegenseitig abschlachtete. Er quälte sich auf die Füße und starrte auf ein entsetzliches Wesen.

Nein, nicht nur eines. Gleich sieben dieser Monster standen hoch aufgerichtet am Fuß des Hügels, mit grau-ledriger Haut, auf der rote Flecken ein bizarres Muster schufen.

Sieben Kreaturen, die den Tod verströmten.

5.

Perry Rhodan, Terraner

Neun Stunden vor Beginn des Weltuntergangs

Ein Pulk Zapfenraumer raste heran, einer kam so nah, dass er das gesamte All auszufüllen schien. Er dehnte sich, flackerte ... und feuerte. Ein Lichtblitz sirrte, dann kollabierte das Universum zu einem Nichts aus Schwärze.

In Wirklichkeit geschah etwas völlig anderes, etwas Unspektakuläres: Das Holo der Außenbeobachtung vor Perry Rhodan fiel aus, mehr nicht, außer einem kaum merklichen Rucken, das den Schiffsleib der CHANDORY erschütterte.

Doch dabei würde es nicht lange bleiben.

»Eine Übermacht!«, rief eine dumpfe, raschelnde Stimme vom Platz des Ortungsoffiziers quer durch die gesamte Zentrale; zweifellos ein Oracca. Ein klackendes Geräusch schloss sich an, als die Kiefer zusammenkrachten. »Fast hundert Schiffe stehen in unmittelbarer Nähe!«

Regius verlor keine Sekunde. »Wir fliehen!«

Perry Rhodan nickte unwillkürlich. Er hätte genau dieselbe Entscheidung getroffen, und er zollte dem Anführer des Verzweifelten Widerstands Respekt für sein schnelles Handeln. Zu wissen, wann man fliehen musste, war eine der notwendigen Voraussetzungen, um im All dauerhaft zu überleben.

Die Luft vor ihm flimmerte, dann baute sich das eben erloschene Holo wieder auf. Sechs Zapfenraumer in Angriffsformation rasten näher, feuerten unablässig.

»Schutzschirme zu 140 Prozent überlastet«, meldete der Oracca von seiner technischen Arbeitsstation mühsam beherrscht. Ein leichtes Zittern seiner Stimme konnte er allerdings nicht verbergen. Die nächsten Worte schrie er in nackter Panik: »Transitzone vor uns!«

Gleichzeitig ging ein Ächzen und Kreischen durch das Schiff. Für einen Augenblick setzte die künstliche Schwerkraft aus. Rhodan verlor den Stand, hob vom Boden ab um in der nächsten Sekunde umso härter nach unten gerissen zu werden. Er stürzte, fühlte eine Zentnerlast auf sich.

Mindestens der Druck von fünf Gravos, schätzte er.

Er ächzte, starrte auf das Holo, das einen wabernden Weltraum zeigte, eine Zone des Todes, an der die CHANDORY nach einem brutalen Wendemanöver vorüberraste.

Der Andruck jagte einen mörderischen Schmerz durch Rhodans ganzen Körper. Ein Pfeil schien in seinem Kopf zu stecken und sich langsam weiterzuschieben. Die Lunge drohte zu kollabieren, jeder Muskel musste im nächsten Augenblick reißen. Jemand drückte mit beiden Daumen auf seine Augen, quetschte sie in die Höhlen.

Selbstverständlich gab es diesen Jemand nicht, doch unter dem Druck fühlte es sich exakt so an. Alles verschwamm hinter einem blutigen Nebel. Rhodan glaubte zu ersticken.

Es dauerte nur Sekunden, dann schloss sich der SERUN-Schutzanzug automatisch und startete seinen eigenen Andruckabsorber. Schon im selben Moment funktionierten die Systeme der CHANDORY ebenfalls wieder zur vollen Zufriedenheit.

»Ausweichen gelungen, Ortung zeigt freien Raum!« Der Oracca sprach in krächzendem Tonfall, gefolgt von einem Gurgeln. Dunkles Blut rann aus seinem Mundwinkel. Offenbar hatte er sich unter dem plötzlichen Andruck selbst gebissen oder ihm war eine Ader geplatzt. Ein Tropfen platschte auf den Stoff der Kutte, in die sich das skelettartige Wesen hüllte.

Eine andere Stimme gellte in befehlsgewohntem Ton durch die Zentrale: »Beschleunigung läuft. Überlicht in ...« Der Xylthe, der offenbar den Platz des Piloten einnahm, brach mitten im Satz ab und starrte auf seine Arbeitskonsole. Seine Hände rasten in fieberhafter Hast über die Eingabeflächen. »Gegnerische Einheiten vor uns. Wir feuern ebenfalls. Durchbruch unmöglich. Sie setzen weitere Aufrissprojektoren ein!«

»Schutzschilde halten noch. 180 Prozent Überlast! Ausfall steht dicht bevor.«

Rhodan sah, wie sich der Beobachtungsbereich des Holos veränderte. Es zeigte nun das Umfeld über einige Millionen Kilometer an. Die CHANDORY stand als rot leuchtendes Symbol im Mittelpunkt der schematischen Darstellung. Zapfenraumer rasten vom Zielsystem heran, schlossen das Schiff ein, legten einen tödlichen Wall. Die Übermacht war erdrückend.

Aufrissprojektoren, wiederholte Rhodan in Gedanken die Information des Xylthen. Er wusste, worum es sich dabei handelte. Während der letzten Flugtage hatte Regius ihn über die waffentechnischen Möglichkeiten ihrer Feinde ins Bild gesetzt.

Diese Waffe erschuf vor dem Gegner eine Transitzone mit einem Durchmesser von einigen Hundert Metern, die Masse und Energie in den Hyperraum abstrahlte; ganz ähnlich dem bekannten Paratronwerfer, wie ihn die terranische Technologie verwendete.

Genau einem solchen zerstörerischen Feld war die CHANDORY vorhin ausgewichen. Ohne die perfekte Reaktion des xylthischen Piloten wäre von dem Schiff womöglich nicht einmal ein Trümmerhaufen geblieben. Sie alle wären tot zerfetzt oder in den Hyperraum gesaugt.

»Ich orte eine Transitkanone an Bord des Großraumers!«, rief der Oracca.

»Wir fliegen einen erratischen Ausweichkurs«, meldete der Pilot. Auf diese Art hatten es die Gegner schwer, einen gezielten Schuss zu setzen. »Ich beschleunige, sodass wir ...« Wieder sprach er nicht zu Ende; diesmal blieb Rhodan keine Zeit zu beobachten, wieso er abbrach.

Ein hohes, metallisches Kreischen schmerzte in den Ohren. Ein Schlag ging durch den Raumer. Der Schutzanzug stabilisierte den Terraner sofort mithilfe des automatischen Einsatzes kleiner Steuerdüsen.

Irgendwo in der CHANDORY gellte eine Explosion; der Donnerhall schwappte bis in die Zentrale. Die Positronik des SERUNS ortete eine massive Hitzeentwicklung sowohl im Schiff als auch außerhalb, am Schutzschirm oder dort, wo für einen Lidschlag lang der Schirm erloschen war.

Zuletzt hatte der Oracca von einer Transitkanone gesprochen. Eines ihrer Geschosse war direkt vor der CHANDORY explodiert und hätte sie alle fast in den Tod gerissen. Das Schiff würde allerdings nicht mehr lange Schutz bieten, die Schirme standen zweifellos kurz vor dem endgültigen Zusammenbruch.

Ähnlich dem terranischen Transformgeschütz projizierte die Transitkanone hyperenergetisch überladene Kugelfelder, die schlagartig ihre Energie freigaben. Eine gigantische Explosion, die man in herkömmlicher Vergleichs-Sprengwirkung kaum ausdrücken konnte.

Fünfhundert Megatonnen TNT, erinnerte sich Rhodan an die Erklärung des Iothonen. Ein solches Kugelfeld kann direkt in eine gegnerische Einheit gesendet werden.

Fieberhaft analysierte der Aktivatorträger das Ortungsholo, suchte nach einem Ausweg aus der Todesfalle. Doch das Netz der feindlichen Raumer rundum zog sich immer dichter zusammen. Noch mehr Zapfenschiffe rasten heran, dazu einige Großraumer xylthischer Bauart.

Plötzlich entdeckte Perry Rhodan den unvermeidlichen kleinen strategischen Fehler ihrer Feinde. Er musterte die Flugvektoren sämtlicher Einheiten, rechnete sie weiter und kam zu dem Ergebnis, dass es eine Lücke geben würde. Noch war sie nicht real vorhanden, aber wenn die gegnerischen Schiffe ihre Formation weiterflogen, musste ...

Rhodan eilte quer durch die Zentrale zum Sitz des Piloten. Es war ihm egal, ob er an Bord etwas zu sagen hatte oder nicht und ob er jegliche Hierarchie überging. Es kam nicht auf Etikette oder Rücksichtnahme an, es ging ums nackte Überleben.

»Was hast du vor?«, hörte er Regius' Stimme.

Ich rette uns vielleicht allen den Hintern. Nur dass der krakenähnliche Iothone keinen Hintern hatte ...

Neben dem Xylthen blieb er stehen. Ein Bild der Orterwiedergabe lag auf einem der vier Bildschirme, die vor und seitlich von ihm angeordnet waren. Der Pilot bot ein Bild höchster Konzentration.

Rhodan nannte einen Koordinatensatz. »Dort wird sich eine Lücke auftun. Steuere das Schiff in diese Richtung.«

Der Xylthe zeigte mit keiner Regung, dass er ihn auch nur wahrnahm. Er umklammerte eine kleine Säule mit berührungssensitiven Schaltflächen. Die Fingerspitzen tippten mit traumwandlerischer Sicherheit Befehle.

Auf einem winzigen Holo zwischen den Bildschirmen jagte die CHANDORY durch einen Hexenkessel. Schüsse blitzten im All, Transitfelder schufen Tod und Verderben. Als kleine dreidimensionale Abbilder rasten die feindlichen Einheiten auf das Rebellenschiff zu, feuerten und schlossen den Ring enger. Sie hetzten die Widerständler wie in einer Treibjagd zu Tode ...

»Du hast recht«, kam es plötzlich leise über die weißen Lippen des Xylthen. Er ergänzte wie in Trance: »Ich beschleunige. Kurskorrektur.«

Ein Akustikfeld nahm die geflüsterten Worte auf, warf sie in die Zentrale. Mit einem Mal wandte der Pilot leicht den Kopf, stoppte mit einer beiläufigen Bewegung die Tonübertragung, um ungestört reden zu können. »Aber du weißt, dass es uns danach nicht besser gehen wird.«

Das wusste Rhodan nur zu gut. Sie steuerten vom Regen direkt in die Traufe. »Wir fliegen genau in ein Gewitter aus Schüssen, und wenn wir all unseren Feinden tatsächlich entkommen sollten, wartet ein Hyperorkan auf uns.«

Der Xylthe konzentrierte sich wieder voll auf die holografische Darstellung. »Tun wir es nicht, sterben wir auf jeden Fall. Es ist ohnehin ein Wunder, dass wir noch leben.«

Die CHANDORY beschleunigte weiter, genau auf drei Zapfenraumer zu, die unablässig feuerten.

*

Rhodan bemerkte eine Bewegung am Rand seines Sichtfelds. Regius' Umweltkapsel stoppte dort.

»Was tut ihr?« Der Iothone klang hörbar entsetzt. Seine glotzenden Augen starrten auf das Steuerholo. »Wir werden ...«

»Sei still!« Der Xylthe sprach mit fast bellender, aggressiver Stimmlage. Wahrscheinlich stand es ihm im Umgang mit Regius nicht zu, doch allein der Tonfall legte nahe, dass er es früher gewohnt gewesen war, Befehle zu geben. Er umklammerte die Steuersäule, das Gesicht war eine erstarrte Maske.

Die CHANDORY raste weiter, anscheinend direkt in ihr Verderben.

»Gleich wird sich eine Lücke auftun«, erklärte Rhodan. Zumindest, wenn unseren Feinden dieser Fehler in ihrer Einkesselungstaktik nicht selbst aufgefallen ist und sie vorgesorgt haben. Diesen Gedanken sprach er nicht aus.

Es konnte ebenso gut eine Falle sein. Weil sie wissen, dass sie es mit fähigen Gegnern zu tun haben. Doch Zeit, die Wahrscheinlichkeiten gegeneinander abzuwägen, blieb ihm nicht.

»Wir sind auf Kollisionskurs!«, schrie der Oracca mit greller Stimme. Die Worte hallten durch die Zentrale, man erahnte kaum noch das dumpfe Rascheln, das der Sprechweise dieses Volkes sonst zu eigen war. Jedes Wort schraubte sich eine Tonlage höher.

Rhodan presste die Lippen aufeinander. Er konnte nichts tun, außer zuzusehen und auf die Fähigkeiten des Piloten zu hoffen. Und auf einen Fehler unserer Feinde.

Das Holo schaltete um, zeigte nur die unmittelbare Umgebung. Das chaotische Sirren von Schüssen und Wabern von Transitfeldern, das das All in ein hyperenergetisches Chaos verwandelte, verschwand und wich dumpfer, konturloser Schwärze.

Zuerst wirkte es wie eine Übertragungsstörung, dann brachen Zapfenraumer in dieses lichtlose Stück des Weltraums vor. Sie hielten genau auf die CHANDORY zu. Drei ... vier ... bald sechs, acht von ihnen.

Eine Kollision schien unvermeidlich bis sich ein Freiraum bildete, exakt wie von Rhodan und dem Piloten vorausberechnet. Die feindlichen Raumer jagten in einem wilden, sternförmigen Raster aneinander vorbei, die CHANDORY preschte mitten zwischen ihnen hindurch, durch das Zentrum dieses gedachten Sterns.

»Weitere Beschleunigung«, meldete der Xylthe. »Eine Minute bis zum Eintritt in den Linearraum ab ... jetzt.«

Die Kommandanten der Zapfenraumer bemerkten offenbar, dass die sicher geglaubte Beute dabei war, dem tödlichen Netz zu entwischen. Im Holo war deutlich zu sehen, wie sie ihren Kurs korrigierten zu schnell, zu unkontrolliert.

»Ein Fehler zieht den nächsten nach sich«, sprach Regius exakt den Gedanken aus, der Rhodan in diesem Moment durch den Kopf schoss.

Zwei Zapfenraumer kollidierten. Einen Lidschlag lang funkelten und blitzten ihre Schutzschirme, ehe sich die gewaltigen Raumer ineinanderbohrten. Explosionen erfolgten in gespenstischer Lautlosigkeit.

Ein Ball aus lodernden, energetischen Entladungen zuckte durchs All, streckte blau irisierende Protuberanzen wie die Tentakel eines Meeresungeheuers ins Nichts. Einer dieser Ausläufer erwischte einen weiteren Zapfenraumer und riss ihn in den Untergang.

Das Schlachtfeld blieb hinter dem fliehenden Schiff des Verzweifelten Widerstands zurück. Schüsse jagten der CHANDORY nach, brachten den Weltraum für Sekunden zum Kochen. Rund um die Flüchtlinge detonierte das All.

Kaum einer dieser fast hilflosen Angriffe kam in gefährliche Nähe. Nur drei Mal flackerte ihr schwer in Mitleidenschaft gezogener Schutzschirm, dem keine Zeit blieb, sich energetisch wieder aufzubauen.

Das Verderben wartete in einer völlig anderen Richtung. Direkt vor ihnen tobten die Ausläufer eines Hypersturms, lokal eng begrenzt und auf einem Kurs, der das Cronal-System nicht in Mitleidenschaft zu ziehen drohte aber nicht minder tödlich für ein Schiff in ihrem Zustand.

Auszuweichen war in der Beschleunigungsphase unmöglich, und ein Abbremsen würde die Flüchtlinge in die Hand ihrer Verfolger fallen lassen. Deshalb blieb nur der Weg mitten hinein ins Chaos.

In die Höhle des Löwen, dachte Rhodan.

Ein Trümmerfeld aus winzigen Asteroidenbruchstücken jagte ihnen mit hoher Geschwindigkeit entgegen. Faustgroße Brocken verglühten in den Resten des Schutzschirms.

»Übergang zu Überlichtgeschwindigkeit in dreißig Sekunden!«, meldete der Pilot.

»Schaffen wir es?« Das war Regius' Stimme. Niemand reagierte darauf; der Iothone erwartete wohl auch keine Antwort.

Dreißig Sekunden. Eine Ewigkeit.

Die Wiedergabe des Holos wechselte erneut. Die Ausläufer des Hypersturms wallten als bizarre Wolken aus Dunkelheit in der dreidimensionalen Abbildung, die von stakkatoartigen Blitzen erhellt wurde.

Eine Verbildlichung wie diese hatte Rhodan nie zuvor gesehen; aber es erschien ihm bestechend naheliegend, die hyperphysikalischen Daten auf diese Weise zu versinnbildlichen. Intuitiv verstand er die Bedeutung dessen, was er sah.

Wenn er außerdem die Messwerte und Entfernungsangaben auf einem der seitlichen Bildschirme mit einbezog, wusste er, dass sie es nicht schaffen würden. Die CHANDORY raste in ihr Verderben, in eine Todeszone aus zuckenden Blitzen und alles fressenden Strudeln: ins Herz des kleinen Hypersturms.

»Zwanzig Sekunden.«

Ein hohes Kreischen versetzte die Luft in Schwingungen. Der Schutzschirm der CHANDORY bäumte sich auf, schwang wie das Segel eines altertümlichen Schiffes im Sturm auf dem aufgewühlten Meer.

Metall ächzte. Ein Knacken ging allen durch Mark und Bein. Ein Alarm gellte. Rhodan entdeckte auf den Anzeigen einen kleinen Hüllenbruch. Automatische Schotte riegelten die Sektion des Schiffes ab.

»Schutzschirm fällt teilweise aus!«, meldete der Oracca im selben Moment.

Zwölf Sekunden blieben. Zwölf Sekunden ohne Schutzschirm bei dieser Geschwindigkeit in den Ausläufern eines Hypersturms. Das kam einer Ewigkeit gleich.

Atemlose Stille breitete sich in der Zentrale aus. Keiner bewegte sich mehr. Die Umweltkapsel sank tiefer und setzte auf. Regius kauerte am Boden seiner kleinen, geschützten Sphäre.

»Acht Sekunden.«

Sie rasten weiter durch den Hypersturm. Es klang, als prasselten tausend Steine auf die Außenhülle der CHANDORY.

Es donnerte, krachte. Wenn dort draußen tatsächlich etwas gegen das Schiff schmetterte, würden die Hüllenbrüche bald nicht mehr zu zählen sein.

Alle Leuchtbänder zwischen den Eingabepulten erloschen gleichzeitig. Es gab keine Energie mehr in der Zentrale.

Das Licht fiel aus.

Völlige Dunkelheit fraß jeden Funken Hoffnung aufs Überleben.

Die Brustlampe von Rhodans SERUN flammte auf, schnitt in die Schwärze. Natürlich blieb sein eigener Schutzschirm geschlossen, doch selbst der beste Anzug konnte ihn bei einer Explosion der CHANDORY nicht vor dem Tod retten. Nicht einmal der Anzug der Universen, dachte er in einer Anwandlung von Galgenhumor.

»Antrieb aktiv mit den Notreserven!«, schrie eine Stimme hinter ihm. »Beschleunigung läuft. Wir fliegen blind!«

Das Holo vor dem Piloten fiel aus, die Bildschirme erloschen. Der Lichtkegel des SERUNS zeigte auf ein totes, funktionsloses Stück Technologie, vor dem die erstarrte Statue eines Xylthen saß. »Vier Sekunden«, drang es aus ihrem Mund und: »Vielleicht.«

Eine Explosion donnerte, diesmal ohrenbetäubend laut. Nicht irgendwo weit entfernt im Schiff, sondern hier.

Ein Schlag krachte in Rhodans Rücken. Der Aktivatorträger taumelte in der Druckwelle vorwärts, ruderte unwillkürlich mit den Armen. Der SERUN fing ihn ab, stabilisierte ihn. Anderen Mitgliedern der Besatzung war ein solcher Schutz nicht vergönnt. Eine Hitzewelle fauchte an ihm vorüber.

Die Umweltkapsel des Iothonen schlitterte über den Boden. Gut, dass er gelandet ist, dachte der Terraner noch, als könne das irgendetwas ändern. Tot war tot, ein kleiner Absturz hätte daran nichts geändert.

Ein Schrei gellte. Im Licht seines Scheinwerfers sah Rhodan, wie ein Xylthe sich überschlagend über eine Arbeitskonsole flog und mit dem ausgestreckten Arm voran gegen die Seitenwand der Zentrale schmetterte. Es knackte hässlich und durchdringend.

Die Metallhülle der CHANDORY ächzte unter extremer Belastung. Die Flammen der Explosion warfen bläulich flackerndes Licht.

Und dann wurde es völlig still.

6.

Tion Yulder, Dosanthi

Acht Stunden vor Beginn des Weltuntergangs

Tion pendelte an der moosbewachsenen Wand, lud sich auf. Herrliche Ruhe und angenehmes Zwielicht nahmen jede Angst von ihm. Er schüttelte hin und wieder seine Arme und Beine; das Gefühl von Verlorenheit und Verzweiflung tropfte förmlich aus ihm heraus, löste sich und trieb davon.

Dies war Schönheit und Freiheit, ein Empfinden, das die Wogen in seiner Seele glättete.

Der Dosanthi öffnete den Mund, leckte über das Moos, dessen feine Wurzeln sich in der Membran der Erholungswand verankerten. Es erfrischte. Tion schmeckte feuchte, schwere Pilzsporen und inhalierte tief.

Er streckte sich aus, die Lamellenhaut straffte sich. Seine Flecken begannen zu kribbeln, ein wohliger Schauer rann durch den ganzen Körper. Das Blut in seinen Adern zirkulierte in ruhigem Rhythmus. Er vergaß alles; vergaß die Zeit; vergaß, dass er fast gestorben und enttarnt worden wäre; vergaß, wie dringend der Verzweifelte Widerstand weitere Daten benötigte.

Irgendwann berührte ihn jemand.

»Was hast du wirklich getan?«, fragte eine leise Stimme, die in seinen Ohren schmeichelte. Wärme ging von der Berührung aus, die sich sanft und behaglich anfühlte.

Er schmiegte sich enger an die Wand, drehte den Kopf und sah in das Gesicht einer Weiblichen. Er kannte ihren Namen nicht; in letzter Zeit verlegten die Xylthen viele Dosanthi-Truppen von einem Schiff zum anderen. Auch er selbst war auf höheren Befehl hin vor über einer Woche mit dem Waffenboot OMAJOR unterwegs gewesen, um auf einer Giftgaswelt den Spuren des verschollenen Protektors Kaowen zu folgen.

Tion überlegte rasch, entschied sich, seinem Gegenüber nicht die Wahrheit zu sagen. Er kannte sie nicht, war sich sicher, sie noch nie gesehen zu haben. »Das sagte ich doch. Ich geriet in Panik.«

»Aber was hast du dort oben wirklich getan, Tion?«

Irgendetwas an der Art, wie sie seinen Namen aussprach, gefiel ihm. Wahrscheinlich kannte sie ihn, weil es sich mittlerweile herumgesprochen hatte: Tion hat sich gestellt, und Reparat Inbetik hat ihn verschont. Er hat uns alle vor dem Zorn der Xylthen gerettet und war bereit zu sterben.

Ihre Flecken erstrahlten in einem sehr hellen Rot, genau wie es bei seiner kleinen Schwester gewesen war. Er hatte seine kleine Schwester geliebt. Zwischen ihren vorderen Zähnen hatte es eine Lücke gegeben, durch die sie einen Wurm einziehen und wieder ausspucken konnte.

»Wie meinst du das?«, fragte er.

Sie zupfte etwas Moos ab und reichte es ihm. Er ehrte diese freundliche und ehrerbietige Geste, nahm das Moos aus ihrer Hand und roch daran.

»Du bist ein Held«, sagte sie und ließ sich im gleichen Moment fallen. Bevor sie den Boden erreichte, überschlug sie sich anmutig rückwärts und zugleich seitlich; die schwerste Bewegung im kurzen Fall.

Unten legte sie sich auf den Rücken, rollte einmal, zweimal um sich selbst und streckte sich kurz zu ihrer vollen Größe. Er sah, wie sich die Muskeln an ihrem Hals anspannten.

Sie eilte davon, zu einer anderen Wand, und kletterte daran in die Höhe. Wie gern wäre er ihr nachgegangen, um ihr zu sagen, dass er den Xylthen ausgetrickst hatte, während er für den Verzweifelten Widerstand spionierte. Dass er danach Reparat Inbetik getäuscht hatte. Dass er tatsächlich ein Held war.

Aber er tat es natürlich nicht.

Nicht alle Dosanthi würden ihn verstehen. Wahrscheinlich nur die wenigsten. Viele würden ihn einen Verräter nennen und ausliefern. Also schloss er die Augen und döste, bis plötzlich ein Aktivierungsalarm durch die Wohnkavernen gellte.

*

Tion quetschte sich mitten in einen Pulk von Dosanthi; alle an Bord versammelten sich in der großen Hangarhalle. Bei einem Aktivierungsalarm gab es für niemanden Ausnahmeregelungen. Jeder hatte zu erscheinen, weil ein Einsatz dicht bevorstand. Alle hatten ihre Pflichten in dieser Hinsicht perfekt verinnerlicht.

Es war kalt und viel zu hell. So, wie es wahrscheinlich die Xylthen liebten, die keinen Gedanken an das Wohlbefinden ihrer Dosanthi-Soldaten verschwendeten ihres Fußvolks.

Vier Waffenboote reihten sich rundum im Hangar, große, kalte Metallklötze. Tion las den Schriftzug der kleinen Einheit, die ihm am nächsten stand: OMAJOR das Schiff, in dem er zur Giftgaswelt geflogen war. Ein zweites trug den Namen UTAGON, die anderen konnte er nicht entziffern, weil ihm das Heer an Dosanthi den Blick verwehrte.

Ein hünenhaft großer Xylthe schwebte auf einer Einmann-Plattform in den Hangar. Sein Gesicht war eine kühle Maske der Überlegenheit und des Hochmuts. Er stand über ein kleines Pult gebeugt.

Also stimmten die Gerüchte. Kaowen war nicht tot, trotz der Entdeckungen auf der Giftgaswelt. Tion hatte das Chaos selbst gesehen, die Überreste der Explosion, in der Kaowen eigentlich hätte gestorben sein müssen.

»Dosanthi!«, sagte der Protektor mit gelassener Stimme, die technisch verstärkt bis in den letzten Winkel des Hangars vordrang und den unvermeidlichen Lärm mit Lärm übertönte. »Die RADONJU steht in der Nähe des Planeten Cruny im Cronal-System. QIN SHI hat die Bewohner dieser Welt auserwählt, die Energie für die nächste Aktivierung stellen zu dürfen. Dem Volk der Cruny wird eine große Ehre zuteil. Ihr werdet nach dem üblichen Plan die Bevölkerung auf ihre Vergeistung in der ewigen, herrlichen Superintelligenz QIN SHI vorbereiten.«

Wir werden sie in Panik versetzen, damit die mörderische Weltengeißel sie leichter erfassen und aussaugen kann, dachte Tion. Doch er wusste, wann er schweigen musste. Ein Wort in dieser Richtung, und kein Trick der Welt hätte ihm mehr das Leben retten können.

Er fragte sich, ob Kaowen tatsächlich an seine Worte glaubte. Wie könnte er, wo er doch wusste, mit welcher Grausamkeit und Verachtung des Lebens er und alle Xylthen im Namen der Superintelligenz vorgingen?

»Hunderte Zapfenraumer sind bereits gelandet. Ihr gehört zu den nächsten Dosanthi-Truppen, die auf die Oberfläche vorstoßen. Seid euch der Ehre bewusst.« Protektor Kaowen ließ seine Plattform ein wenig höher schweben. An der Unterseite waberte die Luft vor Hitze. »Ich will euch nicht verhehlen, dass der Verzweifelte Widerstand, von dem ihr gehört haben werdet, auf verschiedene Weise versuchte, diese Aktivierung zu stören. Diese Narren attackierten mich, doch wie ihr seht, konnten sie mir nicht schaden. Sie schickten ein Schiff ins Cronal-System, doch sie haben nicht damit rechnen können, dass ich sie mit einer Übermacht erwartet habe. Doch selbst wenn es nicht so gewesen wäre ... eine einzige Einheit! Eine lächerliche, erbärmliche Aktion, die zeigt, wie verzweifelt dieser Widerstand tatsächlich ist! Nichts kann QIN SHI und seine Truppen aufhalten! Beweist es, Dosanthi! Beweist, dass ihr Teil der Sieger seid!«

Das werde ich, dachte Tion Yulder. Aber ganz anders, als du es dir denkst, Protektor. Die Gedanken wallten in ihm auf, voller Wut, und doch fühlte er, wie außerhalb seiner Wohnkaverne seine Schwäche von Sekunde zu Sekunde zunahm.

Sein Kampfeswille schwand hingegen. Es fehlte ein ähnlich starker Wunsch wie der Überlebensinstinkt. Gewiss, er bedauerte die Cruny, empfand Abscheu und Entsetzen beim Gedanken an das, was ihm bevorstand. Aber was sollte er als Einzelner daran ändern? Das überstieg bei Weitem seine Möglichkeiten, ob er nun Spion des Verzweifelten Widerstands war oder nicht.

Kaowen projizierte einige Holos vor den Einsatztrupp.

Tion musterte das Abbild eines Bewohners des Planeten. Die Cruny waren zehnbeinige Insektoiden, fast doppelt so groß wie ein Dosanthi in seiner unscheinbaren Haltung, ähnliche Hünen wie die Xylthen. Die oberen Beinpaare dienten offenbar als Arme, hatten feinere motorische Fähigkeiten entwickelt, wovon auch die langen, fingerartigen Ausläufer zeugten.

Während sich Protektor Kaowen nach seinem kurzen Auftritt zurückzog, gab ein Roboter weitere Informationen. Demnach standen die Cruny kurz davor, erste technologische Entwicklungen in die Tat umzusetzen und damit ihre Kultur auf eine neue Ebene zu heben.

Ohne den Einsatz der Weltengeißel würde ihnen das Zeitalter einer Industrialisierung bevorstehen.

Noch blieb jede Technologie unbekannt, obwohl es sie früher auf ihrem Planeten gegeben hatte; Relikte zeugten von einer Raumfahrtphase der Cruny vor etlichen Tausend Jahren. Dann hatte sie ein abruptes Ende gefunden, als ihre Welt zum ersten Mal von der Weltengeißel heimgesucht worden war.

Oder, wie es der Roboter ausdrückte, als den Cruny zum ersten Mal die Ehre widerfuhr, in QIN SHI aufzugehen und zur Aktivierung der neuen Wachphase der Superintelligenz beizutragen.

Einige Relikte waren sogar noch aktiv und verfügten über Energie, die die Xylthen während ihrer Vorbereitungen angemessen hatten. Dabei handelte es sich allerdings nicht um Waffentechnologien, die die Cruny wohl ohnehin nicht bedienen könnten, sondern um Wiedergabesysteme, die unablässig Aufzeichnungen unbekannten Inhalts abspielten.

Man würde wohl auf keinen nennenswerten Widerstand stoßen. Die Cruny bildeten ideale Opfer. Nicht umsonst griffen die Xylthen wieder auf sie zurück.

Der Roboter beendete seine kurze Einführung mit dem Hinweis darauf, dass es sich bei diesem Volk um eine besondere Form der Schwarmintelligenz handelte. Jeder Cruny blieb auch für sich lebens- und denkfähig, doch erst in großen Kollektiven entwickelte sich das volle Potenzial des Volkes.

Die Kollektive umfassten die gesamte Bevölkerung des Planeten, spalteten sich allerdings sowohl regional als auch temporal etwa alle zwanzig Jahre ab, sodass jede Generation auf jedem der vier großen Inselkontinente eine eigene Schwarmintelligenz bildete.

Weitere Roboteinheiten teilten die Dosanthi in Gruppen auf und wiesen ihnen ihre Kampfboote zu. Wie erwartet ging es für Tion zurück in die OMAJOR. Als er im Antigravstrahl nach oben schwebte, entdeckte er die Weibliche mitten in der Menge, als ziehe sie seinen Blick auf geheimnisvolle Weise auf sich.

Du bist ein Held, dachte er.

Das musste sich wohl in den nächsten Stunden zeigen. Oder diese Stunden würden das Gegenteil beweisen, denn er war Teil von QIN SHIS Truppen, die halfen, einen millionen- oder gar milliardenfachen Mord vorzubereiten. Nicht das, was Helden für gewöhnlich taten.

Kurz darauf schwebte die OMAJOR aus dem Schott ins freie All. Tion öffnete sich der Blick in das Cronal-System. Vier Planeten zogen momentan sichtbar auf ihrer Bahn um das funkelnde Zentralgestirn.

Die Sonne leuchtete in sattem Orange. Das Waffenboot stand nahe genug, um die zitternden Protuberanzen mit bloßem Auge zu erkennen, die sich in die Schwärze des Alls bohrten.

Einer der Planeten war eine rote Gaswelt, um einen toten Gesteinsklotz zogen drei Monde ihre Bahn. Ein Asteroid trieb vor dem dritten, der ebenfalls nicht wirkte, als würde er Leben tragen. Die vierte Welt jedoch leuchtete geradezu in sattem Blau, und Wolkenfelder zogen darüber hinweg. Auf sie jagte die OMAJOR zu.

Cruny, ging es Tion durch den Kopf. Dies musste die Welt sein, deren Bevölkerung für den Tod vorgesehen war. Ein ganzes Volk, das nicht ahnte, wie dicht sein Ende bevorstand. Leben im Kollektiv, sterben im Kollektiv ...

Vielleicht ahnten sie es. Möglicherweise brach Panik aus, weil fremde Wesen zu Tausenden aus dem All kamen und unter ihnen wandelten; weil die Dosanthi mit ihrer paranormalen Ausdünstung bereits flächendeckend über die Kontinente streiften.

Die OMAJOR raste auf den oberen Atmosphärerand zu. Als das Waffenboot in die Luftschichten eindrang, entflammte der Bereich vor dem Schutzschirm in lodernden Feuerzungen.

Von Cruny aus musste es aussehen, als falle ein brennender Stern vom Himmel. Ein Anblick, der sich den bedauernswerten Wesen an diesem Tag des Untergangs schon mehr als einmal geboten hatte.

Im Laderaum, den die Dosanthi bis auf den letzten freien Platz ausfüllten, scharten sich Siebenergruppen zusammen. In diesen altüberlieferten, heiligen Kleingruppen würden sie bald losziehen.

Tion starrte bewegungslos durch die Sichtscheibe. Die OMAJOR sank tiefer, doch noch einmal streifte sein Blick hinauf in die Weiten des Alls, kaum getrübt von wenigen Hundert Metern aus dünner Atmosphäre.

Etwas schob sich hinter der Sonne hervor, die genau in seinem Sichtfeld lag. Zuerst sah es aus, als wollte sich der orangerot brennende Ball ausbeulen oder als würde sich wie bei einer bizarren Geburt neues Leben aus dem Gestirn herausdrücken.

Doch im nächsten Augenblick erkannte Tion Yulder das halbtransparente, düsterrote Monstrum, das sich langsam an den Planeten Cruny heranschob.

Groß wie ein Mond, dachte er, und tödlicher als eine Bombe selbst bei diesem gigantischen Umfang je sein könnte.

Die glühende Sphäre schob sich weiter, löste sich von der Sonne: der rote Tod. Das Fanal des nahenden Endes.

Tion erahnte einen schattenhaften Umriss in dem riesigen Etwas, dann drehte sich die OMAJOR und schnitt ihm den Blick ab. Seine Hände zitterten, er fühlte Erleichterung. Und Angst, die aus dem innersten Teil seiner Seele hervorkroch.

Das Waffenboot setzte auf dem Planeten auf, und viele Hunderttausend Kilometer über ihnen flog die Weltengeißel in Position ein bizarres Monument der Macht QIN SHIS.

»Knapp acht Stunden bis zur Ankunft der Weltengeißel und dem Beginn der Aktivierung!«, tönte die Stimme eines Badakk durch den Lagerraum. »Bis dahin muss alles perfekt nach Plan laufen. Wir sind soeben gelandet. Ausströmen, Dosanthi: Euer Einsatz beginnt!«

*

Ein Xylthe wartete im Freien vor der OMAJOR. Tion erkannte ihn sofort. Reparat Inbetik, der persönliche Adjutant des Protektors Kaowen, übernahm den Befehl über die siebzig Siebenergruppen, denen auch Tion angehörte.

Ein Zufall? Oder hielt Inbetik ihn unter Beobachtung? Wohl kaum, sagte sich Tion. Während eines solchen Einsatzes würde sich kein hochrangiger Xylthe mit einer derartigen Nichtigkeit belasten. Wenn der Reparat tatsächlich einen Verdacht gegen Tion hegte, hätte er ihn exekutiert, ohne einen weiteren Gedanken zu verschwenden.

Für einen Mann wie Inbetik gab es Wichtigeres als einen bedeutungslosen Dosanthi.

Den Befehl konnte der Reparat ohnehin nur aus der Ferne wahrnehmen, indem er der Gruppe per Funk Anweisungen erteilte. Für ihn war es unmöglich, in der Nähe der Dosanthi zu bleiben, sobald sie ihre paranormale Ausdünstung verströmten; auch er wäre sonst in heillose Panik verfallen, wie es für die Cruny vorgesehen war.

Nur Badakk-Kampfroboter begleiteten die Dosanthi auf ihren Einsätzen. Ihre Technologie wies keinen biologischen Anteil auf und blieb deshalb voll funktionsfähig.

Während Tion losstürmte, seine aufrechte Haltung und Gestalt einnahm und das Ogokoamo aktivierte, gab Inbetik weitere Informationen. Demnach lief bislang alles perfekt, Gruppen von Dosanthi versetzten bereits über 80 Prozent der Bevölkerung quer über alle Kontinente in Panik.

Die Cruny reagieren dank ihres für die Gedanken des Kollektivs offenen Geistes ebenso hervorragend gut auf die Aggressionen der Dosanthi, erklärte der Reparat. »Noch mehr als andere Völker nehmen sie nicht nur die Angst, sondern auch die Aggression instinktiv in sich auf und richten diese auf ihre Artgenossen. Sie bekämpfen sich in großem Maß selbst, schlachten sich gegenseitig ab. Die Zahl der Todesopfer bleibt allerdings in einem erträglichen Rahmen. Sie dient lediglich der Vorbereitung des Gesamtkollektivs auf die Ankunft der Weltengeißel, sodass nicht zu viel wertvolle Lebensenergie verloren geht. Wir können sicher sein ...«

Tion hörte nicht weiter zu. Er rannte los, inmitten seiner Siebenergruppe, und verwandelte seine Furcht in Aggression. Seinen sechs unmittelbaren Begleitern gönnte er dabei keinen Blick.

Er verströmte sein Ogokoamo und fühlte seine Macht, wie wohl alle anderen Dosanthi ebenfalls. Sie waren ein fast willenloses, wütendes Heer, von ihren Ängsten getrieben, ihren Befehlen folgend.

Nirgendwo spürte Tion Widerwillen. Fast vergaß er selbst, wie viel Leid sein Volk auf diesem Planeten anrichtete. Aber nur fast. Denn ein Teil von ihm verzweifelte daran, dass er an der tödlichen Konsequenz nichts ändern konnte. Die Weltengeißel würde reiche Ernte einbringen.

Während er rannte, schrie er, und er fragte sich, warum.

7.

Szimon Corosh'tha, Cruny

Sechs Stunden vor Beginn des Weltuntergangs

Szimon flog am Rand der Wolken dahin. Entsetzen empfand er längst nicht mehr. Sein Inneres war kalt und tot, sein Körper funktionierte rein automatisch.

Als er die ... Monster hinter dem Hügel beim Hinrichtungsplatz gesehen hatte, die Totenboten, war er geflohen. Woher er die Kraft genommen hatte, sich rasend schnell in die Höhe zu katapultieren und seitdem immer weiterzufliegen, wusste er nicht.

Er erinnerte sich jedoch genau an das, was er gefühlt hatte, als er die Monster sah. An das nackte Entsetzen, die mörderische Angst, die Panik, die ihn hatte wünschen lassen, sofort sterben zu können.

Doch das war nicht alles gewesen. Wut und unbändige Aggression hatten ihn fast zerrissen. Am liebsten hätte er sich zurück in die Menge gestürzt, um dort zu wüten, um sich zu schlagen, zu ...

... zu töten.

Nun flog er weiter, bewegte die Flügel, ließ sich in den Winden treiben. Das Meer wogte unter ihm. Wellen schlugen hoch, rasten über die Wasseroberfläche, der nächsten Landmasse entgegen.

Es regnete und klatschte auf seinen Chitinpanzer. Feuchtigkeit lag auf seinen Facettenaugen und ließ die Welt stets aufs Neue zerfallen, als blicke er durch ein Prisma. Doch immer perlten die kleinen Tropfen ab, und die Wirklichkeit schälte sich wieder aus den optischen Bruchstücken.

Alles ging automatisch, ohne dass er darüber nachdenken musste. Und ebenso automatisch flog er plötzlich eine Kurve, stemmte sich gegen den Wind und eilte schließlich in die Richtung, aus der er gekommen war.

Zurück nach Hause!

Er war geflohen und mit heiler Haut davongekommen, aber was brachte es? Welcher Nutzen lag darin?

Ihm wurde der große Irrtum bewusst, dem er sich hingegeben hatte, der langsam und gemächlich immer weiter in seinen Kopf hineingekrochen war: Die Lüge, dass er ohne sein Kollektiv leben konnte. Erst das Chaos und der Tod hatten seine Welt heimsuchen müssen, um ihm klarzumachen, dass er sich irrte.

Er musste zurück, nachsehen, ob ...

Er stockte und zwang sich mühsam, den Satz in Gedanken zu Ende zu führen: Ob auch nur noch einer lebt.

Wenn er an das Inferno dachte, das er vor seiner heillosen Flucht erblickt hatte, glaubte er nicht daran; und doch sehnte er sich so sehr danach, die Stimmen seines Kollektivs wieder zu hören. Aber konnte noch jemand am Leben sein, wenn sie zuletzt alle übereinander hergefallen waren? Wenn die Monster ihnen immer näher gekommen waren?

Während er zurückflog und die Wellen unter ihm dahintrieben, versuchte er in das Kollektiv hineinzuhören. Alles blieb still. Weil er zu weit entfernt war, sagte er sich. So war es eben in völlig unbesiedelten Gebieten. Es gab keine Cruny weit und breit, die er hören könnte! Deswegen flog so gut wie niemand über das Meer. Wozu auch? Ihre Welt, ihr Leben, spielte sich auf festem Boden ab.

Die Wolken vor ihm brauten sich dunkel zusammen. Blitze zuckten in die Tiefe, ein Gewitter entlud sich über dem Meer. Szimon flog weiter, erspürte das Wesen der Winde und Gewalten und nutzte die Kräfte, um schneller voranzukommen. Der Wind peitschte ihn mit sich.

Es ging weitaus rascher, als er sich im Vorfeld hatte erhoffen können. Zwar musste er Vorsicht walten lassen, aber in echte Gefahr geriet er nie. Die Natur unterstützte ihn, wie sie seit jeher Freund und Helfer jedes Cruny war, der sie verstand und ihre Hilfe zu nutzen wusste.

Das Gewitter endete, ehe er Land erreichte. Die Wellen unter ihm schäumten hoch, getrieben und aufgewühlt. Er konnte kaum mit ihnen mithalten und hörte bald erleichtert, wie sie sich am Strand brachen. Schäumende Gicht ergoss sich über die Felsen.

Kurz darauf durchflog Szimon den steten Sprühnebel und landete zum ersten Mal seit Stunden, weit genug von den Ausläufern der Wellen entfernt. Der lange Flug hatte ihn angestrengt und seine Kräfte ausgezehrt. Er bückte sich und trank aus einer großen Pfütze.

Bald würde er auch etwas zu essen zu sich nehmen müssen. Nur fühlte er nicht das geringste Verlangen danach. Wie konnte er an Nahrung denken, während ein Inferno seine Welt in den Untergang riss?

Also erhob er sich wieder in die Lüfte. Die Muskulatur seiner Flügelansätze schmerzte, doch er ignorierte es. Er musste nach Hause, zurück in die Wabenstadt, um jeden Preis, koste es, was es wolle.

Je näher er kam, umso mehr quälte ihn eine furchtbare Gewissheit, an der alle Durchhalteparolen nichts änderten: Niemand war mehr am Leben, denn obwohl er in der Ferne schon die Quadrate der Bewässerungsrohre sah, hörte er nichts. Die kollektiven Gedanken schwiegen.

Dafür gab es nur eine Erklärung. Es lebte keiner mehr, der denken konnte.

*

Rund um den Hinrichtungsplatz regte sich nichts außer den Fliegenschwärmen, die über den Leichnamen schwirrten, und den großen Käferfressern, die auf ihnen umherkrochen.

Szimon flog hoch genug, um keine Details sehen zu müssen. Doch so entsetzlich es war, eine Frage blieb bestehen: Wo waren die anderen? Dort unten mochten fünfzig Tote liegen, vielleicht hundert, aber keinesfalls die gesamte Einwohnerschaft der Wabenstadt.

Er lauschte gedanklich ins Kollektiv und auf normale Weise über die Ebene. Alles blieb still, nichts deutete auf die Anwesenheit eines Cruny hin.

Ohne einen Plan flog Szimon zum Einstieg in seine Wohnwabe, ließ sich hineinfallen und kroch den Gang hinab. In der Wabe war es ruhig, kühl und dunkel, genau wie immer. Sogar etwas Feuchtigkeit rann über die Wände, obwohl die Berieselung nicht mehr funktionierte, weil niemand das Röhrensystem bediente.

Letzte Reste, dachte er, das sind die letzten Reste des Lebens, wie es einst gewesen ist und wie es nie mehr wiederkommen wird.

Ein Schaben lenkte seine Aufmerksamkeit auf sich, gefolgt von einem leisen Fauchen. Szimon schob sich bis in die hinterste Ecke der Wohnwabe weiter, auf seinen Schlafplatz. Tatsächlich, in der Mulde dahinter lag Ssah, seine K'culy-Katze, und schaute ihn aus großen Augen an. Das wenige Licht, das durch den Einstieg hereinfiel, glänzte in den schlitzförmigen Pupillen.

Mit den oberen Armen packte Szimon zu und zog Ssah an sich. Die ledrige Haut rieb an seinem Chitinpanzer. Die beiden Antennenfühler der K'culy-Katze schmiegten sich an seinen Kopfansatz.

Die Berührung bildete den ersten Trost, den der junge Cruny seit einer gefühlten Ewigkeit empfand.

»Guter Ssah.« Es tat gut, den Klang seiner Stimme zu hören. Es gab ihm die Illusion, nicht länger allein zu sein, mehr bei sich zu haben als nur ein Tier. »Du hast hier auf mich gewartet.«

Dann erst sah er, in welchem Zustand sich die Mulde befand. Ssah hatte Boden und Wände zerfetzt und seine Krallen tief hineingegraben. Fast als hätte er hier um sein Leben gekämpft. Oder als habe auch Ssah die unverständliche Panik und Aggression gespürt, die in der Luft lag, und gegen einen unsichtbaren Gegner gefochten.

Szimon hielt die K'culy-Katze eng bei sich und verließ seine Wohnwabe. Dort hatte er nichts mehr verloren. Er musste die Überlebenden seines Kollektivs finden.

Draußen herrschte sengende Hitze, und die Trockenheit der Luft erschlug ihn fast. Vorher war ihm gar nicht aufgefallen, wie heiß die Sonne brannte. Erst der Flug über das Meer, durch das Gewitter, danach seine chaotische Gefühlswelt; all das hatte ihn zu sehr abgelenkt.

Er kraulte die Lederhaut in Ssahs Nacken. Die Fühler wiegten sich wohlig hin und her. Nachdenklich lehnte sich Szimon gegen eine der Bewässerungsröhren. Nur noch wenig Wasser stand darin in Unebenheiten und Vertiefungen. Man musste das System dringend vom Brunnen her neu auffüllen, damit ...

Wütend riss er sich selbst aus den unsinnigen Gedanken. Es war gleichgültig, ob die Röhren und danach alle Wohnwaben austrockneten! Sein Bewusstsein versuchte sich auf diese Weise nur von der grauenhaften Realität abzulenken; von der Gewissheit, dass er völlig allein und auf sich gestellt war.

Sein mittleres Beinpaar umklammerte die K'culy-Katze wie einen Rettungsanker. »Du wirst mit mir auf die Suche gehen«, sagte er. »Gemeinsam werden wir die anderen finden.«

Ssah legte den Kopf in den Nacken, schaute ihn aus großen, glänzenden Augen an. Als würde die Katze jedes Wort genau verstehen. Beiläufig fragte sich Szimon, ob Ssah tatsächlich intelligent war. Der Gedanke tröstete ihn. Nicht nur ein Tier ... ich habe vielleicht nicht nur ein Tier bei mir, sondern einen echten Gefährten ...

Er fühlte sich allein und entsetzlich einsam. Ein Cruny war nicht dafür geschaffen, lange Zeit ohne das Kollektiv zu überleben. Wie hatte er nur etwas anderes glauben können? Wer hatte ihm diesen unsinnigen Gedanken zuerst in den Kopf gesetzt?

»Wo sollen wir nur mit der Suche anfangen?«, fragte er.

Ssah öffnete den Mund, zog die ledrigen Lefzen zurück. Die Schnurrhaare zitterten, und der Oberkiefer schob sich leicht vor, sodass die scharfen Zähne weiter herausragten. Die Katze fauchte, riss eines ihrer Beine aus Szimons Umklammerung und hieb damit in die Luft.

Als ob Ssah mir tatsächlich eine Antwort auf meine Frage geben will.

Der junge Cruny drehte sich um, blickte in die Richtung, in die die Katze wies. Da erkannte er die Wahrheit. Selbstverständlich antwortete Ssah nicht, sondern hatte seine Angst ausgedrückt. Es war eine Geste der Drohung und der nackten Panik gewesen.

Denn vor Szimon stand eines der Monster.

*

»Mein Name lautet Tion Yulder«, sagte das Monster.

Es waren die seltsamsten Worte, die Szimon sich nur vorstellen konnte. Dieses Ungeheuer, dieser Totenbote vermochte zu sprechen? Und gab sich sogar einen Namen wie ein echtes, intelligentes Lebewesen?

Der Anblick jagte dem Cruny entsetzliche Angst ein. Runzlige Faltenhaut überzog den ganzen Leib des Monsters; deshalb erinnerte es entfernt an ein Echsentier.

Der Bote der Totenpanik ging auf nur zwei dürren Beinen, die weit aus dem runden Leib hervorragten. Zwei Arme reckten sich Szimon entgegen. Rote Flecken schwammen in der grauen Haut. Ein brauner Fetzen Stoff umhüllte die Gestalt.

Plötzlich sackte der Totenbote in sich zusammen. »Du brauchst dich nicht zu fürchten.« Mit einem Mal war er nur noch etwa halb so groß wie zuvor. Die Arme und Beine an den Leib gezogen, kauerte das Monster am Boden, das sich selbst den Namen Tion Yulder gegeben hatte. »Ich muss mit dir reden.«

Die Angst verschwand. Szimon drückte seine K'culy-Katze fester an sich. Zum ersten Mal wunderte er sich darüber, dass er sein geheimnisvolles Gegenüber verstand. Es nutzte seine Sprache!

»Was willst du?«

Nun schien sich Tion Yulder selbst zu fürchten. Er blickte sich um, als suche er Hilfe. »Ich habe mich von meinesgleichen abgesondert. Wir bringen entsetzliches Leid über dein Volk. Ich konnte es nicht verhindern. Ich habe es versucht, aber ... Ich habe versagt.«

Vor Szimon drehte sich alles. Das Monster stank unangenehm beißend. »Wo sind die anderen Cruny? Was hast du mit ihnen gemacht?«

»Sie sind geflohen, und sie fliehen noch immer.«

»Geflohen? Wohin?«

»Quer durch das Land, wie überall auf dem Planeten. Wir treiben sie vor uns her, und wir schüren ihre Angst. Es macht sie empfänglich für die Weltengeißel, die ihre Lebensenergie in diesem Zustand leichter in sich aufsaugen kann.«

Szimon verstand kein Wort. Ssah wand sich in seinem Griff. »Was willst du damit sagen?«

»Weißt du es denn nicht? Wir sind die Dosanthi.«

»Ich kenne dieses Wort nicht! Ich verstehe nicht, was du ...«

Tion Yulder scharrte mit den Spitzen seiner Füße über den Boden. »Aber die Mementoren erzählen es doch überall auf dem Planeten! Die Geschichte wiederholt sich in diesen Tagen.«

»Du redest von den Metallschwingen?«

»So nennst du sie?«

»Ich kenne ihre Geschichten nicht. Ich höre nicht zu. Nur die Alten tun das. Sie glauben, dass es wichtig ist.« Szimon stockte, als ihm auffiel, wie unsinnig er auf der überkommenen Meinung seiner Generation beharrte. Es hatte sich längst gezeigt, dass die Alten im Recht waren. »Die Welt ist untergegangen!«, sagte er leise, von Grauen erfüllt.

»Nein«, widersprach das Monster. »Noch nicht. Der Untergang wird erst in wenigen Stunden beginnen.«

»Was ... aber wir ... ich habe gesehen, wie ...« Szimon stotterte, konnte seine Gedanken nicht sammeln, um auch nur einen Satz vollständig zu Ende zu bringen.

»Und wer bist du?«, setzte er neu an. »Wieso wandeln Monster auf unserer Welt, wenn der Weltenuntergang noch nicht begonnen hat?«

»Wir bereiten das Ende nur vor«, sagte Tion Yulder. »Die Weltengeißel wird sich in zwei Stunden aktivieren. Ab diesem Moment werden Millionen sterben in jeder Minute! Es gibt nichts, was ich tun kann, um dich zu retten, junger Cruny. Aber ich bitte dich um etwas: Vergib mir.«

Szimons Chelizeren klackten vor seinem Mund vor Überraschung zusammen. »Du bittest mich um Vergebung?«

»Ich konnte den Tod deines Volkes nicht verhindern, obwohl ich alles versucht habe! Ich entschuldige mich, stellvertretend für mein Volk. Wenn du nun bereit bist, mir ...«

Mehr hörte Szimon nicht. Er rannte los, schlug mit den Flügeln und floh vor diesem grotesken Geschehen. Seine K'culy-Katze umklammerte er noch immer. Der Luftstrom ließ die Antennenfühler pendeln.

Er schaute nach unten, sah, wie sich das Monster Tion Yulder zu seiner vollen Größe aufrichtete und losrannte. Gleichzeitig schwappte eine Welle von Angst über ihn hinweg. Er verkrampfte sich, und auch Ssah stieß ein Fauchen aus.

Während er weiterfloh, ziellos irgendwohin, gingen ihm einige Worte, die er soeben hatte hören müssen, nicht mehr aus dem Kopf: Der Untergang wird in wenigen Stunden beginnen dann werden in jeder Minute Millionen sterben.

8.

Perry Rhodan, Terraner

Vier Stunden vor Beginn des Weltuntergangs

Noch immer herrschte Stille, herrliche, wunderbare Stille.

Keine unter unsäglichem Druck ächzende Metallkonstruktionen mehr, kein Alarm, keine Schreie. Und vor allem gellte nicht der tödliche Lärm, mit dem die CHANDORY in einer gigantischen Explosion verging.

Sie hatten den Übergang in den Linearraum geschafft, mit flackerndem Notfall-Schutzschirm und mitten in dem Hypersturm, der das Schiff des Verzweifelten Widerstands zu zerreißen drohte.

Das Licht flammte wieder auf und tauchte die gesamte Zentrale in schattenlose Helligkeit.

Die letzte Explosion hatte eine der zwölf Arbeitsstationen zerrissen und den Offizier getötet, der dort nach Kräften versucht hatte, den gegnerischen Funkverkehr abzuhören. Autarke Roboteinheiten erstickten das Feuer unter Löschschaum.

Der Umwelttank des Iothonen hob vom Boden ab.

»Was nun?«, fragte Regius. »Das Cronal-System ist abgeriegelt! Wir werden nicht einfliegen können. Die Bewachung ist deutlich intensiver und stärker als erwartet.«

»Wir müssen aber dorthin!«, meldete sich der xylthische Pilot zu Wort. »Sonst ist es unmöglich, den Blender einzusetzen! Dafür müssen wir direkt vor Ort sein und ...«

»Das weiß ich!«, unterbrach Regius. Alle Tentakelarme klappten in Richtung des Zentralleibs. Es wirkte auf Rhodan unwillkürlich so, als schlage ein Terraner die Hände vor die Augen.

»Der Blender hat also nur einen beschränkten Einsatzradius?«, fragte der Aktivatorträger.

Als niemand ihm eine Antwort gab, gelang es ihm nur noch mühsam, den Zorn zu unterdrücken, der unaufhaltsam in ihm aufstieg. »Wollt ihr noch mehr Zeit verschwenden mit eurem Misstrauen? Ihr habt mich mit an Bord genommen! Du sagst, du vertraust mir, Regius, weil Navigator Quistus dir von mir berichtet hat, weil außerdem der Bericht der anderen Mannschaft des BASIS-Tenders ...«

»Es ist gut, Rhodan«, drang es laut und befehlsgewohnt aus dem Akustikfeld der Umweltkapsel. »Du sollst mehr erfahren, also hör mir zu. Wenn die Weltengeißel eine Welt heimsucht, wird sie dort für exakt 37 Stunden deiner Zeitrechnung aktiv. In dieser Zeit reißt sie die Lebensenergie so gut wie jedes intelligenten Lebewesens auf dem Planeten in sich hinein. Die Bewohner sterben. Vorher ziehen Horden von Dosanthi über die Kontinente und versetzen alles in heillose Panik, wodurch sie von der Weltengeißel leichter entdeckt und aufgenommen werden können. An dieser Stelle setzt der Blender an: Er maskiert ihre Bewusstseine sozusagen. Er sorgt dafür, dass sie nicht erkannt werden.«

»Weiter!« Das meiste dieser Informationen war Rhodan bekannt gewesen, nun hoffte er, dass sich der Iothone weiterhin derart redselig zeigen würde.

»Die Weltengeißel nimmt also Vitalkraft in sich auf. Das versucht der Blender zu unterbinden. Dazu schicken wir Bojen aus, etwa fünf Meter durchmessende Kugeln mit eigener Energieversorgung und Feldtriebwerken, die für ein Verzerrungsfeld sorgen.«

»Sodass die Weltengeißel nicht länger auf die Bewusstseine der Bevölkerung zugreifen kann«, vermutete Rhodan.

»Theoretisch kann die Geißel die einzelnen Lebewesen samt ihrer Energie nicht mehr erkennen und orten. Die Bojen blenden Verzerrungsfelder über den Planeten, teils auf hyperphysikalischer Basis. Die Grundlage bildet dabei die Störstrahlung, wie du sie schon auf dem Gasplaneten kennengelernt hast, ehe wir das Transitparkett zerstören mussten. So wird ein ultrahochfrequenter Hyperfrequenzbereich blockiert. Was zur Folge hat, dass der Planet ... unbewohnt erscheint.«

Ein Roboter hob die schrecklich entstellte Leiche des bei der Explosion gestorbenen Xylthen auf und trug sie aus dem Raum. Unter dem Löschschaum endete das Glühen des zerfetzten Metalls, ein letzter rötlicher Funke erlosch.

»Aber diese Bojen müssen direkt im Cronal-System ausgesetzt werden«, ergänzte Regius. »Nur so können sie die Cruny schützen. Es bleibt uns also keine andere Wahl, als in das System einzufliegen, wenn wir den Blender einsetzen wollen.«

»Wollen?«, wiederholte der Pilot. »Es ist absolut notwendig, dass wir ...«

»Still!«, befahl Regius. »Wir verstehen alle das Problem, Notuktan! Wir wissen, wie dringlich es ist. Aber wir können kein zweites Mal einfach versuchen, in das System einzudringen. Wenn wir erneut entdeckt werden, sind wir tot.«

Wenn wir entdeckt werden. Der Terraner fuhr sich über die Narbe an seinem Nasenflügel. Genau da lag das Problem sie mussten unbemerkt bleiben.

Für einen Augenblick kam ihm der überlegene Ortungsschutz MIKRU-JONS in den Sinn; der Obeliskenraumer könnte wohl heimlich ins Cronal-System einfliegen. Doch Rhodan wusste nicht einmal, wo sich MIKRU-JON momentan befand.

»Die Antiortungseinrichtungen der CHANDORY sind weitgehend unbeschädigt«, meldete der Oracca vom Platz des Orters. »Aber das reicht nicht aus. Dasselbe gilt für die Bojen. Wenn wir sie tatsächlich aussetzen könnten, würden sie bei dieser feindlichen Übermacht vor Ort aufgespürt und vernichtet werden. Damit wäre nichts gewonnen, im Gegenteil. Unsere Feinde könnten eine der Bojen in ihre Gewalt bringen und analysieren. Womöglich würde das alle Bemühungen unserer Wissenschaftler nutzlos machen.«

»Was nichts anderes heißt, als dass diese Mission des Verzweifelten Widerstands gescheitert ist.« Regius' Stimme spiegelte die Verzweiflung, die den Iothonen quälte. »Und das, noch ehe sie begonnen hat. Wir können nichts für die Cruny tun. Das ganze Volk wird sterben. Wir sind hilflos und ...«

Nein, wisperte es plötzlich neben und in Rhodans Kopf. Du bist nicht hilflos.

Der Terraner atmete tief durch. Der Anzug der Universen nahm wieder Kontakt mit ihm auf, genau wie vor dem Angriff und wie in dem Moment, als er ihn in der BASIS entdeckt und von ihm gelockt worden war.

Ich kann dir helfen, du musst mir nur vertrauen.

»Aber«, entfuhr es Rhodan, und das Wort war heraus, ehe ihm bewusst wurde, dass er es tatsächlich laut ausgesprochen hatte. Doch niemand konnte es hören und sich darüber wundern.

Denn der Terraner befand sich nicht mehr in der Zentrale der CHANDORY, sondern im grauen Raum der BASIS. Er trug auch nicht mehr den Anzug der Universen; dieser hing vor ihm in der Luft und bewegte sich wie ein eigenständiges Lebewesen.

Perry Rhodan öffnete den Mund, doch er vermochte nicht einzuatmen. Da erst wurde ihm bewusst, dass sein Herz nicht mehr schlug. Sein Körper stand starr, er konnte keinen einzigen Muskel rühren.

Der Lichtkegel des Brustscheinwerfers seines SERUNS war eine Armlänge weit in den grauen Raum vorgedrungen und dort erstarrt wie auf einem Foto, das in einer unendlich knappen Belichtungszeit erstellt worden war kürzer als das Licht benötigte, um die wenigen Meter bis zur Wand vorzudringen.

Die Zeit stand still. Das Universum stockte und hielt den Atem an.

Vertrau mir, Rhodan, wisperte der Anzug, während noch immer keine Zeit verging, und kroch über die Wand, löste sich, schwebte vor dem Terraner. Das graue Material dehnte sich, die Epauletten hingen plötzlich dicht vor seinem Gesicht. Vertrau mir, ich kann dich retten.

Was geht hier vor sich?

Eine Vision, Perry Rhodan, es ist nur eine Vision, nicht mehr. Du stehst nach wie vor in der Zentrale der CHANDORY, und für die anderen verstreicht nicht eine einzige Sekunde.

Noch immer schlug sein Herz nicht, obwohl er sich gefühlt bereits mindestens eine Minute an diesem seltsamen Ort der Vision befand. Nach wie vor atmete er nicht, aber er fühlte auch keinen Drang danach. Wie er überhaupt seinen gesamten Körper nicht spüren konnte.

Dir vertrauen? Ich weiß nichts über dich!

Du weißt viel mehr, als du ahnst. Ich bin dein Diener, dein Freund.

Dann bring mich zurück in die CHANDORY!

Das werde ich, aber willst du nicht die Cruny retten? Strebst du nicht danach, dass der Verzweifelte Widerstand die Wirkung des Blenders testen kann?

Lass die Fragen und sag, was du anzubieten hast. Rhodan konnte die Augen nicht bewegen, aber sein Blickfeld änderte sich. Die Teile des Anzugs der Universen lösten sich in einem Regenschauer auf, die Materie zerschmolz und formte sich neu.

Nur eine Vision. Schau her.

Aus dem geschmolzenen Material bildete sich das Abbild MIKRU-JONS. In der Hülle des Obelisken spiegelte sich das Gesicht eines Humanoiden. Ennerhahl: der geheimnisvolle Verbündete, der Rhodan und Quistus zuletzt zur Flucht aus der RADONJU verholfen hatte.

Verstehst du denn nicht?

Der Aktivatorträger verstand sehr wohl. Mit Ennerhahls Datenträger ist es gelungen, MIKRU-JONS Tarnvorrichtung zu modifizieren und zu perfektionieren.

Diese Daten der Veränderung liegen dir im SERUN vor.

Wie sehr hast du damals mitgeholfen?, fragte Rhodan und wunderte sich nur beiläufig, dass er den Anzug endgültig wie ein lebendiges, denkendes Individuum behandelte.

Doch es kam keine Antwort mehr.

Ennerhahls Spiegelung zerfiel, MIKRU-JON verpuffte in einer Explosion aus Licht, die den grauen Raum auffraß, und als sie abebbte, befand sich Rhodan wieder in der CHANDORY.

»... haben versagt«, beendete der Iothone in seiner Umweltkapsel den Satz, den er aus seiner Warte gerade begonnen hatte; dass für sein Gegenüber ein bizarrer Trip in eine erhellende Vision dazwischenlag, konnte er nicht ahnen.

Das Herz des Terraners schlug. Er atmete. Und sagte: »Hör mir zu, Regius. Noch ist nicht alles verloren. Ich glaube, ich kenne die Lösung für unser Problem.«

*

Rhodan wusste, dass er sich auf äußerst dünnem Eis bewegte. Er konnte sich sehr gut in die Position des Iothonen hineinversetzen.

Was musste der Anführer des Verzweifelten Widerstands denken? Da kam ausgerechnet der Fremde, der als Flüchtling bei ihnen aufgenommen worden war, und schlug Modifikationen der eigenen Technologie vor.

»Uns bleibt nicht viel Zeit«, endete Rhodan, nachdem er seinen Vorschlag vorgebracht hatte. »Wenn du zustimmst, Regius, können und müssen die Umbauten sofort starten. Die Weltengeißel wird bald zuschlagen.«

»Laut den Daten, die uns von unserem Kontaktmann in der RADONJU zugespielt wurden, in knapp vier Stunden. Dann beginnen die 37 Stunden der Apokalypse.«

»Vier Stunden«, wiederholte Rhodan nachdenklich. Wenig Zeit, um die Tarnvorrichtungen zu modifizieren, die Bojen in das Cronal-System zu bringen und sie dort an ihre korrekten Positionen zu manövrieren. »Wir dürfen keine Sekunde mehr verlieren.«

Regius stimmte zu.

Sofort arrangierte er ein Treffen mit sämtlichen Technikern und Ingenieuren an Bord. Rhodan gab die Spezifikationen der Ortungsschutz-Modifikation weiter.

Aus dem Gemurmel und den Rufen der Technikspezialisten wurde er nicht schlau, verstand nur eins: Sie hielten es für möglich, sowohl die CHANDORY als auch die einzelnen Boote entsprechend umzurüsten.

Zu dieser guten Nachricht gesellte sich allerdings eine niederschmetternde Erkenntnis. Bei den einfachen Bojen konnte alles schnell gehen, im Fall der CHANDORY jedoch würden die Arbeiten mindestens zehn Stunden in Anspruch nehmen.

In der verbleibenden Frist war es gänzlich unmöglich.

*

Die Techniker und Ingenieure gingen an die Arbeit, die einzelnen Bojen zu modifizieren. Rhodan und Regius blieben in der Zentrale zurück.

»Es wird alles nichts nutzen, wenn wir mit der CHANDORY nicht ins Cronal-System einfliegen können«, stellte der xylthische Pilot nüchtern fest.

Wie war sein Name? Der Terraner versuchte, sich zu erinnern, denn Regius hatte ihn einmal genannt. Notuktan, richtig. Er schien ebenso impulsiv wie pessimistisch zu sein. Perry Rhodan hingegen hatte während all seiner Abenteuer gelernt, dass es fast immer eine Lösung gab, auch wenn es zunächst gar nicht danach aussah.

In diesem Fall hieß das, unkonventionell zu denken. »Warum muss die CHANDORY überhaupt in das Sonnensystem? Nur aus einem Grund um die Bojen abzusetzen. Und wenn wir gar nicht einfliegen, sondern nur die Bojen dorthin schicken? Sie können rechtzeitig getarnt werden.«

»Der Antrieb der kleinen Kugeln ist zu schwach. Sie vermögen zwar kurze Strecken autark zurückzulegen und sich korrekt rund um die Zielwelt zu positionieren, aber nicht mehr. Von interplanetarem Flug kann keine Rede sein, schon gar nicht, wenn wir sie weit außerhalb des Cronal-Systems starten lassen.«

Rhodan dachte weiter nach. »Wie sieht es mit einer zweistufigen Mission aus? Wir koppeln die Bojen an einige Beiboote der CHANDORY. Deren Antiortungseinrichtungen dürften ebenfalls leicht und schnell zu modifizieren sein, weil es sich um kleine Einheiten handelt. Die Beiboote fliegen in das System, dort lösen sich die Bojen ab.«

Er wartete auf erneuten Widerspruch, doch diesmal blieb er aus.

Einen Atemzug lang herrschte völlige Stille, dann baute Regius eine Funkverbindung zu den Ingenieuren auf und teilte ihnen Rhodans Idee mit.

Die Antwort erhielt auch der Terraner über den Außenlautsprecher der Umweltkapsel. »Machbar in zwei Stunden, wenn wir weitere Unterstützung bekommen. Die einzelnen Bojen kann ebenfalls ein Roboter modifizieren. Übrigens sind die Veränderungen interessant. Sie entsprechen in ihrem Wesen der Grundlage des natürlichen Paraflimmerns in Chanda. Bei den Beibooten werden wir Projektoren umbauen müssen.« Ein Schwall genauerer Spezifikationen folgte, den Rhodan kaum noch mitbekam.

Für ihn zählte nur eins: Es konnte gelingen. Mit etwas Glück würden sie den Massenmord auf Cruny unterbinden können.

Während der Ingenieur von Problemen beim Umbau der Beiboot-Technologie sprach, hörte Rhodan plötzlich ein raschelndes Geräusch.

Er wandte sich um. Ein Oracca eilte auf ihn und Regius zu, das Rascheln entstand, weil der Saum seiner Stoffkutte über den Boden schleifte.

Die Kapuze beschattete das knochige Gesicht fast völlig, und doch konnte der Terraner das Entsetzen auf den Zügen des skelettartigen Wesens erahnen. »Es ist mir gelungen, passiv bis ins Cronal-System zu orten. Die Weltengeißel steht bereits vor Ort.«

Rhodans Hände ballten sich zu Fäusten.

»Hast du daran etwa gezweifelt?«, fragte Regius bitter. »Die Xylthen erfüllen ihren Zeitplan mit absoluter Präzision. Sehen wir zu, dass uns das ebenfalls gelingt!«

*

Weniger als eine Stunde ehe nach QIN SHIS Willen die Apokalypse auf Cruny beginnen sollte, verließen Beiboote die CHANDORY.

An Bord befanden sich dreißig modifizierte Blender-Bojen. Mehr als genug, wie sich Regius ausdrückte, um die Weltengeißel planetenweit zu täuschen.

Die drei kleinen, unbemannten Einheiten jagten im Schutz der neuen Tarntechnologie durch den Linearraum und fielen direkt vor dem Cronal-System in den Normalraum. Die Schiffe der Xylthen und Dosanthi zeigten keine Reaktion, die Beiboote blieben unentdeckt.

Sie rasten weiter, in das Zielsystem hinein. Dicht vor Cruny, dem einzigen bewohnten Planeten, entließen sie die Bojen, die nun ebenfalls im Schutz der modifizierten Tarnung ausschwärmten und sich rund um die Weltenkugel verteilten. Wenige Meter über der Oberfläche entstand ein immaterielles Netz, das auf hyperphysikalischem Weg jede Lebensenergie tarnen sollte.

Die Frage war nur, ob es gelang. Theorie und Praxis unterschieden sich mitunter erheblich. Diese bittere Erkenntnis hatte wohl jeder Wissenschaftler und auch jeder Stratege wie Rhodan schon einmal gewinnen müssen.

Außerdem blieb fraglich, ob dieser Schutz die vollen 37 Stunden andauern konnte, die die Weltengeißel über Cruny aktiv bleiben würde. Reichte die Energie aus? Würden ihre Gegner zurückschlagen? Fand die Weltengeißel Mittel und Wege, sich ihre Opfer doch zu holen?

»Es bleibt mehr als ungewiss«, sagte Regius an Bord der CHANDORY.

Der Terraner nickte. »Aber wenigstens haben die Cruny den Hauch einer Chance.«

»Möge das Schicksal ihnen gnädig sein«, sagte ein Badakk von seiner Arbeitsstation in der Zentrale; eines jener Wesen, das Rhodan bis vor Kurzem nur als gnadenlose Feinde kennengelernt hatte. Allein seine Gegenwart an Bord eines Schiffes des Widerstands bewies dem Terraner, dass es noch Hoffnung in dieser Galaxis voller Gefahren und Kriege gab.

Zwischenspiel

Aktivierung

Der Weltuntergang beginnt

Protektor Kaowen saß in einem seiner Privatquartiere in einer Sitzmulde, die Beine angewinkelt, die Arme rechts und links am Boden abgelegt, die Finger ausgestreckt. Bunt flackernde Lichtschauer berieselten ihn. Sie simulierten die Strahlungsfrequenz seiner Heimatsonne.

Alles Nötige war veranlasst; es würde seinen unabänderlichen Gang nehmen.

Der Xylthe ruhte und blieb doch gleichzeitig in jeder einzelnen Sekunde auf dem Laufenden. Ein Holo lieferte ihm sämtliche wichtigen Daten, die in der RADONJU eingingen. Er vermochte sofort per Funk Befehle zu erteilen und in weniger als einer Minute seinen Kommandantenplatz zu erreichen. Dieses Privatquartier befand sich direkt neben der Zentrale, perfekt schallisoliert, sodass niemand erahnen konnte, was darin vor sich ging.

Hin und wieder sammelte sich in der mit Feuchtigkeit gesättigten Luft ein Tropfen und klatschte auf seine haarlose, alabasterweiß glänzende Kopfhaut; genau wie in den dichten Nebelfeldern des Schwabral-Hochgebirges, in dem er die ersten Jahre seiner Kindheit verbracht hatte.

Die exakte Programmierung der Umweltbedingungen in einem eng begrenzten Gebiet rund um die Sitzmulde war alles andere als einfach gewesen, und noch nie hatte jemand außer ihm diesen Platz betreten, das Allerheiligste dieses Quartiers.

Für Kaowen gab es kaum einen erhebenderen Moment als den Start einer Aktivierung. Es faszinierte ihn jedes Mal aufs Neue. Die Weltengeißel stand bereit, der Countdown der letzten Sekunden bis zum Beginn ihres Einsatzes lief.

80, las er, ehe die leuchtende Ziffer auf 79 sprang.

Eine Menge Arbeit war diesem Augenblick vorangegangen: Planungen, Truppenverschiebungen, Instruktionen für eine Heerschar von Untergebenen, von denen die Dosanthi nur die Spitze des Eisbergs bildeten.

Vieles war ihm dazwischengekommen, zuletzt der Anflug und die Kaowen fühlte Zorn, wenn er daran dachte gelungene Flucht eines Schiffes des Verzweifelten Widerstands. Die Einheit war dem Zugriff seiner angreifenden Raumer entkommen, danach aber mit einiger Wahrscheinlichkeit im nahen Hypersturm zerstört worden. Eine Gewissheit dafür gab es allerdings nicht.

Dennoch blieb es unter dem Strich eine jämmerlich misslungene Aktion des Widerstands. Wie dumm mussten sie gewesen sein, um ein einzelnes Schiff zu senden? Sie hatten wohl nicht damit gerechnet, dass Kaowen eine derart starke militärische Präsenz im Cronal-System stationierte, um die Aktivierung zu schützen.

Doch selbst wenn sie mit zehn oder hundert Raumern kämen, konnten sie nicht das Geringste ausrichten. Wobei der Protektor bezweifelte, dass der Verzweifelte Widerstand überhaupt über so viele einsatzbereite Einheiten verfügte. Was sollten sie auch tun? Die Weltengeißel angreifen? Eine bizarre Vorstellung. Um das zu tun, hätten sie die Vorbereitungen der Xylthen sabotieren müssen.

Über den reibungslosen Ablauf der Aktivierung sorgte sich der Protektor nicht. Sein Teil war getan, die Dosanthi hatten die Bevölkerung vorbereitet, der Planet versank bereits im Chaos ideale Bedingungen für die Weltengeißel.

QIN SHI würde zufrieden sein. Endlich wieder einmal zufrieden. Die Serie von Kaowens Versagen fand ein Ende.

46.

Es stellte sich allerdings die Frage, woher der Widerstand wusste, dass Cruny die auserwählte Aktivierungswelt bildete. Wie waren sie an die sensiblen Daten gelangt? Oder handelte es sich um einen Zufall? Immerhin war den Angreifern offenbar nicht bewusst gewesen, wie viele Verteidiger auf sie warteten.

38.

Es gab Wichtigeres, als über müßige Aktionen seiner Feinde nachzudenken. Das herrliche Werk der Weltengeißel nahm in wenigen Atemzügen seinen Anfang. Danach lief die genau festgesetzte Zeitspanne ab, bis QIN SHI die Verbindung zwischen der Weltengeißel und seinem Anker kappen musste.

Bis dahin würden die Cruny Vitalkraft und Bewusstseine für das erwachende Geisteswesen liefern und es auf diese Weise stärken. QIN SHI benötigte immer wieder Schlaf und danach Kräftigung; unter Eingeweihten hieß es, dass die Superintelligenz in einem Kampf unter ihresgleichen fast ihr Leben verloren hätte, woraus diese besondere Situation entstanden war.

Ein erhabener Vorgang, wenngleich die auserwählten Völker meist zu ihrem Glück gezwungen werden mussten. Narren wie die Cruny waren nicht imstande, das segensreiche Wirken der Superintelligenz zu verstehen, das einen Aufstieg in höhere Sphären gewährleistete. Die aktuellen Generationen blieben vom kosmischen Geschehen ohnehin abgeschnitten, aber womöglich kursierten auf dem Planeten noch die alten Irrlehren, die von QIN SHI als einem Monster sprachen.

Vor allem das Volk der totengleichen Oracca verbreitete diese lügenhafte Propaganda. Sie ließen sich von dem notwendigen Auftreten der Dosanthi täuschen, das jedem Einsatz der Weltengeißel voranging. Denn je stärker Angst und Panik auf der auserwählten Zielwelt herrschten, desto schneller konnte die Weltengeißel Vitalkraft und Bewusstseine QIN SHI zuführen. Und die Zeit der Superintelligenz war nun einmal kostbar.

22.

»Musik!«, befahl Kaowen. Die hochschwingenden, harmonischen Töne des rituellen Gesangs der Initiation drangen an sein Ohr. Die Stimmen der xylthischen Sänger steigerten sich, spiegelten die jedem hochrangigen Angehörigen des Militärs eigene Aggression und fanden einen Kontrapunkt, dessen Intensität den Protektor erschauern ließ.

All dies war dem erhabenen Geschehen der direkt bevorstehenden Aktivierung würdig.

Schlaginstrumente stimmten in den Gesang ein. Die Schallwellen brachten die kleinen Nebeltröpfchen zum Schwingen. Sie zerstoben und rieselten als feinster Nebel auf Kaowens Gesicht.

Der Protektor lehnte sich tiefer in die Sitzmulde zurück, bis sich sein Kopf auf Höhe des Bodens befand. Er schaute zur Seite, auf das Holo der Weltengeißel.

Die düsterrot glimmende, mondgroße Sphäre stand dicht über dem Planeten. Die nicht greifbare Kontur in ihrem Inneren schien vor Erregung zu zucken. Einbildung. Kaowen wusste es, aber das änderte nichts an seinem Empfinden.

4.

Kaowen atmete aus, die Zunge fuhr über die Lippen.

2.

Er schloss die Augen. Die Musik steigerte sich zu einem letzten Höhepunkt, und perfekt synchron er hatte den Zeitpunkt der Aktivierung exakt abgepasst endete der Gesang in einem finalen, lang gezogenen Ton. Kaowen öffnete die Lider wieder.

1.

Die Angabe erlosch.

Die Weltengeißel begann mit ihrem segensreichen Werk.

*

Eine Sekunde später gellte Alarm durch Kaowens Quartier, in einer Stufe, die nur eines bedeuten konnte. Etwas absolut Undenkbares. Es gab Schwierigkeiten. Die Weltengeißel versah ihren Dienst nicht. Sie ... funktionierte nicht.

Weitere acht Sekunden danach eilte der Protektor zu der Verbindungstür zur Zentrale. Letzte feine Wassertropfen perlten von seinem Gesicht. Er verschwendete keinen Gedanken mehr daran.

Eine Störung der Weltengeißel? Das hatte es noch nie gegeben. Noch nie!

Während sich die Tür bei seiner Annäherung automatisch öffnete, kam ihm das Schiff des Verzweifelten Widerstands in den Sinn. Hatte er diese Aktion doch völlig falsch eingeschätzt? Seine Feinde unterschätzt? Waren Angehörige des Widerstands unbemerkt in das Cronal-System eingedrungen seine Gedanken stockten und hatten sie die Weltengeißel sabotiert?

Unvorstellbar, und doch durfte er diese Möglichkeit nicht ignorieren.

»150 Schiffe schwärmen aus!«, herrschte er die Offiziere in der Zentrale an. »Sofort! Das System wird nach allem abgesucht, was nicht dorthin gehört!«

9.

Szimon Corosh'tha, Cruny

Noch 37 Stunden Weltuntergang

Szimon flog über die Randgebiete der gespenstisch entvölkerten Wabenstadt. Tion Yulder hatte gesagt, alle überlebenden Bewohner seien auf der Flucht.

Also dachte der junge Cruny nicht nach, sondern flog immer weiter. Irgendwo würde er jemanden finden. Die kollektiven Gedanken würden ihm ankündigen, wenn er in die Nähe der Flüchtlinge gelangte.

Aber es blieb still.

Ssah, die K'culy-Katze, maunzte in seinen Armen. Immer wieder rieb das Tier die Lederhaut des Kopfes an den weichen Brustteilen von Szimons Chitinpanzer. Die Antennenfühler hingen traurig herab, die Augen blickten groß, als wollten sie aus den Höhlen quellen.

Träge zog die Landschaft unter dem einsamen Cruny dahin. Er flog nach Osten, von der Heimatstadt aus über die große Grasebene. Das Gebirge blieb weit hinter ihm zurück.

Obwohl er keine Gedankenströme wahrnahm, fühlte er trotzdem etwas. Aber es war ... anders als die Verbindung zu seinem Kollektiv, eher eine dumpfe Unterströmung am Rand seines Bewusstseins. Ein Gefühl, das rund um die Welt schwappte, angetrieben und angestachelt zu bizarren Höhepunkten: Angst. Verbunden mit Aggression und Wut bildete sich eine Panik heraus, in der jeder nur noch nach dem eigenen Überleben trachtete.

Szimon fand einen starken Wind, in den er sich einfädelte und treiben ließ. Irgendwann schlief Ssah in seinem Griff ein. Als er den Magen der Katze knurren hörte, kam ihm wieder neu ins Bewusstsein, wie lange er selbst nichts mehr gegessen hatte.

Es half nichts, er musste etwas zu sich nehmen. Also versuchte er sich zu orientieren.

Er hatte fast das Ende der Grasebene erreicht. Am Horizont stiegen bereits die Lehmhügel auf, in denen die Millionen Waben der Stadt Tadarass lagen. Für Szimon war es stets eine seltsame Vorstellung gewesen, nicht möglichst tief unter der Erde, sondern in Hügeln zu wohnen.

Nun besaßen solche Kleinigkeiten keinerlei Bedeutung mehr. Und wenn er die Cruny in den luftigen, weiten Wolkenstädten finden würde, von denen die alten Geschichten erzählten es wäre gleichgültig.

Nur jemand, dachte er, nur irgendjemand, der meine Einsamkeit beendet, indem er sie mit mir teilt.

Bis zur Stadt konnte er ohne Zwischenlandung nicht vordringen. Also hielt er Ausschau nach einer der seltenen Baumgruppen in der Grasebene und entdeckte rasch einige Zzirmal-Bäume. Zu seinem Glück trugen sie sogar noch Früchte.

Er ging tiefer. Sofort verstärkte sich das dumpfe Hintergrundrauschen von Angst und Panik. Es setzte ihm schwer zu, er schaute sich um, als lauere eine tödliche Gefahr auf ihn. Natürlich entdeckte er niemanden. Wer sollte sich auch auf der großen Ebene befinden?

Ssah wand sich unruhig, bleckte im Schlaf die Zähne. Als Szimon aufsetzte, wachte die Katze auf und maunzte kläglich. Er setzte sie auf den Boden, pflückte einen Zzirmal-Apfel und legte ihn vor Ssah ab. Erst danach aß er selbst.

Die Früchte waren bereits faulig und von Würmern durchsetzt. So mochte er sie am liebsten. Doch der Genuss vermochte nicht, das immer drückender werdende Gefühl der Furcht zu lindern.

Mit neuer Energie gestärkt, nahm er die K'culy-Katze auf und flog weiter in Richtung der Hügelstadt. Je näher er kam, umso mehr stieg seine verzweifelte Angst an. Außerdem mischte sich eine bittere, wütende Aggression hinein.

sehen hunger, ich muss töten.

Erste Gedankeninhalte flammten in seinem Kopf auf. In Tadarass lebten noch Angehörige seines natürlichen Kollektivs; junge Cruny seines Alters. Normalerweise hörte er sie nicht, weil sie zu weit entfernt wohnten, aber die Grundverbindung jeder Generation reichte über den gesamten Planeten.

Die Aussicht, sie zu treffen, gab ihm neuen Mut. Er schlug rascher mit den Flügeln, steigerte sein Tempo. Dann erst wurde ihm klar, welche Art von Gedanken er empfing.

Leid und Tod. Schmerz und Hunger.

Das Elend traf ihn wie ein körperlicher Schlag. Dennoch musste er näher heran, um sich einen Überblick zu verschaffen, um herauszufinden, was in der Hügelstadt vor sich ging.

Das Entsetzen wich einem Gefühl unbändiger Aggression, je weiter er flog. Er wünschte sich, töten zu können. Doch zugleich war da die Angst, die quälende, alles umfassende und lähmende Furcht.

Die Lehmhügel kamen näher. Schon schälten sich die Konturen einzelner Wabeneingänge aus dem morastigen Boden.

Ssah fauchte plötzlich, fuhr die Krallen aus und hieb sie Szimon in den Brustkorb. Sie kratzten über das Chitin, und am Halseinsatz drangen sie sogar hindurch. Er fühlte einen scharfen Schmerz, und voller Wut schleuderte er die Katze von sich.

Erst als Ssah kreischend in der Luft trudelte, erkannte Szimon, was er getan hatte. Er raste tiefer, versuchte das Tier aufzufangen, doch der verzweifelte Versuch misslang. Ssah prallte auf, fauchte, überschlug sich mehrfach und sprang davon, ins Gebüsch vor den Hügeln. Nur eine K'culy-Katze mit ihrer typischen Gewandtheit konnte einen solchen Sturz überleben.

Der junge Cruny landete, vermochte sein treues Haustier jedoch trotz langer Suche nicht mehr zu entdecken.

Gerade wollte er Ssahs Namen rufen, als ihn das Chaos übermannte.

Noch 30 Stunden Weltuntergang

Szimon stampfte durch die tote Stadt. Monster wüteten in den Straßen, Monster wie Tion Yulder. Nur sprachen sie nicht, sondern trieben Cruny vor sich her.

Schreckliche Szenen spielten sich ab. Cruny töten sich gegenseitig, mehr noch, sie schlachteten einander ab, trampelten sich zu Tode, zerfetzten sich mit Messern und hämmerten mit Prügeln aufeinander ein.

Manchmal musste Szimon über Leichenberge stampfen. Weite Eingänge in die großen Gemeinschaftswaben waren von toten Körpern verstopft.

Die Angst und Wut der Monster lösten all das aus, das erkannte Szimon deutlich, wenn er versuchte, in das Kollektiv hineinzuhorchen. Zu klaren Gedanken war er nicht mehr fähig. Das Kollektiv riss jeden in einen blutigen Strudel hinab.

Auch Szimon tötete und wurde fast getötet, ohne es zu bemerken und zu begreifen. Ein Messer zischte heran und trennte ihm eines der mittleren Beine ab.

Vor Schmerz fiel er zu Boden und kroch in einen geschützten Winkel. Dort entdeckte er, dass es weitere Monster gab, fahlweiß wie Maden, doch mit Gliedmaßen und aufrechtem Gang. Aus ihren Händen zuckten leuchtende Netze, und wen diese Erscheinungen trafen, der brach zusammen und blieb liegen.

Zuerst glaubte Szimon, sie alle würden sterben, doch er täuschte sich. Sie schliefen nur, einen tiefen, traumlosen Schlaf. Irgendwann gab es daraus ein Erwachen, zumindest für diejenigen, die der Mob nicht zu Tode trampelte.

Ganze Heerscharen von Cruny flohen aus der Stadt, hinaus auf die Grasebene, und die Monster folgten ihnen. Szimon befand sich mitten in der Meute, die floh und gleichzeitig wütete. Ein Holzstück schmetterte gegen seinen Kopf.

Er schrie, stolperte und wusste, dass er nicht stürzen durfte. Wenn er fiel, würde der Mob über ihn hinwegstampfen und nur ein zerborstenes, totes Etwas zurücklassen. Szimon kippte vornüber, schlug mit den Flügeln, hob ab und stieß sich mit letzter Kraft schräg nach oben. Er stieg auf, über die Köpfe der anderen.

Jemand packte ihn am unteren Beinpaar und riss ihn zurück. Seine Wunde schmerzte, eitrige Flüssigkeit und Blut quollen hervor.

nein, dachte er noch, ein Gedanke, der sich mit tausend Schreien im Kollektiv vermischte. Niemand hörte auf ihn. Er war einer von vielen. Bedeutungslos.

Kaum lag er am Boden, fühlte er die ersten Tritte. Rücksichtslos wälzte sich die Masse weiter, trampelte auf ihn. Sein Chitinpanzer knirschte. Der Schmerz löschte alles aus. Er wünschte sich nur noch, dass es endlich endete.

Dann, plötzlich, war es tatsächlich vorüber.

Aber ganz anders, als es Szimon erwartet hatte. Nicht der Tod umfing ihn, sondern eine geisterhafte Stille.

Körper prasselten überall zu Boden, sackten in sich zusammen, blieben reglos liegen. Zwei, drei Cruny schlugen auf seinen Rücken, dass er glaubte, seine Flügel müssten zerreißen. Ein Gesicht klatschte in sein Blickfeld. Die Chelizeren standen starr, jeglicher Glanz wich aus den Facettenaugen.

Noch während sich Szimon fragte, was in diesen Momenten geschah, sah er ein fernes Blitzen und Leuchten. Er erinnerte sich an die Monster, die diese hellen Lichtnetze verschossen, die sofort wieder erloschen.

All die Cruny rund um ihn waren betäubt worden, ehe sie ihn endgültig zu Tode trampeln konnten. Er hob den Kopf, linste unter den beiden Reglosen hervor, die auf ihm lagen. Dutzende von Cruny fielen um, weniger als fünfzig Meter entfernt. Die Front der madenweißen Kreaturen hingegen stampfte ungerührt weiter.

Szimon hätte schreien mögen. Die Totenboten selbst hatten ihm das Leben gerettet, ohne es auch nur zu bemerken.

Stille kehrte ein, als die fahlweißen Wesen weiterzogen. Alle Cruny, die nicht reglos am Boden lagen, betäubt von den Lichternetzen oder tot, waren aus der Stadt geflohen. Szimon war als Einziger bei Bewusstsein. Er wühlte sich unter der makabren Last hervor, stand auf und kletterte über tote und bewegungslose Leiber.

Kein Monster war weit und breit zu entdecken. Mit ihnen verschwand auch die mörderische Angst. Die Panik fiel von Szimon ab. Nur das eiskalte Entsetzen blieb. Und die Schmerzen seiner Verletzungen.

Er wollte mit den Flügeln schlagen, sich in die Luft erheben, das Grauen hinter sich lassen. Doch ihm fehlte die Kraft.

Also stieg er durch das Leichenfeld und fragte sich, warum er nicht auch hatte sterben können.

10.

Perry Rhodan, Terraner

Noch 28 Stunden Weltuntergang

»Es funktioniert«, tönte es aus dem Akustikfeld, das die Worte des Oracca, der als Ortungsoffizier diente, direkt in die Technikhalle der CHANDORY übertrug. »Immer noch! Die Blender-Bojen blockieren die Aktivität der Weltengeißel nach wie vor.«

Rhodan atmete erleichtert auf. Neun Stunden lagen hinter ihnen. Fast ein Viertel der Zeit, die die ungeheuerliche Tötungsmaschine über Cruny aktiv sein konnte.

Wie es auf dem Planeten tatsächlich aussah, ahnte niemand in dem Schiff des Verzweifelten Widerstands. Die Passivortung brachte wohl allgemeine Daten, etwa über die Funktionsfähigkeit der Bojen, doch keinen exakten Aufschluss über das Geschehen. Man wusste nur, dass ganze Heerscharen von feindlichen Schiffen im Orbit von Cruny unterwegs waren, um die Ursache der Störung ausfindig zu machen und zu eliminieren.

Bislang ohne Erfolg. Die modifizierte Tarnung verbarg die Netz-Bojen perfekt vor der Entdeckung.

Ein Badakk-Techniker stand vor Rhodan, kümmerte sich jedoch nicht um den Terraner. Er arbeitete fieberhaft an dem geöffneten Aggregateblock, der einen Teil der Tarntechnologie des Schiffes beherbergte; jenen Teil, an dem die letzten Modifikationen vorgenommen werden mussten, um auch die CHANDORY vor Entdeckung zu schützen. Nur dann durften sie ihr Versteck im Ortungsschatten der Sonne verlassen und näher ans Crunal-System heranfliegen oder sogar direkt zum Planeten vordringen.

Erst von dort aus konnten sie aktiv in das Geschehen eingreifen, falls es sich als nötig erwies, um die Enttarnung der Bojen und ihres Blender-Netzes zu verhindern.

Dutzende von Kabeln und Steckverbindungen ragten aus dem Aggregateblock. Rhodan, der im Umgang mit Fremdtechnologie durchaus bewandert war, hätte rettungslos den Überblick verloren. Der Badakk jedoch arbeitete mit traumwandlerischer Sicherheit.

Per Funk meldete der Oracca aus der Zentrale weiter, dass die Weltengeißel in einem geostationären Orbit über Cruny stand. Solange dies so blieb, konnten die Rebellen des Verzweifelten Widerstands aufatmen.

Sobald sich die mondgroße, düsterrot glimmende Sphäre jedoch in Bewegung setzte und über die Kontinente des Planeten streifte, würde sie sammeln ... Dann mussten Millionen und Milliarden der Insektoiden sterben.

»Wie lange noch?«, fragte Rhodan.

Der Badakk drehte sich nicht um. »Fast fertig. Geh in die Zentrale zurück.«

»Was wirst du ...«

»Ich melde mich!«, fuhr der Techniker ihn an.

Rhodan sah ein, dass es keinen Sinn ergab, dazubleiben. Helfen konnte er ohnehin nicht, der Badakk und seine Kollegen zeigten sich in dieser Hinsicht wesentlich kompetenter als er selbst. Der Terraner hatte den nötigen Datensatz und die Spezifikationen für den Umbau der Tarnsysteme geliefert, mehr vermochte er nicht zu tun.

Er eilte durch die Korridore der CHANDORY zurück in die Zentrale. Regius gestattete ihm mittlerweile, sich frei und ohne Begleitung im Schiff zu bewegen; nicht einmal einer der zuvor obligatorischen Kampfroboter begleitete ihn.

Der Iothone empfing ihn mit einer Hiobsbotschaft. Unter seinem Umwelttank glomm eines der Leuchtbänder. »Die Xylthen sind fündig geworden.«

»Wie ...«

»Wenn wir die undeutlichen Daten der Passivortung korrekt interpretieren, wurde eine Boje zufällig entdeckt, als ein Zapfenraumer mit ihr kollidierte. Zweifellos werden soeben die Bruchstücke analysiert. Unsere Feinde ziehen wohl genau jetzt die richtigen Schlussfolgerungen.«

»Wir müssen dorthin!«, drang es vom Platz des xylthischen Piloten zu ihnen. Er hatte sich seine typische Impulsivität bewahrt.

»Die Tarnungs-Modifikationen sind fast vollendet«, gab Rhodan die Einschätzung des Ingenieurs weiter. »Wir werden bald starten können.«

Regius rief einige Daten ab. »Sämtliche Systeme sind bereit. Die Schäden sind weitgehend behoben, nur ein Deck bleibt isoliert. Der Hüllenbruch ist allerdings unter Kontrolle und wird keine Folgeschäden nach sich ziehen. Roboteinheiten sorgen dafür, dass es dort zu keinen neuen Komplikationen kommt.«

Die explodierte Arbeitsstation lag noch immer unter Resten des Löschschaums begraben, ein stummer Zeuge der Katastrophe, die sie beinahe alle das Leben gekostet hätte.

Während sie auf die Meldung der Techniker warteten, lieferte der Oracca weiterhin alle Daten, die er aus der Ferne zu erfassen vermochte.

Rhodan versuchte sich auszumalen, welche Zustände auf Cruny inzwischen herrschen mochten. Zwar konnte die Weltengeißel nicht zugreifen, aber die Horden der Dosanthi und Xylthen zogen über den Planeten. Angst, Panik und Kämpfe sorgten zweifellos für ein heilloses Chaos.

Doch es könnte noch viel schlimmer sein, sagte er sich. In den bisherigen neun Stunden hätte die Weltengeißel eine Unzahl Bewusstseine in sich aufgesaugt und Millionen Leichen zurückgelassen. Jede Sekunde rettet Hunderten das Leben.

Und gerade deshalb mussten sie im Notfall mit der CHANDORY eingreifen können. Wenn die Xylthen nach ihrem Zufallsfund einen Weg fanden, das Netz der Bojen zu enttarnen, konnte dies noch immer das Aus für das Volk der Cruny bedeuten.

Noch 27 Stunden Weltuntergang

Die CHANDORY löste sich aus ihrem Sonnenversteck und beschleunigte. Der kurze Überlichtflug verlief problemlos, wie nicht anders erwartet.

Wenn es Schwierigkeiten geben sollte, dann nach dem Rücksturz in den Normalraum. Wenn die neue Tarnungsvorrichtung versagte, bedeutete das die erneute Entdeckung durch die feindlichen Truppen und damit unausweichlich ihren Tod.

Doch diesem Risiko stand die Möglichkeit gegenüber, eine ganze Planetenbevölkerung vor dem Untergang zu retten. Jeder an Bord war bereit, notfalls dafür zu sterben. Sich dem Verzweifelten Widerstand anzuschließen, zog unkalkulierbare Risiken mit sich.

Rhodan empfand Hochachtung für seine Begleiter. Sie standen für die Hoffnung, dass QIN SHIS Allmacht gebrochen werden konnte und die Doppelgalaxis Chanda nicht immer vom Terrorregime der Xylthen geknechtet bleiben musste.

Der Aufenthalt im Linearraum währte nur kurz. Mit aktiver Tarnung fiel die CHANDORY kurz vor dem Crunal-System zurück in die dreidimensionale Realität.

Ein Moment atemloser Spannung folgte ... und verging, ohne dass etwas geschah.

»Sie entdecken uns nicht«, sagte Regius erleichtert.

Hast du etwas anderes erwartet?, wisperte es am Rande von Rhodans Wahrnehmung. Der Anzug der Universen hatte sich in den letzten Stunden ruhig verhalten und verstummte nach seiner Frage auch augenblicklich wieder.

Kaum erlosch das Wispern, fühlte der Terraner ein Vibrieren; der SERUN meldete es sofort weiter, indem er einen Hinweis auf das Multifunktionsarmband schaltete. Es wäre nicht nötig gewesen. Rhodan hatte diesen Vibrationsalarm selbst als Funktion programmiert.

Der anthurianische Urcontroller des Polyport-Netzes teilte ihm auf diese Weise mit, dass er Kontakt zu einem Bestandteil des Netzes aufgebaut hatte. Das konnte kein Zufall sein! Ausgerechnet jetzt, so nahe am Cronal-System ... so nahe an der Weltengeißel.

Die Gedanken des Terraners überschlugen sich. Die Werft APERAS KOKKAIA hatte sich als ausgebrannter Handelsstern entpuppt, der großmaßstäblich umgebaut worden war. Rhodan ging deshalb davon aus, dass QIN SHI auch andere Stationen des Netzes nutzte, seien es Polyport-Höfe oder Distribut-Depots.

Bedeutete das, dass auch die Weltengeißel auf einen Handelsstern oder einen Polyport-Hof zurückging? Högborn Trumeris Worte kamen ihm in den Sinn. Ja. Das wäre möglich. Wahrscheinlich sogar.

Möglichst unauffällig zog der Aktivatorträger den Controller aus der Tasche des SERUNS. Im selben Moment wisperte der Anzug erneut, diesmal ohne dass Rhodan einzelne Worte heraushören konnte. Es ähnelte eher einem steten Hintergrundrauschen, einem Ausdruck von ... Ja, wovon? Begierde?

Der Terraner aktivierte den Controller, doch die holografischen Anzeigen lieferten keine klaren Werte. Es gab Kontakt, nur dies stand fest. Wohin dieser Kontakt zielte, auf welchem Weg er ablief und wie er genutzt werden könnte, blieb unklar. Irgendein Bestandteil des Polyport-Netzes befand sich in der Nähe, doch er ließ sich nicht identifizieren.

Ehe Rhodan Zeit fand, weiter darüber nachzudenken, meldete sich der Ortungsoffizier zu Wort. Nun, da die CHANDORY nahe am Crunal-System stand, gelang es ihm, exaktere Daten zu gewinnen. »Die Einheiten der Xylthen fliegen dicht über der Planetenoberfläche ein Suchmuster. Sie versuchen ...«

»... die Bojen aufzuspüren«, ergänzte Regius.

Rhodan ließ den Controller wieder in der Tasche seines SERUNS verschwinden. »Doch solange die Tarnung funktioniert, werden sie nicht ...«

Auch er konnte es nicht aussprechen.

»Eine Boje explodiert!«, rief der Oracca. »Die Xylthen können sie ausfindig machen.«

Ein Tentakelarm klatschte gegen die Innenwand von Regius' Umwelttank. »Zu früh! Es ist viel zu früh! Es bleibt noch so viel Zeit, bis der Countdown des Todes endet!«

Ein Blick auf die Uhr. Fast elf Stunden waren inzwischen vergangen. Blieben 26 Stunden, in denen die Weltengeißel aktiv werden konnte. Mehr als ein Tag, an dem während jeder Sekunde unzählige Intelligenzwesen sterben würden, sobald das Blender-Netzwerk zusammenbrach.

»Wir haben dreifach redundant gearbeitet«, meldete sich einer der Techniker zu Wort, die per Funk stets mit der Zentrale in Verbindung blieben. »Das heißt, die Xylthen können bis zu zwanzig Bojen aufspüren und zerstören, ehe das Blender-Netz seine Wirkung verliert. Noch ist ...«

Er verstummte, weil er wohl auf einem Holo dasselbe sah wie die Zentralebesatzung.

Eine weitere Boje explodierte.

11.

Tion Yulder, Dosanthi

Noch 16 Stunden Weltuntergang

Tion rannte. Hoch aufgerichtet und voller Wut stürmte er über die Oberfläche der Welt, die immer mehr ins Chaos versank.

Angst wehte wie ein dunkler Schleier über der gesamten Welt, und Tion bildete einen winzigen Teil des Netzes, das dieses Gefühl hervorrief. Er hatte Leichen gesehen, Sterbende, panisch davonrennende Cruny.

Genau wie Tausende andere Dosanthi, die überall auf dem Planeten ihre paranormale Ausdünstung verströmten. Alles lief nach dem Plan der Xylthen und den Vorstellungen von QIN SHI.

Tion hingegen starb fast vor Entsetzen und Qual darüber, was rund um ihn geschah. Aber er konnte nichts dagegen tun, sich nicht wehren, nichts verändern. Er war nun einmal ein Dosanthi und damit ein Teil des Heeres, das im Namen der Superintelligenz diese Welt für den Einsatz der Weltengeißel vorbereitete.

Allerdings verstand er eines nicht. Warum trat die Weltengeißel noch immer nicht in Aktion? Er kannte den Zeitplan, es müsste längst so weit sein. Die Dosanthi hätten schon vor Stunden aus bestimmten Gebieten abgezogen werden müssen, weil dort jegliche Vitalkraft aufgesaugt und QIN SHI zugeführt wurde.

Aber die eigentliche Katastrophe hatte noch immer nicht begonnen. Hieß das etwa, dass der Verzweifelte Widerstand einen Weg gefunden hatte, sie zu verhindern und die Weltengeißel zu sabotieren?

Während der Gedanke einen Funken Hoffnung in ihm weckte und doch nicht die Bilder verdrängen konnte, wie sich die Cruny gegenseitig bekämpften und ermordeten, rannte Tion Yulder weiter mit seiner Siebenergruppe, mit den anderen, die genau wie er in einem Rausch gefangen waren.

Sie schrien, sie verwandelten ihre eigene Angst in Aggression und stießen sie aus, verströmten sie und schufen Panik.

Tion befand sich längst am Rand der Erschöpfung und musste jeden Augenblick zusammenbrechen. Aber solange die Dosanthi keinen Befehl erhielten, würden sie weiter voranstürmen, die Cruny vor sich hertreiben und in blinde Panik versetzen.

Einen Moment lang überlegte er, den Gehorsam einfach zu verweigern und sich damit aus der Verantwortung zurückzuziehen. Es würde jedoch den Xylthen, allen voran Reparat Inbetik, nicht verborgen bleiben und hätte seine sofortige Exekution zur Folge.

Also rannte er weiter. Er passierte die Leiche eines Cruny mit zersplittertem Chitinpanzer. Eine Pfütze aus schleimiger Masse breitete sich unter dem Toten aus. Tion warf keinen zweiten Blick darauf, sondern dachte nach, soweit es ihm in seinem Zustand noch möglich war.

In den Städten kam es inzwischen zu extremen Ausschreitungen. Eine derart große Anzahl der Insektoiden hatte sich gegenseitig ermordet, dass die Xylthen bereits einschritten. Großflächig betäubten sie die Einwohner, um zu verhindern, dass ihre Vitalenergie nutzlos vergeudet wurde, ehe die Weltengeißel sie in sich aufnehmen konnte. Sie retteten Leben aus dem einzigen, zynischen Grund, es später QIN SHI zuführen zu können.

Tion setzte sich aus den Funkmeldungen, die ihn kontinuierlich erreichten, ein Bild der Geschehnisse auf dem Planeten zusammen. Die Gesamtsituation drohte zu eskalieren, weil es schon zu lange ging. Die Dosanthi hätten ihr Werk bereits vor mehr als 21 Stunden beenden sollen.

Seit diesen 21 Stunden wütete unablässig ein Maß der Panik auf dieser Welt, das niemand vorhergesehen hatte, weil es niemals so weit hätte kommen dürfen. Protektor Kaowens Plan hatte vorgesehen, dass um diese Zeit schon längst ...

»Abbruch!«, gellte die befehlsgewohnte Stimme von Reparat Inbetik aus dem Funkempfänger. »Alle Dosanthi beenden augenblicklich ihren Einsatz und halten sich für weitere Befehle bereit!«

Tion blieb stehen, sackte in sich zusammen und verlor das Gleichgewicht. Er fiel hin, landete mit dem Kopf auf dem Boden. Die gekippte Welt drehte sich um ihn. Es war zu viel für ihn. Erst die Aufregung der letzten Tage und Wochen, die Spionage an Bord der RADONJU, und nun musste er seit so vielen Stunden intensiv Panik erzeugen.

Vielleicht konnte er sterben.

Ein Roboter näherte sich mit stampfenden Schritten, packte ihn und injizierte ihm ein Mittel, das den Kreislauf stärkte. Nein, der Tod musste warten. Tion würde weiterleben.

Die Maschine transportierte ihn zurück zum Waffenboot OMAJOR.

12.

Perry Rhodan, Terraner

Noch sechs Stunden Weltuntergang

Das gnadenlose Zählwerk zeigte an, dass noch 14 Bojen des Blendernetzes funktionierten. Es war knapp mehr als das. Noch vier Zerstörungen, und das Netz würde erste Lücken zeigen, durch die die Weltengeißel Lebensenergie und Bewusstseine in sich hineinreißen konnte.

»Wir müssen etwas tun«, sagte Regius, nicht zum ersten Mal. Er flüsterte es in seiner Verzweiflung, und es war nicht für fremde Ohren bestimmt. Denn es gab keinen Weg, gegen die Xylthen vorzugehen, die Boje um Boje aufspürten und abschossen.

Zwar stand die CHANDORY in unmittelbarer Nähe des Cronal-Systems, doch der Besatzung waren die Hände gebunden. Gegen die militärische Übermacht konnten sie nicht vorgehen. Vom ersten Enthusiasmus, als sie nicht enttarnt worden waren, blieb inzwischen nichts mehr. Gedrückte Stimmung herrschte an Bord.

Der Ortungsoffizier gab eine Warnung. Ein Pulk aus vier Zapfenraumern näherte sich ihrer Position.

Regius reagierte mit der gewohnten Geschwindigkeit, die einen guten Raumschiffskommandanten auszeichnete. »Wir stellen uns energetisch tot! Notfallschaltung sofort durchführen!«

Wenn die Feinde bereits die vergleichsweise winzigen Bojen entdeckten, wie viel leichter musste dann die Enttarnung eines Schiffes von der Größe der CHANDORY fallen? Es war nur noch nicht so weit, weil niemand gezielt nach ihnen suchte. Die Zapfenraumer in ihrer Nähe konnten jedoch rasch auf undifferenzierte Streustrahlung aufmerksam werden.

Ihren einzigen Vorteil, im Verborgenen beobachten zu können, durften sie nicht aus Leichtsinnigkeit verlieren. Ein Alarm gellte durch sämtliche Sektionen des Schiffes. Die Besatzung wusste, was die Stunde schlug, und traf die nötigen Vorbereitungen.

Alle Anlagen gingen auf geringste Leistung, selbst die Lebenserhaltungssysteme desaktivierten sich.

Die Temperatur sank rasch, erreichte bald einen Bereich weit unter null Grad. Rhodan schloss seinen SERUN. Sämtliche Besatzungsmitglieder legten Raumanzüge mit autarker Energieversorgung an, um sich vor dem Erfrieren zu schützen. Lediglich die Iothonen in ihren Umwelttanks konnten darauf verzichten. Außer Regius befanden sich zwölf weitere an Bord, wie Rhodan nun wusste.

Eine völlig sinnlose Information.

Wie viel bedeutender war da das Zählwerk, das soeben auf 13 sprang. Wie viel wichtiger die acht Zapfenraumer, die in wenigen Tausend Kilometern Entfernung in Ruheposition gingen, als habe das Schicksal den Untergang gewollt.

»Wir hätten nicht eingreifen dürfen!«, rief ein Badakk von seiner Arbeitsstation.

Regius reagierte auf die einzig angemessene Art: Er schickte ihn aus der Zentrale.

Es wurde still. Letzte Raumhelme schlossen sich mit leisem Zischen. Die Sauerstoffmenge im Schiff nahm rapide ab, solange die Lebenserhaltungssysteme nicht wieder arbeiteten.

Das Zählwerk sprang auf die 12, ohne dass den Xylthen ein weiterer Abschuss gelungen wäre. Die passiven Orterholos, eine der letzten energetischen Vorgänge an Bord, zeigten es deutlich.

Einen Atemzug später starrte Rhodan auf zwei Einsen in Folge: 11. »Was bedeutet das?«, rief er, ohne auf eine Erklärung des erneuten Ausfalls zu hoffen.

In dieser Hinsicht täuschte er sich. Er erhielt eine Antwort. Nur gefiel sie ihm gar nicht.

»Die Bojen versagen plötzlich von selbst!«, meldete einer der Techniker per Anzugsfunk. »Sie sind nicht stabil genug, um den gesamten Zeitraum durchzuhalten und zu blenden!«

10, sah Rhodan.

Dann brach die kritische Grenze, und die Weltengeißel setzte sich umgehend in Bewegung.

13.

Szimon Corosh'tha, Cruny

Noch vier Stunden Weltuntergang

Irgendwann stumpften seine Sinne ab. Szimon Corosh'tha erreichte den Rand der Hügelstadt und legte sich dort einfach auf den Boden.

Er starrte in den Himmel. Die Angst und die Panik waren mit den Monstern verschwunden, aber Frieden fand er deshalb nicht. Wie könnte er auch? Der Gedanke daran einzuschlafen und zu vergessen, war bizarr. Er roch die Toten immer noch. Fliegen summten über den Leichen, die keine zehn Schritte entfernt in der Sonne verdorrten.

Aber Szimon fand nicht die nötige Kraft, sich zu erheben und von der Totenstadt zu entfernen. Der Stumpf seines abgetrennten Beines schmerzte. Einer seiner Flügel war am Ansatz gebrochen. Er war am Ende, war schon tot, nur dass sein Körper sich weigerte, das zu begreifen.

Also starrte er weiter in die Luft, der Sonne entgegen. Ein seltsames, riesiges Ding aus Metall zischte durch sein Sichtfeld. Vielleicht die Behausung, der die Monster entströmt waren? Es interessierte ihn nicht, lohnte nicht, einen zweiten Gedanken daran zu verschwenden.

Je länger er bewegungslos lag, umso intensiver spürte er einen Zugang zum Kollektiv, doch dort gab es keine klaren Gedanken mehr. Nur noch Schmerzen, Angst und Tod. Vor allem dieser hielt grauenhafte Ernte. Nicht nur hundert-, sondern tausendfach und mehr.

Verwehende Schreie hallten durch die imaginäre Welt des Kollektivs, und Szimon versuchte, in ihr zu wandeln. Doch die Nebelwelt wollte ihn nicht aufnehmen, sein Bewusstsein nicht hinaufheben in die Lüfte. Dort herrschte nur Schwärze, wie sie der Tod mit sich brachte.

Zehntausend Cruny starben in einem Nu. Sie verwehten, strebten einem rot glühenden, monströsen Etwas zu, das Szimon über der Schwärze sah. Der Anblick war so entsetzlich, dass er sich instinktiv aus der Kollektivwelt der Gedanken zurückzog.

Jemand leckte über sein Gesicht.

Szimon hob einen Arm und fühlte ledrige Haut. Ächzend wälzte er sich auf die Seite und blickte in die weiten, großen Augen einer K'culy-Katze. Seiner Katze.

»Ssah«, sagte er. Das Tier sprang auf seinen Brustkorb, schmiegte sich in die Arme, leckte über den Stumpf.

Der junge Cruny quälte sich in eine aufrechte Haltung.

Und sah etwas Unglaubliches. Eine lebende Wand wälzte sich aus der Richtung der Grasebene auf ihn zu, Tausende von Cruny. Sie rannten und flogen und verdunkelten mit ihrer schieren Masse den Himmel.

Doch hinter ihnen blitzte es am Firmament, wo es zwischen der wimmelnden Menge aus insektoiden Leibern hindurchstrahlte. Ein düsterrotes, gewaltiges Ding trieb dort, größer als alles, was Szimon je gesehen hatte.

Er hob die Arme, schlug sie gegen den Kopf. Ein Bild aus der kollektiven Gedankenwelt, nicht mehr. Dort hatte er dieses gigantische Etwas auch erblickt, dort hatte es über der schwarzen Masse des Todes geschwebt.

Doch in der Wirklichkeit konnte es dieses Ding nicht geben.

Die lebende Wand aus Cruny zerbrach. Tote Körper regneten herab wie Tropfen in einem tobenden Unwetter. Ein Dutzend und mehr starben in einem Atemzug.

Ssah fauchte erst, dann drückte die K'culy-Katze ihren Kopf an Szimons Leib. Er legte eine Hand darüber.

Cruny-Leichen prasselten auf die Grasebene. Die Wand zerfiel immer mehr, und mit einem Mal entstand ein Loch, als sich tausend Leiber auf einmal auflösten. In seinem Kopf hörte Szimon, wie Bewusstseine so plötzlich verwehten, dass ihre Körper sich verflüchtigten.

Das düsterrote Etwas fraß alles. Es glomm, und Szimon wusste, dass er in diesem Augenblick in das Auge des Todes starrte. »Ruhig, Ssah«, sagte er. »Es ist gleich vorbei.«

Schon hörte er die Leichen aufschlagen, so nahe, dass er sogar die Vibration des Bodens fühlte. Vor seinen Augen lösten sich Dutzende auf. Erst sah er durch sie hindurch, im nächsten Augenblick waren sie nicht mehr vorhanden.

Das riesige Glühen über ihm fraß in blinder Gier jedes Leben. Wesenlose Konturen wogten darin.

Dann erst spürte Szimon, wie es auch in ihn hineingriff und an seinem Bewusstsein zerrte. Müdigkeit überfiel ihn. Er wollte schlafen.

Schon löste er sich halb aus seinem Körper, doch diesmal würde es nicht so sein wie sonst, wenn er im Schlaf in die kollektive Welt ging. Es gab keine Rückkehr mehr. Sein Bewusstsein begann bereits zu zersplittern, und ein Teil brach ab, jagte dem Auge des Todes entgegen.

Nur noch etwas hielt ihn zurück. Er fühlte den kleinen, bebenden Katzenleib in seinen Armen.

»Ssah«, sagte er ein weiteres Mal. »Bleib ruhig. Es ist gleich ...«

Das letzte Wort sprach er nie aus. Die K'culy-Katze verschwand aus seinen Händen, der Körper verpuffte ebenso wie der halbintelligente Geist, der darin gelebt hatte. Szimons Arme hielten nichts mehr.

Dann drehte das düsterrote Etwas am Himmel ab und suchte sich einen ergiebigeren Weidegrund. In der Totenstadt gab es nur noch jämmerliche Reste, die seinen Hunger nicht stillen konnten.

Szimon fiel auf alle Beine, der Stumpf pochte schmerzhaft, und er kroch dem Auge des Todes hinterher.

»Nimm mich auch!«, brüllte er. »So nimm mich doch auch mit!«

Seine Worte verhallten ungehört.

14.

Perry Rhodan, Terraner

Ein Ende des Weltuntergangs

Die Weltengeißel fraß Cruny um Cruny.

Seit fast fünf Stunden bedeutete jede Sekunde den Tod von zahlreichen Intelligenzwesen, die nur aus einem einzigen Grund ihr Leben verloren weil QIN SHI wieder erwachte.

Rhodan fühlte eisige Kälte, die nichts damit zu tun hatte, dass die Temperatur in der Zentrale so weit gefallen war, dass er ohne SERUN binnen einer Sekunde erfroren wäre.

Er versuchte, die Zahlen nüchtern zu analysieren, aber sein Verstand vermochte die tobenden Gefühle nicht zu unterbinden. Gewiss, der Countdown des Todes hätte ohne ihr Eingreifen 37 Stunden lang gedauert, und nun währte er nur fünf Stunden.

Nur fünf Stunden ...

Nur Millionen Cruny, deren Leben endete.

Nur gigantische Leichenfelder auf dem Planeten.

Nur entvölkerte Städte, während die CHANDORY energetisch tot in wenigen Lichtsekunden Abstand trieb und die Besatzung nichts weiter tun konnte, als zu beobachten.

Dann endete es, von einem Augenblick auf den anderen, ohne jede Vorankündigung. Die Weltengeißel drehte ab, entfernte sich von der Planetenoberfläche und verließ die Atmosphäre.

Die 37 Stunden waren vorüber. 32 davon hatte der Verzweifelte Widerstand triumphiert, doch die letzten fünf ...

»Es ist vorbei«, sagte Regius.

Vom Platz des Ortungsoffiziers kam eine Meldung mit raschelnder Stimme: »Millionen Tote auf dem Planeten. Wir haben mehr als die dreifache Anzahl von Cruny gerettet.«

Doch warum konnte Rhodan es nicht aus diesem Blickwinkel sehen? Es war nur ein geringer Trost für ihn, dass es dem Oracca seinem Tonfall nach offenbar genauso erging.

Noch immer wussten die Techniker nicht, wieso die Bojen ausgefallen waren. Niemand kannte den eigentlichen Grund ihres Scheiterns. Die Ingenieure würden die Daten analysieren, versuchen zu verstehen und zu lernen.

Denn eins stand fest: Dies war nicht die letzte Aktivierung durch die Weltengeißel gewesen.

Ganz und gar nicht, wisperte der Anzug der Universen. Begreifst du nicht, Rhodan, dass QIN SHI nun nicht satt geworden ist? Die Superintelligenz braucht Energie, um aus der Phase des Schlafes zu erwachen. Es ist noch längst nicht vorbei.

»Rede!«, verlangte der Terraner, und es war ihm gleichgültig, ob es jemand in der Zentrale hörte. Ebenso gleichgültig wie die Tatsache, dass er sich offenbar wieder in einer Vision befand und seine Worte von den Wänden des grauen Raumes in der BASIS widerhallten.

Nur stand diesmal nicht die Zeit still. Der Terraner konnte sich bewegen, und er ging auf den Anzug zu, der wieder an der Wand hing. »Hörst du? Rede und sag mir, was du weißt! Warum endet es nach 37 Stunden?«

»QIN SHI muss nach dieser Zeit die Verbindung zu seinem Anker kappen, Rhodan«, sagte der Anzug, als sei es das Selbstverständlichste der Welt. »Und weil QIN SHI erwacht, benötigt er seinen stofflichen Anker mehr als andere Geisteswesen. Die Superintelligenz schläft nun einige wenige Tage lang, doch dann wird sie wieder ...«

»... fressen«, beendete Rhodan den Satz. »Eine neue Aktivierung auf einer anderen Welt.«

Fast kam es dem Terraner vor, als würde der Anzug lächeln, dann löste sich die Vision auf und er starrte auf den Umwelttank des Iothonen Regius.

»Deshalb brechen wir sofort auf«, sagte der Anführer des Verzweifelten Widerstands.

Deshalb? Rhodan erkannte, dass er während seines Zwiegesprächs mit dem Anzug der Universen nicht mitbekommen hatte, was in der Zentrale der CHANDORY geschah. Offenbar hatte man sein Verschwinden umgekehrt ebenfalls nicht bemerkt, wahrscheinlich war er körperlich anwesend gewesen.

Er fragte nicht nach, sondern ging zu einer Arbeitsstation und rief die Daten auf, die in den letzten Sekunden eingegangen waren. Das Ergebnis sprach für sich selbst.

Im Cronal-System herrschte heillose Hektik. Die Schiffe der Xylthen und Dosanthi sammelten sich und brachen auf. Sie verließen den Ort der teilweise gescheiterten Aktivierung so überstürzt, dass Rhodan die militärische Präzision vermisste, die er von seinen Feinden sonst kannte.

»Ich habe eine Funkmeldung aufgefangen«, rief der Oracca. »Die Einheiten sind unterwegs zum Pytico-System!«

»Wo liegt es?«

Die Antwort ließ nur Sekunden auf sich warten. »838 Lichtjahre Entfernung von unserer aktuellen Position.«

»Systeme des Schiffes wieder hochfahren!«, befahl Regius. »Wir folgen ihnen!«

Epilog

Protektor Kaowen stand vor der Sitzkuhle, doch diesmal setzte er sich nicht. So, wie er auch die Umweltbedingungen nicht neu justierte. Keine erhöhte Luftfeuchtigkeit, keine Tropfen auf seiner Haut.

All das zählte nicht. Es gab keinen Grund, entspannt zu triumphieren. Die Aktivierung war letztendlich gescheitert, auch wenn die Weltengeißel fünf Stunden lang hatte Lebensenergie und Bewusstseine in sich aufnehmen können. Mehr als dreimal so viel an Energie war ihr und damit QIN SHI entgangen.

Die Superintelligenz würde nicht zufrieden sein. Ein weiterer Makel auf der Liste des Protektors, ein erneutes Scheitern. Begonnen hatte alles, als die BASIS des verfluchten Terraners Perry Rhodan nicht wie vorgesehen direkt bei der Werft APERAS KOKKAIA erschienen war. Seitdem scheiterte Kaowen ein ums andere Mal, ganz abgesehen davon, dass sein neuer Feind ihn einmal sogar schon getötet hatte ...

Was geschah nur in dieser Galaxis seit Rhodans Auftauchen? Wie sollte sich Kaowen vor QIN SHI rechtfertigen? Ihm blieb nur zu hoffen, dass ihm bald ein Erfolg beschieden war.

Die Weltengeißel war entmaterialisiert und den Messungen nach unterwegs ins Pytico-System. Die RADONJU folgte ihr längst.

Nun setzte sich der Protektor doch noch, aber er starrte nur ins Leere, als könne er dort seine Zukunft erblicken.

ENDE

Perry Rhodan hat den Einsatz der Weltengeißel miterlebt. Nun liegt ihm umso mehr daran, das Treiben QIN SHIS zu beenden. Doch das ist alles andere als einfach, gehorchen der Superintelligenz viele Hilfsvölker, darunter die Dosanthi. Mit ihnen wird sich auch der nächste Roman befassen.

Band 2630 stammt von Marc A. Herren und wird in einer Woche überall im Zeitschriftenhandel unter folgendem Titel erhältlich sein:

IM ZEICHEN DER AGGRESSION

[image: img3.jpg]

Machtgruppen 1469 NGZ (II)

Aus akonisch-lemurischen Siedlern hervorgegangen, die den ursprünglich Urdnir genannten Kugelsternhaufen besiedelt hatten, entstand nach der als Zentrumskrieg umschriebenen Auseinandersetzung als eigenständiges Sternenreich das Tai Ark'Tussan. Zur Blütezeit des Großen Imperiums und auch zur Zeit des Vereinten Imperiums wurden diesem rund 50.000 Siedlungswelten zugerechnet. Anschließend folgten für lange Zeit Aufsplitterung und Zerfall.

Erst zu Beginn des 14. Jahrhunderts NGZ vereinte Imperator Bostich I. im Kristallimperium wieder viele 10.000 Welten. Für die Zeit um 1315 NGZ gehörten rund 13.000 Siedlungswelten direkt zum Kristallimperium etwa tausend davon im Kugelsternhaufen Thantur-Lok , während im Bereich der Milchstraßenhauptebene von einem wirtschaftlichen wie auch starken politischen Einfluss auf rund 30.000 bis 35.000 Welten ausgegangen wurde.

Schon vor der TRAITOR-Invasion Anfang 1344 NGZ hatte das Kristallimperium als Folge des Hyperimpedanz-Schocks vom Herbst 1331 NGZ mit riesigen Brandherden zu kämpfen. Hinter dem Rücken von Imperator Bostich I. hatte Ka'Marentis Aktakul zwar viele Vorbereitungen getroffen, doch der Ausfall eines Großteils der Raumflotte in ihrer Überwachungs- und Drohfunktion für das »auf Fläche« ausgerichtete Kristallimperium hatte ein Vakuum hinterlassen.

Insbesondere im Bereich der Milchstraßenhauptebene erklärten Tausende Systeme ihre Unabhängigkeit, Dutzende Rebellenstaaten entstanden allen voran das ohnehin schon eigenständige Trav'Tussan. Vierzehn souveräne Blöcke mit jeweils mehr als zwanzig Systemen sagten sich im Randgebiet des Kristallimperiums los, während frühere Fremdvolk-Enklaven die zum Teil »um Hilfe ersuchenden« Arkonkolonien aufnahmen.

Das stabile Kerngebiet des Kristallimperiums mit insgesamt 2216 Siedlungswelten bilden 1469 NGZ hoch über der Milchstraßenhauptebene die drei Kugelsternhaufen Thantur-Lok (arkonidisch »Thanturs Ziel«; M 13/NGC 6205 Durchmesser 100 Lichtjahre, etwa 100.000 Sonnen) mit 1017 Siedlungswelten, Cerkol (arkonidisch »Schneeflöckchen«, auch »Wachsektor Orbys-Nukara«; M 92/NGC 6341 Durchmesser 85 Lichtjahre, etwa 330.000 Sonnen) mit 203 Siedlungswelten sowie der ehemalige Hyperkokon der Dashkon-Sternwolke (auch Skorgonsheyi, arkonidisch »Verschleierte Sonnen« Durchmesser 55 Lichtjahre, rund 110.000 Sonnen; Materialisation am 12. März 1333 NGZ, 8.45 Uhr Terrania-Standardzeit) mit 996 neuen Siedlungswelten. Ursprünglich waren in der Dashkon-Sternwolke keine Hochkulturen mehr vorhanden, es gab nur wenige in Primitivität zurückgefallene Völker.

Im Bereich der Milchstraßenhauptebene hat der direkte politisch-militärische Einfluss nach dem Abzug der Terminalen Kolonne TRAITOR nachgelassen, wenngleich der wirtschaftliche immer noch sehr stark und dank der Einbindung ins Galaktikum wieder gewachsen ist. Das Kristallimperium unterhält weiterhin die drei Hauptstützpunktsysteme Amozalan, Calukoma und Trantagossa, die gleichzeitig auch vom Galaktikum genutzt werden.

Von den 1344 NGZ etwa 10.000 direkt zum Kristallimperium gehörenden Welten im Bereich der galaktischen Hauptebene sind 1469 NGZ »nur« noch 9436 Siedlungswelten verblieben, allerdings ist der wirtschaftliche Einfluss von etwa 10.000 wieder auf rund 25.000 weitere Siedlungswelten angewachsen. Insgesamt 11.652 direkte Mitgliedswelten gehören zum Kristallimperium; im erweiterten Einflussbereich gibt es somit insgesamt knapp 37.000 Siedlungswelten. Hinzu kommen etliche weitere 100.000 rein industriell genutzte Planeten und Monde.

Eine besondere Rolle nimmt die Interessengruppe Ark'Tussan ein auch Interessengruppe Arkonidische Hegemonie genannt. Sie strebt nach einem führenden Kristallimperium im Sinne einer arkonidischen Vorherrschaft und Vormachtstellung wie auch nach einer faktischen Überlegenheit politischer, militärischer, wirtschaftlicher, kultureller und dergleichen Art. Bostich hat sich bis zu den Ereignissen auf Maharani bislang nie zu ihr geäußert weder als Imperator Bostich I. des Kristallimperiums noch als Vorsitzender des Galaktikums.

Aufgrund ihrer unflexiblen, starren Haltung war ihm die Gruppe bislang eher lästig, doch es könnte gut sein, dass sie sich zu einer echten Gefahr entwickelt. Sie gilt als Sammelbecken für alle jene Unzufriedenen, die Bostichs Engagement im und für das Galaktikum in die Nähe von Hochverrat rücken, weil er sich als Imperator Bostich I. zu »wenig um die ureigenen Interessen Arkons und des Kristallimperiums« kümmere.

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

bei dem Jubel um PR NEO vergesst ihr glücklicherweise den aktuellen Zyklus in der Erstauflage nicht. Der Schwerpunkt liegt diese Woche beim Neuroversum, aber auch das Neoversum kommt nicht zu kurz.

Eine interessante Betrachtung zur Funktion von Mentalpiloten hat uns Reinhard Salchner geschickt, und Fritz Quereser hat einen merkwürdigen Gesellen in seinem Besenschrank entdeckt. Ob Firibirim oder Ulupho, das mag jeder von euch selbst entscheiden.

Zur aktuellen Handlung

Bodo Boz, boz.bodo@googlemail.com

Der neue Neuroversum-Zyklus hat sich inzwischen furios entwickelt (Stand Band 2616). Das Sonnensystem entführt (einfach so?), die BASIS erneut zerlegt, die Sonne soll abgeschaltet werden und vieles mehr. Verliert ja nicht die Übersicht, wir wollen für alles eine plausible Erklärung. Aber auch hier: Macht weiter so!

Tun wir. Plausible Erklärungen: ja. Die Kardinalfrage ist bei PR doch immer: wann?

Gerd Gasper, Karin.Gasper@t-online.de

PERRY RHODAN lese ich seit 1976. Inzwischen bin ich 57 Jahre alt. Über die verschiedenen Auflagen habe ich mich zu den aktuellen Heften vorgearbeitet.

Von 1993 bis 2006 habe ich aus Zeitgründen nicht lesen können. 2004 bin ich an ALS erkrankt. Da ich nicht mehr in der Lage bin, einen Roman festzuhalten, habe ich seit Band 2550 auf E-Books umgestellt.

Die aktuelle Handlung ist spannend wie gewohnt. Die einzelnen Handlungsebenen lassen keine Langeweile aufkommen.

Es wäre schön, wenn PR Extra und die Planetenromane auch als E-Book oder Hörbuch erhältlich wären. So muss ich leider auf diese Romane verzichten. Ansonsten weiter so. PR NEO hat mich neugierig gemacht und ist ja als E-Book zu bekommen. Das werde ich mir nicht entgehen lassen.

Gute Nachrichten: E-Books von den PR-Extras und den Planetenromanen sind bereits geplant. Bitte unsere Hinweise in den Heften und auf der Homepage beachten.

PR NEO sorgt neben der PR-Erstauflage bestimmt dafür, dass dir die Wartezeit nicht zu lange wird.

Volker Groll, volkergroll@gmx.de

PR lese ich seit meiner Kindheit. Mein älterer Bruder hatte, Gott sei's gedankt, alle alten Hefte gebunkert.

Nach den Laren bin ich ausgestiegen, bei den »Imprints« und der BASIS wieder eingestiegen. Allerdings hat mich der Zyklus nicht gefesselt, sodass ich nur 10 Ausgaben gelesen habe. Seit dem Land Domrath bin ich wieder ununterbrochen dabei.

Die aktuelle Handlung ist sehr spannend, sehr differenziert, geradezu mystisch, allerdings ist es aufgrund der vielen Handlungsstränge nicht ganz einfach, alle Handlungen und Personen zu behalten.

Wirklich schade finde ich, dass man das endgültige Aus der Altmutanten nicht dazu genutzt hat, diese unsägliche Ratte »Gucky« den Weg alles Trampschen gehen zu lassen. Diese Kinderfigur passt nicht mehr in die Zeit.

Ich höre gerade »Sternenstaub«, die neue Interpretation der Dritten Macht. Großer Wurf! Ich wünschte mir, dass dieses Projekt mit den neuen Chancen, die die heutige technologische Welt bietet, fortgesetzt wird.

PR NEO ist erfolgreich gestartet, wie du dem LKS-Echo sicher schon entnommen hast. Was Gucky angeht, so weckst du mit deiner Forderung Zehntausende schlafender Hunde, die in diesem Augenblick gemeinschaftlich die Zähne fletschen.

Dem Verfasser der folgenden Zeilen wird es vermutlich ein Rätsel bleiben, wieso du die aktuelle Handlung spannend findest.

Robert Rixen, robert.rixen@online.de

Den Beitrag von Frank Schöttke auf der Leserkontaktseite von Heft 2621 kann ich nur voll und ganz bestätigen. Mir geht es genauso. Bis auf ganz wenige Ausnahmen im laufenden Zyklus kann ich nur sagen: »Gähn!«

Auch ich bin ein Fan von Explorer- oder Forschungsabenteuern und würde es begrüßen, wenn es mal einen Zyklus mit diesem Thema gäbe, nicht nur das PR Extra.

Oder Terraner helfen einer Zivilisation beim Aufbau, statt sie zu bekämpfen. Das kann man mit Explorer- und Forschungsabenteuern verbinden.

In diesem Zusammenhang erinnere ich an die Sternenozeane, bei deren Aufbau und Integrierung in die Milchstraße sich unter anderem Tifflor stark engagiert hat. Einen kompletten Zyklus darüber zu schreiben wäre nur dann spannend, wenn es ein Geheimnis oder eine bisher unbekannte Macht gäbe, die sich dagegen zur Wehr setzt.

Erinnere dich an die Kolonistenabenteuer der frühen Zyklen. Sie wurden als Einzelabenteuer eingeflochten, weil die Autoren schon damals wussten, dass solche Abenteuer nicht zyklustragend sein können. Das gilt auch heute noch.

Die Abenteuer auf der Brücke zwischen den Welten erfüllen durchaus die Funktion solcher eingeflochtenen »Kolonistenabenteuer«.

Ein weiterer Aspekt ergibt sich aus dem Begriff »Aufbau«. Das ist eine länger andauernde Angelegenheit. Da vergehen Jahrzehnte (»Aufbau Ost«) oder Jahrhunderte (die Zeit nach Monos). Für einen einzigen Zyklus ist diese Zeitspanne zu groß.

Ansonsten ist Aufbauhilfe durch die Terraner als Thema ja völlig okay. Aber wo ist der Kick des Zyklus? Der zündende Funke?

PR NEO

Ilona Balkie, ilonabalkie@web.de

Als ich die Vorankündigung zu PR NEO las, dachte ich, wie wollen die wohl eine Story, deren Verlauf man genau kennt, in die heutige Zeit übertragen? Nach der Lektüre der ersten Ausgabe war ich angenehm überrascht. Frisch und spritzig las sich das. Einzig an das »Reg« statt des lieb gewonnenen »Bully« muss ich mich noch gewöhnen.

Ich bin sehr gespannt, wie es weitergeht. Allerdings könnte ich mir vorstellen, sobald die Handlung komplexer wird, also etwa nach dem Robotregenten, es schwerer wird, dem Ganzen neue Kleider anzuziehen.

Trotzdem hoffe ich natürlich, diese Serie länger lesen zu können. Es würde mich schon interessieren, auch von Thomas Cardiff und anderen in der neuen Form zu lesen und vielleicht auch mal etwas »privatere« Sachen von Perry zu erfahren.

Alles in allem tut ihr sehr viel dafür, um aktuell zu bleiben. Damit macht ihr auch neue Leser auf den aktuellen Zyklus aufmerksam, der wieder super ist. Vielen Dank an die Autoren.

Wolfgang Thormeyer, wolfetbirgit@aol.com

Das ist jetzt mein zweiter Leserbrief an euch. Der erste ging noch an Willi Voltz. Der Serie bin ich aber mit einem Aussetzer um die 1200er treu geblieben.

Erwischt hatte es mich mit Band 200 der 4. Auflage. Das war 1981, und meine super Oma hat mir jede Woche das Heft vom Zeitschriftenladen mitgebracht.

Warum breche ich jetzt mein Schweigen, beende mein Dasein als zufriedener, aber still konsumierender Leser? Kommt bloß nicht auf die Idee, das geniale Projekt PERRY RHODAN NEO nach ein paar wenigen Bänden zu beenden. Das Ganze hat hochgradigen Suchtfaktor. Ich verschlinge die Bände, und zwei Wochen sind verdammt lang bis zum nächsten Band.

Auf die nächsten 2600 Bände!

Pilot und Automat

Reinhard Salchner, Goshmos_Castle@t-online.de

Guter Start! Die Handlung um das Solsystem gefällt mir, insbesondere aber der Handlungsstrang Alaska Saedelaere mit der LEUCHTKRAFT. Herausragend fand ich den Einstiegsroman von Verena Themsen, »Die Planetenbrücke« (2605), mit der aufgezeigten menschlichen Seite und den Roman von Hubert Haensel, »Konflikt der Androiden« (2609), mit den freundlich-humorigen Firibirim.

Weniger Gefallen fand ich (bis jetzt) am Geschehen in der Doppelgalaxie Chanda, was am Mentalen Piloten liegt. Diese Tätigkeit wird als anstrengend, ermüdend, ja zum Teil gefährlich beschrieben, also genau das, was ein Entscheidungsträger vermeiden sollte. Aus gutem Grund gibt es die strikte Trennung Pilot Kommandant Expeditionsleitung.

Zudem hat man den Eindruck, dass er die MIKRU-JON »tatsächlich« fliegt und dass ein Fehlverhalten sofort katastrophale Auswirkungen hat. Mit der Einführung der SERT-Haube im Cappin-Zyklus stand die rasche Umsetzung von Schaltvorgängen im Vordergrund. Erst später wurden dem Piloten mehr und mehr Funktionen zugeordnet, sodass er letztlich ein Schiff ohne Besatzung sicher steuern konnte. Arbeiten, die früher auf viele Besatzungsmitglieder verteilt waren, obliegen nun einer Person, was nicht ohne massive Positronikunterstützung funktionieren kann.

Das wirft die Frage auf, wer das Raumschiff wirklich fliegt. Der Pilot? Oder ist es nicht vielmehr der Bordrechner, und der Pilot gibt »nur« die Richtung, das Ziel vor?

Nehmen wir beispielsweise das Raumgefecht in PR 2603. Es gilt rund 800 Raumschiffe im Blick zu behalten bei gleichzeitigem verdeckten Anflug auf das Schiff des mutmaßlichen Befehlshabers der Quolnäer Keretzen.

Die MIKRU-JON besitzt ein Beschleunigungsvermögen von 1280 km/sec2, ist dabei nur 73 Meter groß. Nehmen wir an, das Schutzfeld erreicht eine maximale Ausdehnung von 100 Metern. Um dem Gegner ein möglichst schwieriges Ziel zu bieten, kann die MIKRU-JON theoretisch 12.800 erratische Ausweichbewegungen pro Sekunde fliegen, die jeweils dem Umfang des Schutzfeldes entsprechen. Das heißt, für die Bewertung der feindlichen Flugvektoren zwischen zwei Ausweichbewegungen, die Anpassung des nächsten Ausweichvektors, stehen weniger als 80 Nanosekunden zur Verfügung. Für einen Menschen eine unglaublich kurze Zeit, für den Bordrechner jedoch eine mittlere Ewigkeit.

Im letzten Abschnitt des Anflugs muss alles sehr schnell gehen, die Entfernung zur Zieleinheit muss passen, der Schutzschirm muss geknackt werden, die Geschwindigkeit darf nicht zu hoch sein, um Gucky den Sprung zu ermöglichen, die Reaktion der Zieleinheit und der umgebenden Raumschiffe gilt es im Auge zu behalten samt Ausweich- und Gegenbewegungen, und da wären noch die schiffsinternen Parameter, Schutzschirmbelastung, Energieverbrauch, Materialermüdung und, und, und.

Kann ein menschlicher Geist eine solche Informationsflut erfassen und dazu noch richtig bewerten? Ich würde behaupten: nein!

Unter dieser Prämisse kann man zum Schluss kommen, dass der Pilot leicht ersetzbar ist, keine große Bereicherung gegenüber der reinen Maschine darstellt. Das glaube ich allerdings nicht. Vielmehr profitiert der Bordrechner von der Intuition des mental integrierten Piloten, erkennt Möglichkeiten oder Zusammenhänge früher, die sonst auf untergeordneter Ebene, wegen reduzierter Priorität erst viel später erkannt worden wären.

Wie würde sich dann die Funktion des Piloten darstellen? Ist es nicht vielmehr das Spielen eines kraftvollen Instruments, das erkennt, was man will, das unterstützt und somit schwierigste Manöver kinderleicht erscheinen lässt oder wie es Leo Lukas in PR 2601 formulierte: »... wie anno dazumal auf einem richtig guten Motorrad durch die Wüste von Nevada zu preschen. Man wusste gar nicht, was man eigentlich dazu beitrug, dass die Maschine ein Chopper, was sonst? die Spur hielt.«

Übertragen auf das Raumgefecht: Der Pilot legt die Vorgaben fest, beobachtet die Umsetzung aus einer übergeordneten Perspektive, versucht Entwicklungen vorauszusehen und passt seine Vorgaben an die aktuelle Situation an, greift lenkend ein.

Er wird sich aber auch ablenken lassen, denn während ein »normales« Besatzungsmitglied »nur« die Explosion eines Raumschiffs im Holo mitverfolgen kann, hat er falls von ihm gewünscht Zugriff auf alle Details, erlebt die Schrecken einer Raumschlacht »hautnah«.

Was aber, wenn die Technik aussetzt, wenn der Ortung nicht zu trauen ist. Nochmals Leo Lukas in PR 2601: »Diesmal hingegen hatte Perry Rhodan, um bei dem Vergleich zu bleiben, das Gefühl, auf einer Harley Davidson zu sitzen, deren Reifen beide platt waren, deren Motor stotterte, deren Stoßdämpfer praktisch nicht mehr existierten.«

Ich würde noch einen Schritt weitergehen. Entspricht dies nicht vielmehr dem Landeanflug eines Flugzeugs bei dichtem Nebel, dessen ILS (Instrumentenlandesystem) nicht zu trauen ist, dessen Geschwindigkeits- als auch Höhenmesser falsche Werte anzeigen? Wird ein erfahrener, hochbegabter Pilot »seine« Maschine runterbringen? Ja, aber er fliegt entweder zu tief und »knallt« auf die Landebahn oder zu hoch und kommt bestenfalls »hinter« der Landebahn zum Stehen oder was noch wahrscheinlicher ist »landet« neben der Landebahn. In allen Fällen hat das dramatische Auswirkungen auf das Flugzeug.

Mein Fazit: Die Relation »Probleme mit Technik und Ortung« sollte mit den »Konsequenzen« in Einklang gebracht werden. Perry Rhodan übernimmt die Pilotenfunktion zu häufig. Setzt ihn mit mehr Bedacht ein. Es gibt schließlich auch Zeiten, wo er nicht an Bord sein wird und die MIKRU-JON trotzdem aktionsfähig bleiben muss. Interessant wäre auch Gucky als Pilot, der ja bekanntlich gerne »spielt«.

Zu den Sternen!

Euer Arndt Ellmer

Pabel-Moewig Verlag GmbH Postfach 2352 76413 Rastatt lks@perry-rhodan.net

Hinweis:

Alle abgedruckten Leserzuschriften erscheinen ebenfalls in der E-Book-Ausgabe des Romans. Die Redaktion behält sich das Recht vor, Zuschriften zu kürzen oder nur ausschnittweise zu übernehmen. E-Mail- und Post-Adressen werden, wenn nicht ausdrücklich vom Leser anders gewünscht, mit dem Brief veröffentlicht.

[image: img5.jpg]

Badakk

Die Badakk haben die Gestalt von Zylindern mit einer Höhe von 1,4 Metern und einem Durchmesser von 35 Zentimetern. Überzogen ist der Zylinder von elfenbeinweißer, lederähnlicher Haut von extremer Festigkeit und mäßiger Flexibilität. Das erspart den Badakk ein Knochengerüst, sie können ihren Körper also durchaus ziemlich biegen, dürfen aber nicht abknicken, sonst platzen sie. »Deckel« und Fußbereich sind sattlila gefärbt. Badakk bewegen sich nicht auf Beinen fort, sondern bilden am Zylinderfuß gleichmäßig verteilt etwa 30 Pseudopodien von gut einer Daumendicke aus, die auf glattem Untergrund nur wenige Zentimeter lang sind, bei unebenem Boden aber bis zu 20 Zentimeter lang werden können. Bei größeren Höhenunterschieden »springen« die Badakk durch plötzliches Ausfahren ihrer Füßchen bis zu einem Meter hoch und halten ihre rund 40 Kilogramm schweren Zylinderkörper dabei sehr gekonnt im Gleichgewicht. Einen Kopf gibt es nicht, dessen Funktion hat der Zylinder»deckel«, der etwa 30 bewegliche Stacheln, Stiele bzw. Röhren aufweist, die Sinnesorgane tragen. Diese einziehbaren Auswüchse sind 10 bis 15 Zentimeter lang, körperweiß mit lila Enden. Erkennbar sind zumindest sechs Augen auf Stielen, die nahe dem Außenrand mit je 60 Grad Abstand regelmäßig verteilt sind und die Eckpunkte eines regelmäßigen Sechsecks bilden. Flexible Röhren dienen als »Nasen«, schwenkbare Stacheln richten sich auf akustische Ereignisse bis in den Ultraschall aus, dienen also zum Hören. In der Mitte ist eine runde verschließbare Vertiefung mit 5 Zentimetern Durchmesser der Essmund.

Die Badakk fungieren u.a. an Bord der Zapfenraumer, aber auch sonst im Auftrag von QIN SHI als Techniker und Ingenieure. Sie haben im Auftrag von QIN SHI auch die Transitparketts entwickelt und beherrschen bis zu einem gewissen Grad die relativ stabilen Viibad-Riffe allgemein umschrieben als »Transittechnik«.

Trotz ihrer abstrakten Denkart, dem klar gegliederten Dasein und der Begeisterungsfähigkeit für ihr technisches Handwerk glauben Badakk an die Existenz schicksalsbestimmender Götter. Sie benötigen ein Schema, in das sie Zufälligkeiten einpassen können. »Linienzeichner« ist deshalb einer der häufigsten Beinamen der technisch so hervorragend geschulten Badakk. Er gibt die Bewunderung für eines der beliebtesten Lebenstheoreme wider, das die Angehörigen dieses Volks entwickelt haben. Vor Entscheidungen wird häufig gewürfelt; danach werden die rituellen Worte gesprochen: »Damit ist mein Lebensweg vorgezeichnet.« (Befehle von Xylthen haben gleiche Wirkung ...) Badakk tragen oft einen Arbeitsgürtel, der in unterschiedlichen Farben aufleuchten und ein sogenanntes Linsenbild erzeugen kann. Der Lupeneffekt dieser Holoschirme ist für andere Wesen gewöhnungsbedürftig, zumal die dynamische Rasanz der projizierten Dinge für die Sinne der Badakk optimiert ist und von anderen höchste Konzentration erfordert, den Bildern zu folgen. Die Badakk sind in ein sehr eng geschnürtes Informationsnetz eingebunden und kommunizieren ständig miteinander. Einzig der Götterglaube bietet ihnen die Flucht in eine Form der Individualität.

Badakk-Kampfroboter

Graue, tonnenförmige Gebilde, die einen halbkugeligen »Kopf« aufweisen. Die Tonnen sind zwei Meter hoch und haben eineinhalb Meter Durchmesser an der dicksten Stelle, Boden und Oberseite erreichen einen Durchmesser von 1,2 Metern. Hinzu kommt die »Kopf«-Halbkugel aus mattblauem Material mit einem Durchmesser von 1,2 Metern und einer Höhe von 60 Zentimetern, sodass sich die Gesamthöhe auf 2,6 Meter beläuft. Das Waffenband erstreckt sich entlang des dicksten Tonnenumfangs in Form eines zwanzig Zentimeter hohen Bands aus blauen, reich facettierten Kristallen. Bei Aktivierung leuchten wiederholt grelle Punkte blauweiß auf. Die Waffenwirkung entspricht wahlweise Paralysator/Schocker, Thermostrahler oder Desintegrator.

Chanda

Chanda ist die Bezeichnung für die Doppelgalaxis Chanda insgesamt, die aus Chanda I (Dosa), Chanda II (Zasao) und der die beiden Galaxien verbindenden Materiebrücke Do-Chan-Za besteht.

Xylthen

Die Xylthen sind ein technisch hochstehendes Volk und ähneln äußerlich auf den ersten Blick Terranern, sind allerdings mit durchschnittlich 2,15 Metern größer als diese und allgemein von muskulös-athletischer Statur. Es existiert keinerlei Behaarung auf dem Kopf, die Haut ist fast weiß, mitunter sind deutlich blaugrüne Adern zu sehen. Die Nase ragt nur Millimeter aus dem Gesicht hervor und ist vergleichsweise breit; die Augen sind von dunklem Braun, so dunkel, dass die Iriden in die Pupillen übergehen, während das Augenweiß von blaugrünen Äderchen durchzogen ist. Häufig handelt es sich um extrem gute Nahkämpfer, stark, mit perfekter Kondition. Xylthen tragen im Allgemeinen eine einteilige, eng anliegende tiefschwarze Uniform.

Impressum

EPUB-Version: © 2012 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2628-3

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan war ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startete er zum Mond; mit an Bord war unter anderem sein bester Freund Reginald Bull. Die beiden trafen auf die Arkoniden Thora und Crest, zwei menschenähnliche Außerirdische, deren Technik sie übernahmen. Rhodan gründete die Dritte Macht, einte mit Hilfe der Alien-Technik die Erde und in der Folge stießen die Terraner gemeinsam ins Universum vor.

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem zehnköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Neben den Heftromanen gibt es die sogenannten Silberbände, in denen die klassischen Heftromane zu Hardcover-Bänden zusammengefasst werden. In den Taschenbuch-Reihen, die im Heyne-Verlag veröffentlicht werden, erscheinen neue Abenteuer mit Perry Rhodan und seinen Gefährten.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht's am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online die Perrypedia: www.perrypedia.proc.org.

Ops/images/cover.jpg
Chnstlan Montillon

;.Dle Weltengelﬂ il

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/img5.jpg
PerryRhodan

Glossar

Ops/images/img2.jpg

Ops/images/img1.jpg
PerryRhodan

