
		
			
		
	

 [image:]

 Sie sind ein Sternenvolk Andromedas – aber sie kämpfen auf der Seite der Frequenz-Monarchie

 Auf der Erde und den zahlreichen Planeten in der Milchstraße, auf denen Menschen leben, schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung – das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit über hundert Jahren herrscht in der Galaxis weitestgehend Frieden: Die Sternenreiche arbeiten zusammen daran, eine gemeinsame Zukunft zu schaffen. Die Konflikte der Vergangenheit scheinen verschwunden zu sein.

 Vor allem die Liga Freier Terraner (LFT), in der Perry Rhodan das Amt des Terranischen Residenten trägt, hat sich auf Forschung und Wissenschaft konzentriert. Sogenannte Polyport-Höfe stellen eine neue, geheimnisvolle Transport-Technologie zur Verfügung. Gerade als man diese zu entschlüsseln beginnt, dringt die Frequenz-Monarchie über den Polyport-Hof in die Milchstraße vor. Zum Glück kann der Angriff zumindest für eine Weile aufgehalten werden.

 Während Reginald Bull die Milchstraße zu schützen versucht, folgt Perry Rhodan einem Hilferuf der Terraner in das in unbekannter Weite liegende Stardust-System. Dort erhält er eine Botschaft seines alten Mentors ES: Die Superintelligenz scheint akut bedroht. Und zu allem Überfluss tut sich Neues in den bislang unzugänglichen Wandernden Städten. Atlan wieder um begibt sich nach Andromeda – und sieht die Ereignisse dort MIT DEN AUGEN DER GAIDS ...

 Prolog

 Der Weltraum hasst uns. Er hat uns immer gehasst. Wenn wir unsere Schiffe in die Große Finsternis starten, stoßen wir vor in Feindesland.

 Gaidor, unsere Sonne, füllt uns das Auge mit Licht. Unser Auge, das das außerordentlichste des Universums ist. Unser Auge, süchtig nach Licht.

 Trunken von Licht.

 Der Weltraum dagegen frisst das Licht. Er hasst das Licht. Er hasst die Lichten. Er hasst uns.

 In der Nacht, wenn uns die Große Finsternis vors Auge tritt, ziehen Tauphu und Ghynn über den Himmel, die beiden Monde von Gaidor, zwei Fäuste aus Fels, die unsere Welt hoch in die Große Finsternis reckt.

 Ausgelegt mit den Spiegelfolien, damit das Licht Gaidors auch in der Nacht nicht erlischt.

 Wir sehen die lichten Monde, wir sehen die vielen verlorenen Lichter von Hathorjan.

 Wir sitzen vor den Zwillingstoren, die im Quartier der Charismen die Ruinen der Zeitsäulen überragen. Wir sitzen dort und blicken hinauf zu den steinernen Augen, die immerzu Ausschau halten.

 Wonach?

 11. März 1463 NGZ. Morgen.

 An Bord der JULES VERNE

 Atlan betrat die Zentrale der JULES VERNE. Es war still wie in einer Krypta. Ihm war, als würden die Mitglieder der Besatzung über ihren Armaturen meditieren, versunken in die lautlosen Botschaften der Maschinen, in deren künstliche Sinne, die den Weltraum abtasteten, sondierten und belauschten.

 Der Arkonide atmete einige Male tief ein und aus. Er war so schnell wie möglich aus der Wissenschaftlichen Station in die Zentrale geeilt, nachdem er dort das Gespräch mit Iris Shettle abgebrochen hatte. Die Salkrit-Experimentalphysikerin hatte ihm bis dahin einige Ergebnisse ihrer Untersuchungen vorgelegt, die sie mit den Proben des versteinerten Riesenwesens angestellt hatte: psionisch aufgeladene Goldanteile in außerordentlichem Ausmaß – vergleichbar den Fossilienfunden der Inyodur auf den Asteroiden in der Charon-Wolke.

 Ein unglaublicher Fund.

 Ein Rätsel. Sie würden es später lösen.

 Falls die Gaids uns ein zeitliches Stipendium geben, um unsere Forschungen zu Ende zu führen, sagte der Extrasinn.

 Werden sie so großzügig sein?

 Stell einen Antrag, witzelte der Extrasinn.

 »Achtzehn Schiffe?«, fragte der Arkonide Tristan Kasom, mehr, um das Schweigen in der Zentrale zu brechen, als sich bestätigen zu lassen, was im Holo offensichtlich war.

 »Achtzehn Schiffe«, bestätigte der Kommandant des terranischen Verbundraumers. »Raumriesen. Alle achtzehn sind 3300 Meter lang und haben 810 Meter Durchmesser.«

 Jedes für sich ist bereits größer als die JULES VERNE, verglich Atlan in Gedanken. Er betrachtete den zentralen Hologlobus. Das Bild war von NEMO gerechnet, es zeigte die Umfassungsschale von außen, die JULES VERNE in ihrem Kern, eine grazile Hantel, eingekesselt von den gaidschen Raumwalzen. Feuerbereite Stahlwalzen. Wie Bojen aus der Totenwelt.

 »Aber sie haben das Feuer noch nicht eröffnet«, stellte er laut fest. Ganz anders, als sie es bei früheren Begegnungen getan haben. Eine Abweichung von ihrer betrieblichen Übung. Warum?

 »Korrekt«, bestätigte Kasom. »Ihre Waffensysteme sind allerdings aktiv. Sie haben uns zielerfasst. Dieser Übermacht sind wir kaum gewachsen.«

 Es klang sachlich, fast unparteiisch. »Welche Fluchtmöglichkeiten haben wir?«

 »Es gibt einige Optionen«, sagte Kasom. »Aber NEMO räumt ihnen nur die geringsten Erfolgschancen ein.«

 Atlan nickte bedächtig. Eine prekäre Situation, dachte er und spürte zu seiner Verwunderung, dass dies ihn nicht bis in die tiefsten Schichten seines Denkens beunruhigte. Als wäre alles in Ordnung. Dabei ist nichts in Ordnung. Weder hier in Andromeda noch sonst wo, wo die Frequenz-Monarchie aktiv ist.

 Sie halten sich zurück, erinnerte ihn sein Extrasinn. Weswegen?

 Du bist mein Logiksektor. Sag du es mir.

 »Wir warten«, entschied er.

 Worauf?, fragte der Extrasinn.

 Darauf, dass sich etwas tut. Dass die Dinge in Gang kommen. Dass wir beispielsweise erkennen, wie bei allen Sternengöttern die Gaids uns haben orten können.

 Shaline Pextrel, die Leiterin der Abteilung Ortung und Funk, meldete: »Die Gaids ziehen die Einschlussschale enger um das Schiff.«

 Auf einem Holo waren die bekannten Daten eingeblendet: Die Gaids sind physiognomisch humanoide Lebewesen mit allerdings andersartig konstruiertem Schädelareal. Heimatplanet ist Gaidor, vierter von 17 Planeten einer gleichnamigen gelbweißen Sonne. Das Gaidor-System liegt gerundete 53.000 Lichtjahre vom Zentrum Andromedas entfernt. Es gehört zum äußeren Ring aus Staub, Gas und interstellarer Materie. Mit hoher Wahrscheinlichkeit ist das System jedoch vor 6,1 Milliarden Jahren in einer ganz anderen Region der Sterneninsel entstanden. Gaidor ...

 »Es sind ziemlich taffe Burschen«, unterbrach Atlan den astrophysikalischen Vortrag des Maschinenhirns. »Mutig und entschlossen. Sie haben zu Zeiten der Meister der Insel gegen das Regime der Faktoren gekämpft, gegen die Übermacht der Tefroder und ihrer Hilfsvölker – und sie sind, anders als andere Sternenvölker im Widerstand gegen die Meister, nicht untergegangen. Forscher. Ingenieure. Kämpfer. Händler, bei Bedarf auch Schmuggler. Eine weit gereiste Kultur. Vor Jahrtausenden waren einige Gaids in der Verbrecherorganisation Condos Vasac aktiv.«

 Atlan spürte das Lächeln einiger Mitglieder der Zentralebesatzung.

 Vor Jahrtausenden ... diese Redewendung macht dich nicht beliebt, merkte der Extrasinn an. Fossilien, die zu sprechen beginnen ...

 Die gegen das Vergessen kämpfen, verbesserte Atlan.

 Gegen das Vergessen kämpfen? Wozu?

 »Die Gaids haben die Meister überlebt. Und sogar deine USO«, sagte Kasom. »Wirklich beachtlich. Wir haben also ernst zu nehmende Gegner.«

 »Ernst zu nehmende Gegner«, bestätigte Atlan.

 »Die Condos Vasac ist lange schon Geschichte. Die Gaids sind kaum ein Volk von genetisch dazu bestimmten Kriminellen«, meinte Kasom. »Was wissen wir über ihre aktuelle Sozialstruktur? Ihre Staatsform? Ihre Regierung?«

 Ihre Kultur? Ihre Kunst? Ihre Philosophie? Ihre Ängste und Sehnsüchte? Ihre Träume? Ihre Albträume?, ergänzte Atlan in Gedanken. Laut sagte er: »So gut wie nichts. Sie waren uns bislang nie gefährlich. Eine galaktische Mittelmacht in Andromeda, weitverbreitet, viele Siedlungswelten. Jetzt hat es den Anschein, als kämpften sie aufseiten der Frequenz-Monarchie.«

 »Jetzt lernen wir sie kennen.« Kasom lachte unterdrückt. »Merkwürdig, dass wir immer die Feinde besser kennen als die ... die Neutralen?«

 Sári Várady betrat die Zentrale, eine junge Xenopsychologin. Sie hatte die letzten Worte mitgehört und fragte: »Neutral? Das da draußen sieht nicht nach einem neutralen Manöver aus.«

 Atlan lächelte und fragte Pextrel, ohne seinen Blick von der Xenopsychologin abzuwenden: »Hast du versucht, sie über Funk zu erreichen?«.

 Er merkte, dass Pextrel eine spitze Bemerkung auf der Zunge lag, aber sie sagte nur: »Natürlich. Ich versuche es ständig. Keine Antwort.«

 Atlan schaute Várady fragend an.

 »Sie werden antworten.«

 »Warum?«

 »Weil sie zu viel Zeit investiert haben, um es nicht zu tun.«

 Eben, kommentierte sein Extrasinn.

 Atlan hatte die Anwesenheit der Xenopsychologin in der Zentrale erbeten. Ihr Fachgebiet war ihm durchaus vertraut, schließlich hatte er es vor ewigen Zeiten selbst auf der Galaktonautischen Akademie von Iprasa studiert. Aber selbst wenn er es nicht studiert hätte – seine zahllosen Kontakte mit fremden Intelligenzen hielten jedem erlernten Fachwissen die Waage.

 Nichts ist gefährlicher als das Gefühl der Unfehlbarkeit, hatte der Extrasinn gemahnt. Verschaff dir einen zweiten Blickwinkel. Möglichst von jemandem, der nicht glaubt, schon alles zu wissen.

 Den Unterlagen zufolge war Várady zuverlässig und kompetent. Sie hatte ihr Studium auf der Crest-Akademie von Luna City als Jahrgangsbeste ihrer Bezugsgruppe abgeschlossen. Er betrachtete sie: ihr überreiches schwarzes Haar. Die Augenbrauen wie Kohlestriche. Die blassrosa Lippen. Schmale Hände; schmales, blasses Gesicht; apfelgrüne Augen.

 »Und wann werden sie sich deiner Meinung nach melden?«, fragte er Várady mit einem Lächeln, das spöttisch wirken sollte.

 »Jetzt«, meldete Pextrel. »Gaids nehmen Kontakt auf.«

 *

 Im Holo erschien das Auge eines Gaids.

 Es war rot wie ein geschliffener Rubin, bestand aus zahllosen Facetten und beherrschte den faustgroßen Kopf des Gaids völlig. An den Seiten des haarlosen Schädels deuteten sich feine Sinnesorgane an, die ihrer Umwelt womöglich ganz andere Informationen entnahmen, als Menschen sie gewohnt waren.

 Der Kopf saß auf einem dünnen, aber muskulös wirkenden Hals, der, ein anscheinend biegsamer Schlauch, aus der Mitte zwischen den breiten Schultern wuchs. Der sichtbare Teil des Oberkörpers war in ein bernsteinfarbenes Kleidungsstück gehüllt, das seidig oder metallisch schimmerte, ansonsten aber schmucklos war. Allerdings trug der Gaid eine mehrfach um den Hals gewickelte Kette, an der – einen Fingerbreit über dem Mund – eine münzgroße goldene Scheibe hing. In der Mitte der Scheibe wurde in der Ausschnittsvergrößerung ein winziges Hologramm sichtbar: die Kopf- und Brustpartie eines Gaids.

 Dieses Gaids? Ist er eitel?

 Ein tiefer Ausschnitt ließ die Stelle frei, an der der Hals in den Oberkörper überging. Dort saß der schmale, lippenlose Mund, dessen Ränder sich, als der Gaid zu sprechen begann, wie in Wellen bewegten.

 »Mein Name ist Daore Hapho«, stellte sich ihr Gegenüber in überraschend melodischem Tefroda vor. »Ich kommandiere diesen kleinen Verband von der ZHANVOU aus.«

 Der eurem einzeln operierenden Schiff um einiges überlegen ist, ergänzte Atlan in Gedanken. Demnach ...

 Das Auge, das die Bilder studierte, die von der Funkabteilung der JULES VERNE in diesen Momenten den gaidschen Empfangsstationen übermittelt wurden, wirkte wach und aufmerksam, aber nicht argwöhnisch. Atlan überlegte, was diesen Eindruck in ihm erwecken mochte – eine Mimik war weder dem Auge selbst noch der übrigen Gesichtspartie des kugelrunden Schädels abzulesen.

 »Mein Name ist Atlan«, antwortete er. »Ich befehlige unsere Expedition.«

 »Ich bitte, an Bord eures Schiffes kommen zu dürfen«, sagte der Gaid.

 »An Bord kommen – mit einem Enterkommando?«, fragte Atlan.

 Haphos Kopf pendelte ein wenig vor und zurück.

 »An Bord mit nicht mehr als einem Fingerstaat«, antwortete der Gaid, hob seinen schmalen Arm ins Blickfeld und spreizte die fünf grazilen Finger seiner Hand. Die Haut des Andromedaners schimmerte türkisfarben.

 »Fünf?«, fragte Atlan nach.

 »Fünf. Falls gewünscht: unbewaffnet«, sagte Daore Hapho.

 Es könnten Mutanten sein. Androiden. Biologische Kampfmaschinen, mahnte Atlans Extrasinn. Du bist zu sorglos.

 Tatsächlich spürte Atlan keine Sorge, eher ein Gemisch aus Neugierde und Ungeduld. Sie hätten unsere Kapitulation verlangen können. Sie drohen nicht.

 Ist ihre Überzahl nicht Drohung genug?

 »Bitte«, sagte er in Richtung des Gaids, »kommt an Bord. Es ist uns eine Ehre, euch zu empfangen.«

 »Ehre?«

 Für einen Moment wurde Atlan unsicher, ob er den korrekten tefrodischen Ausdruck gebraucht hatte. Die Stimme einer Tefroderin erklang unvermittelt am Rand des Wachbewusstseins, vom fotografischen Gedächtnis heraufbeschworen: Ich bin nicht wegen dieser Geheimpositronik gekommen.

 Und seine Antwort auf Tefroda: Ich auch nicht.

 an-Aznan. Ehre. Nein. Er hatte das richtige Wort benutzt. Ohne jeden Zweifel.

 In das Facettenauge des Gaids trat ein leichter goldener Schimmer. »Wir sind aller Ehre überdrüssig«, sagte Daore Hapho. »Verräter, die wir sind.«

 *

 Sie warteten auf die Fähre, in der die fünf Gaids – Daore Haphos Fingerstaat – zur JULES VERNE übersetzen sollten.

 Atlan, Kasom und Várady hatten sich in einen kleinen Besprechungsraum zurückgezogen. Die Auswertung der Holosequenz war nicht besonders ergiebig gewesen. Die goldene Scheibe, die der Sprecher der Gaids an der Kette über dem Mund trug, war sicher keine Münze, vielleicht ein Schmuckstück. Allerdings zeigte sie nicht die Kopf- und Brustpartie Haphos, sondern eines anderen Gaids – oder eine Gaida, da war sich NEMO nicht ganz sicher.

 »Die Gaids kämpfen gegen Tefroder und Maahks«, sagte Atlan. »Auf der Seite der Frequenz-Monarchie. Wie ist es der Frequenz-Monarchie gelungen, sie auf ihre Seite zu ziehen?«

 »Sie sind Händler«, überlegte Kasom laut. »Schmuggler. Haben sie vielleicht einfach ihren Preis? Und die Frequenz-Monarchie hat ihn entrichtet?«

 Atlan schüttelte den Kopf. »Nein. Das glaube ich nicht.«

 Weil du es nicht glauben willst?, fragte der Extrasinn.

 Kasom grinste ihn an. »Du sprichst mit ihm?«

 »Mit wem?«

 Der Kommandant der JULES VERNE tippte sich leicht an die Schläfe. »Deinem mentalen Flaschengeist.«

 Atlan lachte. »Ja. Woran sieht man es?«

 »Du hast dann den leicht introvertierten Blick von Kurzsichtigen.«

 Der Arkonide hob die Brauen. »Kurzsichtige? Woher kennst du kurzsichtige Menschen?«

 »Die Körpertreuen lassen solche leiblichen Mängel nicht beheben«, sagte Kasom.

 Atlan winkte ab. Die Körpertreuen. Die alles ablehnten, was körperfremd war: chirurgische Korrekturen. Nachgezüchtete Organe. Prothesen. Es gab terranische Moden und Lebensphilosophien, die sich ihm nie erschließen würden.

 »Vielleicht hat die Frequenz-Monarchie die Gaids aus irgendwelchen Gründen in der Hand und kann sie zwingen, für sie zu kämpfen«, überlegte Várady, die dem Gespräch bislang stumm gefolgt war.

 »Ich glaube nicht, dass die Gaids erpressbar sind«, sagte Atlan. »Das ginge gegen ihre Art.«

 »Ihre Art, von der wir so gut wie nichts wissen«, erinnerte ihn Várady.

 Atlan verlor sich für einen Moment im Anblick ihres Haares. Dann schüttelte er den Kopf. »Ich glaube nicht, dass irgendeine Erpressung, wie massiv sie auch sei, die Gaids veranlassen könnte, mit diesem – ja, Elan für die Frequenz-Monarchie einzutreten. Ihr Einsatz hat etwas von Freiwilligkeit.«

 »Du magst diese Burschen, ja?«, fragte Várady in plötzlicher Erkenntnis. »Warum?«

 »Kasom? Atlan?«, unterbrach die Stimme von Shaline Pextrel ihr Gespräch. »Die Fähre schleust in wenigen Augenblicken ein.«

 »Bleib in der Zentrale«, bat Atlan den Kommandanten und stand auf. Er nickte der Xenopsychologin zu. »Várady und ich sind das Empfangskomitee.«

 Kurz bevor Atlan und Várady den Raum verließen, sagte Kasom: »Du hast uns noch nicht verraten, was dir an diesen Gaid-Typen gefällt.«

 Atlan grinste. »Es sind ihre Augen. Rot wie Tinta Barocca.«

 »Tinta Barocca?« Kasoms Blick zeigte schiere Ratlosigkeit.

 Atlan rieb sich versonnen das Kinn. »Ein Rotwein. Außerordentliche Fruchtdichte mit feinen Aromen von Kräutern und Unterholz mit perfekt eingebundenen Tanninen, die dem Wein Spannung und Charakter verleihen. Sehr delikat.«

 Várady lachte leise.

 »So ein Auge also«, sagte Kasom. »Na

 dann.«

 *

 Die gaidsche Fähre, die im Hangar aufgesetzt hatte, war walzenförmig, ohne plump zu wirken. Im Gegenteil: Sie erschien Atlan eigentümlich leicht, beinahe schwebend.

 Über dem Schott befand sich ein Bogen von feinen Zeichen, der Ursprache der Gaids. Wir kennen ihre Schrift, aber nicht aktiv. Genau wie ihre Sprache. Wir müssen uns auf Translatoren und Positroniken verlassen, aber sie sprechen Tefroda mit uns, damit wir sie verstehen. Sie überwinden sich und benutzen die Sprache ihrer Feinde, um mit uns zu kommunizieren. Was verrät uns das über sie – und über uns selbst?

 Das Schott öffnete sich. Kühle Luft entströmte der Schleuse, deutlich kühler jedenfalls als die Atmosphäre an Bord der JULES VERNE. Atlan meinte, einen Hauch von Minze zu schmecken, der sich jedoch rasch verflüchtigte.

 Der erste Gaid stieg aus der Fähre. Schlank, bemerkenswert breite Schultern, auffällig schmale Hüften. Die Beine wirkten dünn, elastisch, die Arme hingen gestreckt an den Seiten.

 Die langen Finger bewegten sich in einem komplizierten Rhythmus.

 Ein zweiter Gaid. Ein dritter. Der dritte trug die lockere Kette um den Hals, die goldene Scheibe knapp oberhalb des Mundes. Daore Hapho, sein Gesprächspartner.

 Ein vierter Gaid erschien.

 Jeder der Fremden trug eine schlichte Raumkombination, lackschwarze Hosen, bernsteinfarbene, matt glänzende Jacken ohne Rangabzeichen. Die Münder im oberen Teil der Brust waren geschlossen. Die Hälse drehten sich wie Periskope. Die Augen rubinrot.

 Der fünfte Gaid hatte sichtbare Mühe, dem Beiboot zu entsteigen. Metallische Bänder umwickelten seine Beine, künstliche Gelenkstellen drehten und streckten sich, hoben das Bein, setzten es ab. Ein flexibles Gestänge zog sich bis hoch über die Brust. Fahle, blasse Haut. Der Hals von einem kupferfarbenen Schlauch umschlossen.

 Der ganze Körper schien zu schlafwandeln. Nur das Auge blickte wach.

 Er ist uralt – die Hauptperson. Die anderen sind nur seine Leibwächter. Seine Garde.

 Atlan registrierte beiläufig, dass die vier jüngeren Gaids bewaffnet waren. Nicht übermäßig. Jeder trug eine Strahlwaffe im Holster. Die Holster waren gesichert.

 Der Alte hatte keine sichtbare Waffe bei sich. Jedenfalls keine Energiewaffe. Am Gürtel baumelte ein blank gefegtes eisernes Gerät, eine Mischung aus Degen und Schaufel: Schmal und biegsam am Heft, wurde es allmählich breiter und lief in ein trapezförmiges Ende aus.

 »Überprüfung abgeschlossen«, hörte Atlan die Stimme eines Sicherheitsoffiziers, der ihn über Richtschall ansprach.

 Atlan nickte unmerklich und gab den Posten, die einige Schritte hinter ihm standen, ein unauffälliges Zeichen. Zurückhalten. Alles in Ordnung.

 Atlan bemerkte, dass die Finger der Gaids in ständiger Bewegung waren, jede Hand in einem eigenen Rhythmus. Keine heftigen Bewegungen; leichte, angedeutete Takte.

 Nur die Finger an den Händen des Alten hingen still und unmenschlich. Die Finger der Lemuroiden sind in entspannter Haltung meist leicht nach innen gekrümmt. Die Finger der Gaids hängen wie Zapfen, beobachtete der Extrasinn.

 Daore Hapho trat vor. »Ihr seid aus der Galaxis Milchstraße nach Hathorjan gekommen, um gegen die Frequenz-Monarchie zu kämpfen?«

 Er könnte dein Ja als Kriegserklärung auffassen, mahnte der Extrasinn. Sag ihm, dass wir bislang hauptsächlich gegen Gaids gekämpft haben, weil sie die Schiffe des Galaktikums angegriffen haben, wo immer sie ihnen begegnet sind.

 »Ja«, antwortete Atlan. Er versuchte, eine Reaktion aus dem Auge des Gaids abzulesen.

 Daore Hapho hob den Arm in einer fließenden Bewegung, als steckte in den Gliedern kein Knochen. Er wies auf den Alten, der einige Schritte hinter ihm stand, umgeben von den drei übrigen Gaids. »Das ist der Alte von Gaidor.«

 »Ich grüße ihn und euch«, sagte Atlan.

 »Er ist etwas wie das Gewissen unserer Art«, erklärte Daore Hapho.

 Er hatte den tefrodischen Begriff an-Phaschouz gewählt, Gewissen, Mahner, Erinnerer aus gutem Grund.

 »Woran erinnert er euch?«

 Daore Hapho gab ein leises, gläsern klirrendes Geräusch von sich – er lachte. »An alte Zeiten natürlich.«

 »An eure alten Zeiten. Von denen wir gerne mehr wüssten.«

 »Mehr? Welche Art von Information? Basisdaten unseres Sternenreiches? Strategisches Engagement unserer Flotte, Flottenstärke, Flottenstützpunkte? Kapazitäten unserer Raumwerften, Kernschussweiten, Feldstärke unserer Schirme und etwas in der Art?«

 »Etwas in der Art.« Atlan grinste. »Gutnachbarschaftlicher Informationsaustausch eben.«

 Das leise, klirrende Geräusch. »Ihr seid lange nicht mehr hier gewesen. In Hathorjan oder – wie sagt ihr gleich? – Andromeda.«

 Perry war hier vor eineinhalb Jahrhunderten. Und ich ... »Es ist eine Weile her.«

 »Aber du hast deinen letzten Aufenthalt hier nicht vergessen«, erriet der Gaid.

 »Nein.« Der Arm des Gaids glitt mit der Bewegung eines Schwimmers nach vorne, die Finger bogen sich nach außen, als öffnete sich eine Blüte. »Wollen wir es uns ein wenig bequemer machen, als es in diesem sicher reizenden Hangar möglich ist?«

 Er machte einen Schritt, stark und selbstbewusst. Als gehöre das Schiff ihm. »Keine Sorge«, sagte der Gaid gedämpft, »wir sind nicht hier, um die mysteriösen Tiefen eures Raumschiffes auszuloten.« Leises Klirren. »Wenigstens diesmal noch nicht.«

 »Ein großer Trost«, sagte Atlan, der sich immer mehr amüsierte. Er machte eine einladende Geste.

 Der Gaid ging an ihm vorüber Richtung Hangarausgang. Seine Leute folgten unaufgefordert und ohne zu zögern.

 Mit den Schritten der Eroberer. Atlan musste innerlich schmunzeln. Die Gaids erinnerten ihn tatsächlich an die Terraner aus der Frühzeit ihrer interstellaren Expansion, an die unverschämte Selbstverständlichkeit, mit der der junge Rhodan und sein Miniatur-Imperium in die Domäne der alten Sternenmächte eingedrungen waren.

 »Wurde euer Schiff nach seinem Eigner benannt? Einem großen Milchstraßen-Krieger?«

 »Nein. Nach einem alten Reisenden und Geschichtenerzähler.«

 Der Hals des Gaids drehte und wandte sich. Dann schaute das Rubinauge den Arkoniden an – beifällig, wie ihm schien. »Das ist angemessen. Der Alte ist ebenfalls weit gereist. Und viel zu erzählen hat er auch.«

 *

 Irgendwer hatte Blumen auf den Tisch des Konferenzraumes gestellt, einen Strauß venusischer Glutnelken, wie Atlan beifällig bemerkte. Die Nelken waren so frisch erblüht, dass sie unablässig winzige Funken aus den Blütenblättern sprühten, granatrote Funken, die, bevor sie die Tischplatte erreichten, spurlos verglüht waren.

 Daore Hapho und der greise Gaid nahmen Platz; die anderen drei Gaids bauten sich an der rückwärtigen Wand des Konferenzraumes auf. Neben Atlan nahm nur Sári Várady aufseiten der Galaktiker an der Sitzung teil. Ein junger Mann hatte der Xenopsychologin auf dem Weg zum Konferenzraum kurz zugenickt, ein Waffenleitoffizier der JULES VERNE.

 Ihr, nicht ihm.

 Várady hatte Atlan geraten, den fünf Gaids zu zweit gegenüberzutreten – eine Geste, die das mehr als selbstsichere Auftreten der Andromedaner kontern sollte.

 Bei aller Sympathie, die Atlan den Gaids gegenüber empfand, blieb er wachsam. Selbstverständlich waren sämtliche verdeckten Überwachungsgeräte des Konferenzraumes aktiviert, und Várady stand in Kontakt mit NEMO und seinem Kontracomputer-Segment.

 »Sind alle Aufzeichnungsgeräte zu eurer Zufriedenheit justiert?«, fragte Daore Hapho. »Spreche ich laut genug? Bin ich gut im Bild?«

 »Alles bestens«, sagte Várady, bevor Atlan antworten konnte. Der Arkonide verkniff sich ein Lachen. Die Xenopsychologin fragte höflich wie eine Stewardess: »Oder würden du und deine Begleiter es vorziehen, unter Ausschluss unserer technischen Mittel zu reden?«

 Atlan bemerkte etwas wie ein leichtes Glitzern im Auge Haphos, ein Schillern, das in Richtung des Alten über die Facetten glitt.

 Der Alte hat das Kommando. Atlan schaute kurz zur Seite. Várady nickte.

 »Es ist in Ordnung«, sagte Hapho. »Ihr habt mein Einverständnis.«

 »Und das deines an-Phaschouz auch?«

 Das leise Klirren aus dem tief liegenden Mund des Gaids. »Ja.«

 Für einen Moment herrschte Schweigen, dann sagte der Greis: »Ich will euch die ...« Seine Stimme klang wie ein trockenes Blatt, das man zwischen den Fingern rieb, schwach und knisternd.

 »Eine Schale Wasser, bitte«, sagte Hapho. Zum ersten Mal klang er ein wenig besorgt. Ein Servorobot schwebte herbei, entfaltete einen Becher und füllte ihn mit Wasser.

 »Pures unversetztes Wasser«, informierte die Maschine. »Werden Zusatzstoffe gewünscht?«

 »Bemüh dich nicht!« Hapho hielt – Atlan hatte nicht gesehen, woher – eine transparente Folie in der Hand, riss sie auf und schüttete den Inhalt ins Wasser, feines, kristallines Pulver, das leicht nach Zitronat roch.

 Der Alte griff nach dem Becher. Atlan sah, wie sein Exoskelett ihm den Arm führte. Der Gaid trank den Becher vollständig aus. Für einen Moment verschleierte sich sein Auge, dann sagte er mit verständlicherer, gefestigter Stimme: »Ich will euch die Geschichte des Gaids erzählen, der die Verantwortung dafür trägt, dass wir Gaids und unser Sternenstaat heute am Abgrund stehen. Die Geschichte desjenigen, der das Schlimmste war, was meiner Zivilisation zustoßen konnte. Es ist eine lange Geschichte. Kann ich bitte noch ein Glas Wasser haben?«

 Vergangenheit

 1331 NGZ

 Gaidor

 Es regnete auf die Straßen von Gaidkonur. Monsun. Schwarze Pfützen bildeten sich auf der Messingstraße. In der Ferne drehten sich die beiden Zeitsäulen des Marktplatzes Pourusei. Ihre Konturen waren wie immer verwischt; die Regentropfen erreichten sie nicht.

 Branmur Dourifagk stupste das Tischchen mit den Grachteln drei-, viermal vorwärts, bis es unter der Markise hervorlugte. Die Grachteln saugten den Regen ein, ihre grünen Adern färbten sich dunkler und dunkler. Ein Blitz kritzelte etwas ans Firmament, Donner grollte. Wasser plätscherte von der Markise.

 Die Grachteln berührten den Kommunikationsgarten mit Vibrationsantennen. Der Sand unter der Folie begann zu zittern, zu fließen, formierte sich zu lesbaren Symbolen: »Der Verband derer von Uyn sagt: Regen tut gut.«

 Grachteln dachten und lebten in Verbänden. Wer oder was allerdings Uyn war – Dourifagk hatte nicht den blassesten Schimmer.

 Eine vielköpfige Karawane von Hrybbou machte halt; die Rikscharoboter blinkten violett im Ruhemodus. Die Karawanenmutter – eine voluminöse Hrybbou mit einem kokett angeflanschten Zweithirn – blubberte etwas in den Translator.

 Der Translator übersetzte: »Sind eure Grachteln diesen komödiantisch hohen Preis wert, den ihr zweifellos verlangen werdet, Kaufmann Branmur Dourifagk?«

 Die Karawanenmutter stöberte mit ihrem Sensorrüssel in einem offenen Holokubus; Dourifagk sah, dass sie alle Grachtelhändler von ganz Gaidkonur aufgerufen hatte.

 »Drauf gepinkelt, dass sie’s sind«, antwortete er wenig diplomatisch. »Kauft oder lasst es bleiben.«

 Der feine Sand im Kommunikationsgarten rieselte zu neuen Worten zusammen, die Grachteln schrieben: »Du verärgerst die Karawanenmutter, geschätzter Händler von Dingen.«

 Die Hrybbou blubberten bei desaktiviertem Translator etwas in ihrer Sprache.

 Dourifagk bemerkte, dass sein Stand eine weitere Kundin angezogen hatte. Sie stand hinter der letzten Rikscha der Karawane, die ihren Körper weitgehend verdeckte; außerdem trug sie einen undurchsichtigen Schleierschirm, der ihr bis tief unter den Hals reichte. Der Regen hatte ihren Mantel an die Brust geklebt. Die zwei Fettpolsterhügel saßen merkwürdig hoch über ihrer Nabelregion.

 Das ist keine Gaida, erkannte Dourifagk, noch bevor die Kundin den Schirm auf transparent schaltete und dadurch ihren großen Knochenballon sichtbar machte, in dem zwei winzige Augen saßen. Das ist eine Tefroderin!

 Sie glitt geschmeidig zwischen den Rikschas hindurch und trat an den Stand. »Was kostet deine Kolonie Grachteln?« Sie sprach Gaiadd ohne Übersetzungsmaschine; sie sprach es mit einem merkwürdigen glitzernden Akzent. Aber sie sprach Gaiadd, immerhin.

 Eine höfliche Tefroderin.

 Er hatte einmal mit einer Vertreterin dieser Spezies geschlechtlich verkehrt. Ziemlich lustig. Er hatte immerzu gelacht, wegen des Kitzligen der Situation. Natürlich hatte er sie gebeten, das Beischlaftuch über ihren Kopfballon zu legen.

 Jene Tefroderin war während der ganzen Aktion bei Bewusstsein geblieben – sehr ulkig. Er hatte es später in einem exobiologischen Datensatz recherchiert und tatsächlich: Bei Tefrodern führte der Höhepunkt des Verkehrs kaum je zu einer ordentlichen Bewusstlosigkeit.

 Tefroder waren eben eine oberflächliche Spezies.

 Blitz. Donner. Der Monsun gab alles.

 »Händler?«, fragte die Hrybbou mit dem Zweithirn.

 »Der Händler ist in Regenschlaf gefallen«, höhnte die Karawane im Chor. Die Karawanenmutter blubberte den Rikscharobotern etwas zu, was der Translator nicht übersetzte; die Maschinen gingen von Violett auf Gelb und zogen die Rikschas an.

 »Ich fürchte, dir ist ein gutes Geschäft entgangen, Herr Händler. Ich bin vielleicht nicht so finanzkräftig wie eine ganze Karawane.« Die Tefroderin verzog ihren Mund, der im Bereich der Knochenkugel saß.

 Sie freut sich.

 Branmur Dourifagk hustete verächtlich. »Drauf gepinkelt.«

 Rieseln im handtellergroßen Kommunikationsgarten; Dourifagk las: »Der Verband derer von Uyn anempfiehlt dem geschätzten Händler von Dingen, der charmanten Tefroderin ein Angebot zu unterbreiten, auf dass er uns loswird und einspart die Gelder, ansonsten weiterzuzahlen für die Entsorgung unsere Verdau-Schlacke.«

 Dourifagk knirschte. Was er für die Schlacke zahlte, waren winzige Beträge, er führte nicht einmal Buch darüber. Selbst die dümmsten Grachteln sollten wissen, dass sie ihn mit den Entsorgungsgebühren nicht in den Ruin trieben. Warum drängten sie ihn also, warum wollten sie an die Tefroderin verkauft werden?

 »Ich habe noch nie über den Preis nachgedacht«, erklärte er der fremdartigen Frau. Er bemühte sich, seine Fingerrhythmik nicht allzu verräterisch werden zu lassen, bis ihm einfiel, dass eine Tefroderin diese Rhythmik kaum würde entziffern können. »Wofür brauchst du die Grachteln? Sie sind noch nicht ausgebildet.«

 »Sie sind süß.«

 Dourifagk zuckte zurück, dann kicherte er. »Du meinst das in einem bildlichen Sinne, nicht wahr? Du willst sie nicht verspeisen, oder?«

 »Natürlich nicht.«

 Dourifagk erklärte der Tefroderin, dass sie eine falsche Vokabel benutzt hatte: Das Wort süß bedeutete auf Gaiadd eine pure Geschmacksqualität. Was die Tefroderin dagegen meinte, bezeichnete man mit dem Wort geistessüß.

 Aber, fiel ihm ein, wer solche Fehler macht, der hat Gaiadd nicht per Hypnoschulung gelernt, sondern ... aktiv! Das muss die Tefroderin Monate gekostet haben!

 Er sagte: »Ich verkaufe sie für zehn Phytinen. Nur als Kolonie, keine Einzelstücke.«

 »Hoher Preis, allzu hoher Preis«, protestierte seine Ware über den Kommunikationsgarten.

 »Natürlich«, sagte die Tefroderin. »Ich biete sieben.«

 Er hätte sie auch für sechs Phytinen verkauft und damit immer noch einen ansehnlichen Gewinn gemacht.

 »Und ich will einige Knospen behalten«, verlangte er zusätzlich.

 Diesmal zögerte die Tefroderin ein wenig. »In Ordnung«, meinte sie dann, »aber die Extraktion findet in einer öffentlichen Klinik statt, nicht privat. Ich will keine verletzte Ware.«

 »Selbstverständlich.«

 Sie machten einen Übergabezeitpunkt aus. Den ersten Termin, den Dourifagk vorschlug, lehnte die Tefroderin ab. Er kontaktierte umständlich via Handkom einige Kliniken; die dritte Klinik bot einen kurzfristig frei gewordenen Termin am nächsten Tag an. Auch das schien der Tefroderin nicht ganz zu behagen, wie Dourifagk zu bemerken meinte, aber schließlich sagte sie zu.

 »Morgen zur Quart bin ich hier.« Sie zog eine Metallschatulle aus ihrer Jackentasche und entnahm ihr zwei Phytinen als Kaufbürgschaft.

 Dourifagk hielt die Phytinen dicht vor sein Facettenauge. Die Kristalle waren so rein, dass sie vor der Kulisse des Regens förmlich leuchteten. Einzigartige Stücke. Deutlich wertvoller als ihr Nennwert.

 Kurz schimmerte die Gier nach den weiteren Phytinen auf.

 Ein Blitz gabelte sich. Donner. Die Zeitsäulen schienen für einen Moment aufzuleuchten. Die Zwillingssäulen waren ein Geschenk der Tuaschtar, der Bewusstseinsnomaden. Angeblich bestanden sie aus animierter, semilebendiger Formenergie. Wenigstens sollten sie ungefährlich sein. Weitgehend jedenfalls. Und wenn nicht – nun, nichts und niemand lehnte ein Geschenk der Tuaschtar ab.

 Als Dourifagk den Blick von den Zeitsäulen abwandte, war die Tefroderin verschwunden, untergetaucht in der Menge der Kundschaft, die sich im Monsun wie am Grund eines Ozeans über den Marktplatz Pourusei bewegte.

 Der Sand im Kommunikationsgarten rieselte zu einer neuen Botschaft zusammen: »Der Verband derer von Uyn gratuliert dem geschätzten Händler von Dingen zu dieser Kundin!«

 Mit einem Mal beschlich den Gaid das Gefühl, dass nicht er das gute Geschäft gemacht hatte, sondern die Tefroderin.

 Wenn nicht sogar die Grachteln.

 Plötzlich verstimmt, sprach er in den Kommunikationsgarten: »Wofür mag euch die Tefroderin gekauft haben?«

 »Ist dir das nicht klar? Hast du sie nicht erkannt?«

 »Man kann Tefroder nicht erkennen«, belehrte er die Grachteln. »Dazu sind ihre Augen zu – zu gar nichts. Und wie wollt ihr sie erkannt haben?«, fragte er mit Triumph in der Stimme. »Ihr habt ja gar keine Augen!«

 »Wozu Augen? Man sieht nur mit dem Herzen gut«, sagten die Grachteln.

 Was für ein Unsinn, dachte Dourifagk. Welche Art erkennt mit einem Blutumlaufpumporgan? Schon gar nicht die Grachteln, denn ... »Ein Herz habt ihr auch nicht.«

 »Wie traurig. Trotzdem haben wir sie erkannt.«

 »Aha.« Dourifagk fokussierte die Facetten seines Auges auf die beiden Zeitsäulen, sah den Monsun niederstürzen wie eine Flut und sah, dass kein Tropfen die Säulen erreichte.

 »Und?«, fragte er schließlich gedehnt mit schlecht verkappter Neugier. »Wer war sie?«

 »Chasdya Andour«, schrieben die Grachteln. »Die größte Komponistin von Tefrod.«

 Dourifagk lachte erbarmungslos über die Dummheit der Grachteln, denen der Monsun anscheinend den letzten Rest von Vernunft ausgespült hatte. »Was sollte eine Tefroderin von der Hauptwelt des Virthaniums auf dem Markt Pourusei?«

 Dourifagk wusste wenig über das Virthanium der Tefroder. In den zwei Jahrzehnten nach dem Untergang des Gelben Meisters hatten sich die meisten hathorjanschen Kulturen auf sich selbst konzentriert, den eigenen Wiederaufbau vorangetrieben. Er musste zugeben, dass er nicht einmal den Namen des aktuellen Virths kannte:

 Farue Markings? Lange tot. Alchina Koplum? Keine Ahnung. Hat sie sich nicht nach den Ereignissen um die paddlersche Reparaturwerft ZAO-verlässlich und ihrem Hort der Gefälschten Seelen aus der Politik zurückgezogen, um in ein Kloster einzutreten? Oder ist dieser Eintritt nur für die Öffentlichkeit inszeniert gewesen? Und wer will bei Tefrodern zwischen Scherz und Ernst unterscheiden?

 Der Monsun klatschte heftiger als zuvor auf die Markise. Die Vibrationsantennen der Grachteln rührten den Kommunikationsgarten und schrieben: »Sie ist hier, um der Uraufführung der neuen Oper von Cerdo Perisa beizuwohnen: Lichtstimmen.«

 »Ach ja?« Dourifagk legte so viel Unglauben und Belustigung wie möglich in seine Stimme. Sie haben recht.

 »Und wir«, schrieben die Grachteln, und Branmur Dourifagk meinte, den Stolz aus ihren Symbolen strahlen zu sehen, »werden ein Geschenk sein von der größten Komponistin des Virthaniums an den größten Komponisten Gaidors.«

 Lichtstimmen

 Die Premiere sollte im Haus Allen Lichts stattfinden, dem imposanten, transparenten Kuppelbau im Quartier der Charismen. Das Quartier versammelte allen Glanz, alles Elend der Hauptstadt von Gaidor, ja der gaidschen Kultur überhaupt:

 Das eiförmige Gebäude erhob sich in Sichtweite des strahlenden Raumhafens von Spoll, des Entvölkerten Ensembles mit seinen wracken, bisweilen lebensgefährlichen Wohnmaschinen und des grellbunten Marktplatzes Pourusei, wo gaidsche Händler auf Kunden aus allen hathorjanschen Sternenreichen stießen: auf Tefroder und krötenähnliche Irrsucher, auf die stolzen Twonoser aus einer Satellitengalaxis, auf Kaufkarawanen der Hrybbou, auf massige Forrils und auf Hugna mit Translatoren-Lampen.

 Es gab Gaids, die wollten sogar einen Tuaschtar-Zwilling auf dem Markt gesehen haben. Cerdo Perisa hatte solche Gerüchte nie geglaubt. Wenn aber ein Gran Wahrheit darin steckte und hin und wieder wirklich ein Bewusstseinsnomade das Quartier der Charismen besuchte, dann wohl kaum, um auf dem Markt Pourusei einzukaufen, sondern um seine Vitalzunge an den Zeitsäulen wieder aufzuladen.

 Wie auch immer: Niemand schien den Weg nach Gaidor zu scheuen, obwohl das Gaidor-System nicht nur über 50.000 Lichtjahre vom Zentrum Hathorjans entfernt lag, sondern auch noch in einer vergleichsweise schwer zugänglichen Region der Galaxis: im Randbereich des Facettennebels, jener astro- wie hyperphysikalisch turbulenten Zone, die die Tefroder als Sektor Kota-35 bezeichneten.

 Dieser Sektor durchmaß etwa 90 Lichtjahre und war angereichert mit Gas und Staub, dessen facettenförmige Partikel dem Nebel seinen Namen gaben – ein turbulentes Gemisch mit Dutzenden von Materiejets, jungen Sternen, Licht fressenden Verdichtungen von Sternentstehungsgebieten, kurzlebigen Gasausströmungen, die nur wenige Jahrtausende lang ihre Schockwellen aussandten, mit einer Vielzahl neugeborener Sonnen, von denen heftige Ausbrüche ins All leckten und die sich zu lokalen Verbänden assoziierten, und mit etlichen protoplanetaren Scheiben, von denen viele allerdings in der heftigen Strahlung der extrem heißen Sterne ihrer Nachbarschaft untergingen.

 Auch hyperphysikalisch war der brodelnde Raum des Facettennebels ein wildes Gebiet. Fast ohne Unterbrechung tobten Hyperstürme von zum Teil beträchtlicher Intensität. Diese vergleichsweise unzugängliche Lage ihres Hauptsystems in der Peripherie des Facettennebels hatte den Gaids geholfen, in den Zeiten des Regimes der Meister der Insel ihre Unabhängigkeit zu bewahren. Der Facettennebel war ihr Rückzugsgebiet, ihr Refugium; die Raumfahrt hier, in den Randzonen, eben noch beherrschbar. Das Zentrum des Facettennebels dagegen war stets unzugänglich geblieben.

 Cerdo Perisa seufzte. Der Weltraum war ein grundlos leeres Meer, Feindesland, Totenreich. Leben ließ sich nur auf den steinernen Blasen wie Gaidor, ihrer Ursprungswelt. Wer aber das Leben weitertragen wollte von Planet zu Planet, musste durch das leere Meer tauchen, durch das Totenreich fliegen, das Feindesland passieren, die Hyperstürme überstehen, durch die Gase und Staubschleier des Facettennebels navigieren.

 Nicht sein Metier. Perisas Metier war, das Leben der Gaids – und aller vernunftbegabten Kreaturen Hathorjans – zu erleuchten, mit dem Licht Schönheit ins Auge zu gießen, ins Ohr, in alle Sinne.

 Er war einer der kommenden Künstler von ganz Gaidor, einer der größten, ja, manche verstiegen sich zu der Behauptung: überhaupt der größte Kristallkomponist seiner Zeit. Cerdo Perisa – der Junge aus den Slums des Entvölkerten Ensembles, aufgestiegen in die künstlerische Elite von Gaidor.

 In Sichtweite des Entvölkerten Ensembles, mitten im Quartier der Charismen, wollte er einen seiner größten Triumphe feiern: die Uraufführung der Lichtstimmen.

 Er betrat den Konzertsaal inkognito, hielt den Stab mit dem Klangspiegel verborgen. Die Sitzreihen waren bis auf den letzten Platz besetzt.

 Die Aufnahmeteams justierten ihre Kameras und Mikrofone. Cerdo Perisa sah Gaids mit tefrodischen Kollegen arbeiten; an der entfernten Wand schwebte, einem riesenhaften Regentropfen gleich, die flaschengrüne Sphäre einer maahkschen Besuchergruppe.

 Perisa warf einen Blick auf seinen Kom, der den Status seiner Instrumentalisten anzeigte, seiner Sänger, seines ganz besonderen Gastes Grek-Omega.

 Alle waren bereit. Alle waren eingestimmt. Cerdo Perisa löste mit einer Ruhe, die ihn selbst überraschte, die Kapuze und zog den Klangspiegel. Die Ersten erkannten ihn. Es wurde still.

 Perisa ging langsam Richtung Bühne. Hier und da begrüßte man ihn mit fokussiertem Auge.

 Zwei- oder dreimal wurde er berührt wie ein Heiler oder Wundertäter. Er ließ es geschehen.

 Plötzlich entdeckte er etwas, das ihn in eine rückhaltlose Hochstimmung versetzte, eine ungekannte Euphorie: Da saß, in einem Umhang, der in verschiedenen Farben spielte, die große tefrodische Kollegin Chasdya Andour, im Schoß einen Beutel mit – durfte er es glauben? – auskristallisierten Grachteln.

 Er kannte ihr Werk ganz und gar. Sie hatte drei Sternbilder – mythische Strukturen, die ihr Volk aus der Konstellation von Sonnen herauslas – vertont: die wunderlich-hymnische Laterne in der Kammer des Geschichtsschreibers, den düsteren Rufer mit seiner fremdartig erleuchteten, pochenden Maschinenmusik, schließlich den Abgesang auf die Herrschaft der Meister, dieses leise, fast a cappella vorgetragene melodische Wunderwerk Mironas leerer Thron.

 Er hob zum Zeichen, dass er sie erkannte, den Klangspiegel in ihre Richtung; sie hob eine Hand und winkte knapp.

 Dann betrat er die Bühne.

 Er brauchte einen Moment, um seine Fingerrhythmik ganz zu beruhigen. Er wollte keinerlei Anspielung geben, kein Vorzeichen. Endlich hielten die Finger still.

 Rasch versammelten sich alle Instrumentalisten und Sänger; die Syntroniken schwebten aus den Seiteneingängen hinzu, jede einem schwarzen Ei gleich, über das Lichtreflexe in unnennbaren Farben huschten. Sie waren bereits in Betrieb, hatten die Zugänge zu ihren Rechenkavernen im Hyperraum geöffnet.

 Perisa blickte auf seinen Kom; er hatte eine geschriebene Botschaft der Sprecherin der Syntroniken empfangen: »Wir wünschen dir einen Tag satt an Genugtuung Cerdo Perisa und sagen dir Dank für deine Einladung wir hören wir singen die Welt wie du sie siehst mit dem Auge der Gaids.«

 Danke, tippte er ein.

 Dann hob er den Klangspiegel.

 *

 Es begann mit jubelnden Längen, einem großen Gleichklang, einer monotonen Wohltat sondergleichen.

 Zeit verstrich, füllte sich mit dem Ton. Das Glassit der Kuppel vergrößerte die Zeitsäulen auf dem Marktplatz scheinbar; es war, als wäre ihnen eine Stimme gegeben. Die Zwillingssäulen drehten sich allmählich, unermüdlich; unerfindlich, was sie antrieb. Kein Tropfen des Monsuns durchdrang die Hülle der Irrealität. Keiner schlug an ihre mattgoldene Demarkation.

 Wie ein Ruf aus der Ferne erklang es unverhofft. Holzbläser, Paukenstreicher, Sourracisten und Papanen, ein winziges Dickicht der Töne, wach, wendig und launisch. Irrlichterte durch die erhabene Monotonie.

 Schon verweht.

 Verklungen.

 Alles still.

 Ein verschwiegener Kosmos. Lautlose Spannung.

 Perisa hob den Klangspiegel in Richtung der Chor-Mulde. Wer stieg auf? Niemand anders als Berezmo Vunan, der Einzige. Der wunderbare Kastrat, der gaidsche Sternengong. Trat auf und sang. Seine lichte Gegenwart. Seine begnadete Bestürzung über das Licht. Wie immer ließ Cerdo Perisa auch hier die Melodie dem natürlichen Sprachakzent folgen, ein wisperndes Gaiadd, davon jedes Wort das Licht der Sonnen einschloss wie in eine melomagische Formel.

 Weitere Kastraten entstiegen der Chor-Mulde. Hatte man geglaubt, dass Vunan das einzige Abenteuer der Nacht war, hatte man geirrt. Sie waren alle da, alle, es war unfassbar: Peomi Pasznan, der grelle Drich, Vhamul & Vhamuli und – ein Jauchzen im Publikum – Aschoc Hesdral. Aschoc Hesdral brach sein Gelübde, kehrte in die Tonwelt zurück für diese eine Nacht.

 Sie sangen, wie sie noch nie gesungen hatten: im Chor. Untertänig-herrliche Diener der Melodie. Tonfolgen, schwingenden Sternengirlanden gleich. Klang gewordenes Licht. Schönheit, welche Qual. Einige im Publikum schrien. Einige seufzten. Und siehe, Cerdo Perisa hatte jeden Klang, jeden Ton, ob Schrei ob Seufzen, vorausgesehen und einbezogen in sein symphonisches Werk.

 Die beiden Zeitsäulen, deren mattes Gold durch den Regenvorhang leuchtete, schienen sich schneller zu drehen, ebenfalls zu singen.

 Perisa hob den Klangspiegel in Richtung der Papanen, der Sourrac-Spieler, dann der Klangatmer. Tongemälde von in sich gekehrter, kryptischer Schönheit entstiegen den Instrumenten, wurden von den Syntroniken aufgesogen, interpretiert, in Nullzeit zurückgerufen, wunderlich verwandelt, Echos aus dem Hyperraum. Die schwarzen Eier strahlten in harmonischer Finsternis.

 Cerdo Perisa schwenkte den Klangspiegel, dirigierte, variierte, organisierte das Stück.

 Die Instrumente gingen ihrer Wege, erkundeten ihre Möglichkeiten, schöpften sie aus, schöpften überhaupt, erschufen ein tausendfältig-orchestrales Universum. Trug, Traum oder Tat? Der Regen hatte seine Richtung geändert, gischtete fort von den Zeitsäulen. Die Papanen und die Holzbläser verstummten, die Sourracisten und die Klangatmer hielten still. Berezmo Vunan vergaß alle Verzierungen, Triller, Koloraturen, vergaß die unerhörten Höhen, zu denen er fähig war, sang den einen, einzigen tiefen Ton.

 Und verstummte.

 Die Stille, die nun einsetzte, war epochal. Niemand atmete mehr. Niemandes Herz schlug. Niemandes Facetten fokussierten.

 Jetzt!, dachte Cerdo Perisa.

 Es war Zeit für den kühnsten Akt des Stückes, sein hyperreales Crescendo, Zeit für die sich selbst generierende Strophe, die aus dem tonlosen Schweigen stieg, für den Melodienbogen, der sich selbst erschuf, erdachte und ersang.

 Für den volltönenden, alle Münder neu beseelenden, zu Selbstbewusstsein kommenden Klang.

 Cerdo Perisa hob den Klangspiegel und aktivierte die Hyperrezeptoren, um das Schwingen der Howalgoniumkristalle hörbar zu machen.

 Die Syntroniken schalteten auf finalen Empfang.

 In diesem Moment fiel Cerdo Perisas Blick auf die kristallisierten Grachteln. Auf das Gesicht der tefrodischen Komponistin. Was zeigte dieses Gesicht? Schwer, Tefroder zu lesen. Aber war das nicht Entsetzen?

 Unverhülltes Entsetzen?

 Was geschah?

 Warum sangen die Schwingquarze nicht? Was war das für ein Kreischen, für ein gottverlassenes Wimmern?

 Ein nie gehörter Ton, ein Schrei ohne Beispiel gellte ihm in den Ohren.

 Er sah die schwarzen Eier aufbrechen, sah ihre Verschalung zersplittern. Er hörte den Todesschrei der drei Syntroniken.

 Er starrte auf seinen Klangspiegel, vernahm, wie die Howalgoniumkristalle erloschen.

 Alles entglitt ihm.

 Er hörte die Erschütterung von allem, spürte, wie die Welt unstimmig wurde, dissonant.

 Er blickte, wie sie alle, hinaus, durch die Kuppel des Hauses Allen Lichts. Und kurz bevor sich das transparente Glassit der Kuppel verfinsterte, sah er, wie die Welt versank in Taubheit und Jammer, sah er die Zeitsäulen stürzen.

 *

 Erst Tage später hatten sich die Hyperphysiker von Gaidor wenigstens auf einen Begriff für die Naturkatastrophe geeinigt. Sie sprachen von einer plötzlichen – dass Perry Rhodan aus dem benachbarten Apsuhol alle Völker Hathorjans davor gewarnt hatte, ließen sie außer Acht – und durch nichts begründeten Erhöhung des Hyperphysikalischen Widerstandes.

 Nicht nur im Konzertsaal waren die Syntroniken verendet; im gesamten Hoheitsgebiet der Republik von Gaidor war keine einzige mehr in Betrieb. Sämtliches Howalgonium, alle anderen Schwingquarze waren erloschen.

 Nicht nur Cerdo Perisas Karriere hatte ihr Ende gefunden, die ganze Kultur der Gaids lag zerstört, ihrer Grundlagen beraubt.

 Der Facettennebel, schon mit den Mitteln der alten, der hochrangigen Technologie nur schwer zu passieren, war nun zum Gefängnis geworden.

 Tefroder und Irrsucher, Hrybbou und Twonoser waren auf Gaidor gestrandet, so, wie unzählige Gaids auf den mit einem Schlag unerreichbar gewordenen Welten Hathorjans gestrandet waren. Mit dem Hyperimpedanz-Schock hatte das finstere Universum überhandgenommen, Planetensysteme und Sternenreiche in abgelegene Inseln verwandelt, entrückt.

 Cerdo Perisa hatte wie alle Gaids das Ende der Geschichte erlebt.

 1344 NGZ

 Ach, die Kunst

 »Ach, die Kunst«, sagte Branmur Dourifagk und lachte. »Habe ich dir je erzählt, dass ich früher einmal einer der gefürchtetsten Grachtelhändler von Gaidkonur war?«

 »Ob du es mir überhaupt erzählt hast oder heute?«, fragte Cerdo Perisa, der Erste Offizier der QASTAI. Die QASTAI war eines der ersten größeren Raumschiffe, die mit ihren neuen Lineartriebwerken wieder zu einem überlichtschnellen Flug fähig waren.

 Cerdo Perisas Begabungen hatten sich rasch im Bereich der Raumflotte bewährt, nachdem er seine Laufbahn als Kristallkomponist aufgegeben hatte.

 Er hatte durchaus versucht, seine Kompositionen für rein akustisches Material einzurichten, neue Stücke zu komponieren. Aber diese Arbeit ohne Schwingquarze, deren eingelagerte Hyperenergie er für seine Kunstwerke entfesselt hatte, eine Aufführung ohne die Syntroniken, die mit ihm in einen musikalisch-kompositorischen Dialog treten konnten, hatten ihn mehr deprimiert als inspiriert. Rein akustische Musik empfand er als Spottgeburt, als seelen- und leblosen Lärm.

 Branmur Dourifagk schien zu überlegen. »Sollte ich es dir heute schon erzählt haben?«

 Perisa lachte. »Ja, etwa zwölfmal.«

 »Sieh da. Tatsächlich?«

 Er seufzte leise und träufelte ein wenig Reinigungsgelee über die Facetten seines Auges. Er wartete, bis der Film die Schmutzpartikel aufgenommen hatte, dann zog er ihn ab und entsorgte ihn. Eine junge Gaida schlenderte an ihren Tisch. Ihre Facetten glänzten wie frisch geschliffen. Anyt Guoschan. Sie schaute Cerdo Perisa an. »Der Kommandant bittet dich in die Zentrale. Wir verlassen das Gaidor-System in weniger als einer Stunde. Er möchte, dass du die Vorbereitung für die erste Linearflugetappe überwachst.«

 Ihr Akzent war auf wohlige Art fremdländisch, weit herumgereist. So sprachen Gaids aus den Penunun-Systemen. Auch die Rhythmik ihrer Finger war anders als die der Heimatweltler: exotischer, ungehemmter. Was mochte sie nach Gaidor verschlagen haben? Was auf die QASTAI?

 Perisa betrachtete ihre schöne Augenschraffur. Er stand auf und nahm sich vor, diesen Fragen demnächst einmal nachzugehen.

 Diesen und einigen anderen.

 »Er findet allein den Weg in die Zentrale«, sagte Branmur Dourifagk an Anyt Guoschan gerichtet. »Du könntest noch bleiben.« Er wies auf den Tisch: Einige Schalen waren noch nicht geleert; die Karaffe mit Vhun kaum angetastet; das Markpüree dampfte noch.

 »Sehr verlockend«, sagte die Gaida, drehte sich um und verließ neben Perisa die Messe der QASTAI.

 Auf dem Weg zur Zentrale fragte er Anyt Guoschan nach ihrem Alter.

 Sie war sehr jung. An die Zeiten vor der Hyperimpedanz-Katastrophe konnte sie sich erinnern; die Zeit der Heimsuchung

 Hathorjans durch die Kräfte des Gelben Meisters waren für sie historische Schauermärchen.

 »Wahrscheinlich war früher alles anders«, vermutete sie und lachte.

 Ohne zu wissen, warum, lachte er mit. »Die Maahks haben sich fast völlig zurückgezogen. Die Tefroder meiden jeden Kontakt zu anderen Spezies. Es gibt keine Zusammenarbeit. Wir stehen allein.«

 Das ewige Credo der Gaids: Wir stehen allein, dachte er. Er sah sie an.

 »Wollen wir das?«

 Er wollte antworten, als ein Alarm Zweiter Ordnung durch die Schiffsgänge tönte. Der Alarm an Bord der QASTAI klang ein wenig anders als auf den übrigen Schiffen der Gaids. Die Tonfolge erschreckte niemanden, sondern ermunterte. Perisa hatte sie komponiert; er wusste, dass das Flottenoberkommando plante, diesen Alarm in nächster Zeit auch für die übrigen Schiffe vorzuschreiben.

 Als sie die Zentrale betraten, saß Logal Raolja, der Kommandant, weitgehend entspannt in seinem Sessel, die Beine weit von sich gestreckt, die Finger in trägem Takt. »Perisa!«, rief er, als hätte er lange gegrübelt und nun eine tiefe Erkenntnis. »Und Anyt.«

 Tatsächlich gefiel Perisa diese Kombination. »Weswegen der Alarm?«

 Aus dem Holo entnahm er, dass die QASTAI bereits weit hinter der Jozhon-Bahn stand, der Bahn des 17. Planeten des Systems.

 Fast schon im Tiefraum. Im Feindesland.

 Die Ferntaster der QASTAI zeigten die Ausläufer einiger schwächerer Hyperstürme; nichts, was die Linearetappe ernsthaft gefährden sollte. Warum also der Alarm?

 Raolja hob den Arm und wies auf ein kleines, blinkendes Symbol am unteren Rand des Holoschirms. »Deswegen.«

 Cerdo Perisa las die eingeblendeten Daten ab. Das Objekt war technisch, ein Raumschiff. Allerdings geradezu lächerlich klein: nicht mehr als sieben Meter lang. Es trieb mit einem Zehntel Lichtgeschwindigkeit in Richtung Gaidor. Die QASTAI hatte die Verfolgung aufgenommen, behielt aber den gegebenen Abstand bei.

 »Unbekannte Bauart«, las er laut.

 »Unbekannte Bauart«, wiederholte der Kommandant.

 »Es könnte die Neuentwicklung eines bekannten Volkes sein.«

 »Könnte«, sagte Raolja. »Ist aber nicht sehr wahrscheinlich.«

 Auf einen Fingerzeig des Kommandanten hin wurde das Objekt vergrößert. Es füllte den ganzen Schirm aus. Es war, als wölbe sich die Hülle des Objektes in die Zentrale. Cerdo Perisa spürte, wie Anyt Guoschan ein wenig näher an ihn heranrückte.

 Die Hülle war von einer Schwärze, wie Perisa sie noch nie gesehen hatte. Tiefer als die Lichtlosigkeit des Raumes. Die Hülle wirkte auf unerklärliche Weise wie aus kleinen, ja mikroskopischen Bruchstücken gefügt, von denen jedes seinerseits aus Fragmenten zusammengesetzt war, von denen wiederum jedes ...

 Perisa wandte sich ab. Der Anblick bereitete ihm Übelkeit. Instinktiv empfand der Gaid das Schiff – oder besser: den Stoff, aus dem das Schiff gefertigt war – als bösartig. Eine Maschine, die Böses generiert.

 »Ist das Flottenhauptkommando informiert?«, erkundigte er sich.

 »Noch nicht«, sagte der Kommandant. »Ich denke noch darüber nach, ob wir jemanden an Bord des Schiffes schicken und den Fall klären, bevor ...«

 »Nein«, sagte Perisa. »Wir informieren das Flottenhauptkommando.«

 »Du solltest ...«

 In diesem Moment aktivierten sich die Lautsprecher der Zentrale. Perisa war wie den anderen Besatzungsmitgliedern der Zentrale vom ersten Augenblick an klar, dass die Botschaft von dem winzigen Objekt ausgestrahlt wurde, obwohl keinerlei visuelle Verbindung zustande kam.

 Eine fast nachlässige Stimme sagte in reinstem, förmlich perlendem Gaiadd: »Die folgende Information ist aufzuzeichnen. Die gegebenen Anweisungen sind zu befolgen. Dies ist die TRAITOR-Direktive. Artikel Eins. Sämtliche Planeten, Monde, Stützpunkte und Raumschiffe der Gaids sind ab sofort unter das Kommando der Terminalen Kolonne TRAITOR gestellt. Artikel Zwei: Eine jede Kolonnen-Einheit, also jedes Kolonnen-Mitglied, ist weisungsberechtigt gegenüber dem Volk, der Regierung und jedem Individuum der Republik von Gaidor. Artikel Drei ...«

 Cerdo Perisa spürte die Finger von Anyt Guoschan über seine Hand gleiten, er las ihren Rhythmus. Sie fragte: »Was bedeutet das?«

 »Es bedeutet: Wir sind im Krieg.«

 *

 »QASTAI an das unbekannte Flugobjekt. Stoppt den Flug sofort, andernfalls eröffnen wir das Feuer.« Logal Raolja wartete einen Moment und warf dem Funker dann einen fragenden Blick zu.

 »Keine Reaktion«, sagte der Funker. »Lediglich die sogenannte TRAITOR-Direktive wird wiederholt. Mit allen sieben Artikeln.«

 »Bereit machen für Feuer vor den Bug!«, befahl Raolja und schaute Perisa an.

 Perisa machte eine abwehrende Geste. »Das würde ich nicht tun!«

 »Warum nicht?«

 »Die Fremden provozieren einen Angriff.«

 »Eben.«

 »Sie werden ihre Gründe haben. Warum sollten wir tun, was sie wollen? Warum nach ihren Spielregeln spielen?«

 Diese TRAITOR-Direktive lief auf eine unverzügliche und restlose Kapitulation der Gaids hinaus – ohne den kleinsten Hinweis darauf, was man unter der Terminalen Kolonne zu verstehen habe oder mit welchen Mitteln die Kolonne ihre Forderungen durchzusetzen beabsichtigte. Gerade die Tatsache, dass keinerlei Drohung ausgesprochen worden war, bereitete Cerdo Perisa Sorgen.

 Raolja wandte sich von Perisa ab und sagte in Richtung der Waffenoffiziers: »Feuer!«

 Die QASTAI löste einen Impulsstrahl aus. Das fremde Schiff reagierte in keinster Weise.

 » Marschflugkörper abfeuern!«, befahl Raolja.

 Noch bevor der Torpedo auch nur in seine Nähe gekommen war, reagierte der winzige Raumflugkörper.

 Er verschwand.

 »Ortung?«, fragte Raolja.

 »Nichts. Kein Echo.«

 Raolja schaute wieder in Richtung Perisa. »Na bitte«, höhnte er. »TRAITOR-Direktive Artikel Acht: Sollte die Direktive Missfallen erwecken, zieht sich die Terminale Kolonne kommentarlos zurück.«

 Einige lachten. Cerdo Perisa nicht.

 Perisa sagte: »Wir sollten Alarm Erster Ordnung geben.«

 Raolja seufzte leicht. »Ihr Künstler seid ein furchtsames Völkchen.«

 Perisa wandte sich an Anyt Guoschan. »Schließ den Helm! Aktiviere die Überlebenssysteme des Anzugs!«

 Sie tat es. Er schloss gleichzeitig den eignen Helm.

 Raolja machte eine unwillige Geste. »Wir nehmen die Vorbereitungen für den Linearflug wieder auf. Start der Etappe in ...«

 Die Schiffspositronik gab Alarm Erster Ordnung. Im Panoramaholo der Zentrale erschien eine ganze Flotte ovaler, diskusförmiger Raumschiffe.

 »484 Flugkörper sind in das System eingedrungen und nehmen Kurs auf Gaidor«, sagte das Schiffshirn. »Größe der Objekte: 810 Meter, Breite: 610 Meter. Dicke ...«

 Der Rest der Meldung ging in einem unwirklichen Lärm unter. Eine der Flugscheiben hatte die QASTAI im Vorüberflug und ohne ihren Kurs zu ändern unter Feuer genommen – eine fast nachlässige Salve.

 Sie genügte, um die QASTAI in ein Wrack zu verwandeln. Überall Explosionen. Hilflos treibende Leiber. Erlöschende Armaturenbeleuchtungen. Dunkelheit. Notbeleuchtung. Schadensmeldung über Schiffsinterkom. Verstummen des Schiffshirns.

 Perisas Rundruf: »Perisa hier. Ich übernehme das Kommando. Sofortige Evakuierung. Alle Mann in die Beiboote. Im äußersten Fall Ausstieg aus den Mannluken.«

 Wieder Dunkelheit. Cerdo Perisa atmete, hielt Guoschan mit der einen Hand fest, justierte seinen Individualschirm so, dass er mit ihrem verschmolz. Folgte dem Scheinwerferlicht seines Helmes. Gänge. Tote. Ihr langsamer, gemeinsamer Sinkflug. Die Toten am Grunde des Schachtes, in einem Moment grotesk verfälschter Schwerkraft abgestürzt und zerbrochen. Die von unglaublichen Kräften verdrehten Korridore, die verbogenen Wände des Hangars. Das zerstörte Beiboot.

 Die letzte Rettungskapsel konnte nur noch einen aufnehmen. Anyt Guoschans Finger signalisierten: Ich gehe nicht ohne dich.

 Er hielt ihre Hände kurz fest, schob die Gaida in die Kapsel und signalisierte: Du gehst. Ich komme nach.

 Der Abflug der Kapsel.

 Sein Rückweg ins Schiff. Während das Wrack schon auseinanderbrach. Dieses merkwürdig irrlichternde, lautlose Feuer, das es nur im Weltall gab. Der Kältefraß, und er dachte: Der Weltraum hasst uns. Er hat uns immer gehasst.

 *

 Die Monate im Sanatorium.

 Keine Nachrichtensendung. TRAITOR? Er wollte es nicht wissen.

 Keine Musik.

 Anyt jeden Tag, der er jeden Tag sagte: »Du musst nicht jeden Tag kommen.«

 Anyt, die antwortete: »Doch. Jeden Tag, der kommt, werde ich bei dir sein.«

 Wie er lächelte: »Was man so sagt.«

 Wie sie lächelte: »Was man so meint.«

 *

 »Du hast noch fast hundert Frauen und Männern das Leben gerettet«, sagte Kanzler Donuv Pegonamy im Regierungspalast von Gaidkonur. »Darunter Anyt Guoschan.«

 Perisa hatte mittlerweile in Erfahrung gebracht, dass Anyt eine weitläufige Verwandte von Kanzler Pegonamy war und seit dem Tod ihrer leiblichen Eltern unter seiner Zweitvaterautorität stand. Tatsächlich war, wenn man es wusste, die Ähnlichkeit ihrer beiden Augenschraffuren unverkennbar.

 »Fast hundert gerettet? Ich habe über dreihundert verloren«, entgegnete er dem Kanzler.

 »Hätte der Kommandant auf dich gehört ...«

 »Wäre die Kolonne nicht gekommen und ...«

 Die beiden schwiegen einander eine Weile an. Dann lud der Kanzler ihn mit einer Handbewegung ein, mit ihm auf den Balkon zu treten.

 Es war angenehm dort, knapp unter dem Gefrierpunkt von Wasser. Der Kanzler legte seinen Poncho ab und ließ sich den nackten Oberkörper kühlen. Unwillkürlich suchte Perisa das alte Konzertgebäude und entdeckte es. Das Quartier der Charismen hatte sich in den letzten Jahren nicht sehr verändert; allerdings waren die Trümmer der Zeitsäulen niemals geräumt worden und ragten, Mahnmale einer zerbrochenen Zeit, ruiniert in den Himmel über Gaidkonur.

 »Vermisst du sie?«, fragte der Kanzler.

 »Die Säulen?«

 »Die Musik.«

 Cerdo Perisa dachte ernsthaft nach. »Nein. Der Unterschied ist ja gar nicht so groß: Ich höre immer noch Stimmen, reagiere auf sie, versuche, sie zu harmonisieren. Du verstehst.«

 »Kein Wort«, gestand der Kanzler. Sie lachten. Dann betrachteten sie schweigend Gaidkonur. »Du wirst das Kommando über ein Schiff erhalten. Wir gehen schwierigen Zeiten entgegen.«

 »Tun wir das nicht immer?«

 »Ja. Seit Ewigkeiten.«

 »Haben wir weiter gehende Erkenntnisse über diese Terminale Kolonne?«

 »Viele«, sagte der Kanzler. »Darunter keine, die uns ermutigen würde.«

 »Gut. Ich übernehme das Kommando. Allerdings habe ich eine Bedingung.«

 »Gewährt. Nämlich welche?«

 »Ich möchte nicht, dass Anyt Guoschan an Bord meines Schiffes geht. Oder irgendeines Schiffes.«

 »Ist sie eine so miserable Astronautin?« Der Kanzler lächelte.

 »Der Weltraum hasst uns. Er hat uns immer gehasst. Wenn wir unsere Schiffe in die Große Finsternis starten, stoßen wir vor in Feindesland. Ich möchte sie nicht in Feindesland wissen.«

 »Aha.« Der Kanzler wirkte überrascht. »Das wird ihr nicht gefallen. Die Gaids aus den Penunun-Systemen sind sehr eigenwillig. Um nicht zu sagen halsstarrig. Wirst du damit klarkommen?«

 Cerdo Perisa lachte. TRAITOR verblasste. Plötzlich sah er alle Türen offen und sich vorgelassen in die Wunderkammer des Lichtes.

 1360 NGZ

 Konferenzschaltung

 »Weitere 25 Tefroder-Schiffe tauchen aus dem Linearraum und schließen sich den Verbänden an, die bereits im Garyyt-System stehen, Admiral. Ein Geschwader von fünf Superschlachtschiffen, acht Schlachtschiffen ...«

 »Ich sehe es selbst.« Perisas Finger bewegten sich durch die große, anfängliche Monotonie der Lichtstimmen. Langsame, kaum wahrnehmbare Regungen.

 Über ihnen hing der namenlose Planet wie eine große Verheißung. Sowohl die Gaids als auch die Tefroder beanspruchten die reichen Hyperkristallvorkommen dieser Welt für sich.

 Und wäre der Zugriff auf diese Bodenschätze nicht von entscheidender Bedeutung für uns, hätte Anyt mich kaum mit der Elite unserer Flotte hierhin geschickt.

 »Die Lage wird kritisch«, sagte Tafur Gystrin, sein Erster Offizier.

 Cerdo Perisa ging in sich. Wir hatten bereits wegen der Hyperimpedanz-Erhöhung erhebliche Probleme. Dann auch noch TRAITOR und die unerträgliche Direktive. Unser Guerillakampf wie zu Zeiten der Meister.

 Gut, wir hatten nur geringe Verluste bei der Flotte. Kein Wunder, schließlich haben wir jede offene Raumschlacht gemieden. Wir wären chancenlos gewesen.

 TRAITOR hat uns auf einer anderen Ebene attackiert. In fünf Systemen haben sie unsere Welten verarbeitet, die rohstoffreichen Monde und Asteroiden geplündert. Unsere Schiffe waren mit der Evakuierung gebunden. Rettung und Umsiedlung der Bewohner unter gelegentlichen Feuerschlägen der Traitanks.

 Der Angriff auf Gaidor. Gaidkonur in Flammen. Der Tod
 des Kanzlers. Er hat die Geburt seines Enkels nicht mehr erlebt.

 Tod und Verwüstung. Und wozu das Ganze? Eines Tages zieht die Kolonne ab, wie Reisende, die ein schwarzes, makabres Picknick veranstaltet haben und ihre Lust nun anderswo füttern gehen.

 Man meint, man müsste aus einem Albtraum erwachen. Aber man erwacht nicht. Der Albtraum hat sich eingebrannt in unser Leben. Wir müssen mit ihm leben, dem Brandzeichen der Kolonne. Die fünf vernichteten Welten – Gaidmar, Gaidluum, Zuschaig, Gaidfran, Anbaguum – sind nicht aus den Getilgten Dimensionen zurückgekehrt. Die Toten werden nicht mehr lebendig.

 Es kommt keine Hilfe. Was finster war, wird finsterer. Der Weltraum hasst das Licht. Er hasst die Lichten. Er hasst uns.

 Als wir das Auge wieder heben und uns umsehen im heimgesuchten Hathorjan, erfahren wir, dass durchaus Hilfe da gewesen wäre. Dass den Tefrodern und den Maahks geholfen wurde, dass ihre Welten vor der Kolonne gerettet wurden. Von den Friedensfahrern. An uns Gaids aber sind die Friedensfahrer tatenlos vorbeigefahren.

 »Tefroder gehen in Angriffsformation und machen sich feuerbereit«, meldete Tafur Gystrin.

 »Aktiviert die Schirme.«

 Die Schiffe der Gaids hatten den Planeten eingeschalt und standen in einem denkbar niedrigen Orbit, keine hundert Kilometer über der Oberfläche. Viel zu nah, als dass die Tefroder den Sperrgürtel via Linearmanöver hätten untertunneln können. Die Zwischenräume des weitmaschigen Netzes waren mit Raumminen gesichert.

 Der unkontrollierte Absturz eines Raumschiffes könnte außerdem die Lagerstätten der Hyperkristalle gefährden. Würden die Tefroder ein solches Desaster riskieren?

 Oder hatten sie sich waffentechnisch erneut revolutioniert? Seit Abzug der Kolonne betrieben die Tefroder und die Maahks einen gründlichen Technologietransfer.

 Die Tefroder feuerten. Durchaus behutsam und rücksichtsvoll und ohne den Planeten und seine ungeheuren Bodenschätze zu gefährden, wie Perisa amüsiert bemerkte.

 Die Gaids feuerten gemächlich zurück und brachten einige Raumtorpedos auf Trab.

 »Der Kommandant des tefrodischen Geschwaders wünscht den Admiral zu sprechen«, informierte Gystrin.

 Im selben Moment meldete die Ortungsabteilung, dass ein Raumgeschwader der Maahks in das System einflog – mit aktivierten Waffensystemen.

 »Fein«, sagte Perisa. »Dann machen wir doch gleich eine Konferenzschaltung.«

 *

 Der Maahk schien mitten im Raum zu schweben.

 Der tefrodische Kommandant war in einen einteiligen Anzug gekleidet, schlichtes Schwarz.

 »Grek 1«, stellte sich der Maahk vor. »Wir haben ungewöhnlich hohe Energieausbrüche in diesem System geortet. Können wir behilflich sein?« Er hatte zunächst Kraahmak geredet und war dann in Gaiadd verfallen, das er mit einem krachenden Akzent sprach.

 »Welch schöner Zufall führt eine maahksche Flotte von ...« Der Tefroder warf einen fragenden Blick zur Seite; von dort wurde ihm zugerufen: »288 Schiffe!«

 »... von 288 schwer bewaffneten Schiffen in dieses abgelegen System, um uns zu Hilfe zu eilen?«

 »Ihr werdet bedrängt?«, fragte Grek 1. »Von den Gaids, die im Orbit parken?«

 »Parken ist nicht die ganz korrekte Bezeichnung«, sagte der Tefroder. »Es handelt sich vielmehr um eine illegale Blockade.«

 Der Maahk richtete seine vier grün schillernden Augen auf Perisa.

 »Mein Name ist Cerdo Perisa«, stellte sich der Admiral vor.

 »Perisa?«, fragte Grek 1. »Der Mann, der die Flotte der Gaids unbeschadet durch die Ära der Kolonne gebracht hat?«

 In gewisser Weise hatte der Maahk ja recht: Perisa hatte wesentliche Kontingente der Flotte bewahrt, unter anderem dadurch, dass er jede offene Schlacht mit TRAITOR vermieden hatte. Wollte der Maahk andeuten, in jenen Tagen wäre mehr Heldenmut, mehr Opferbereitschaft nötig gewesen?

 Wohl kaum. Maahks dachten logisch. Mut und Ehre waren für sie keine strategischen Begriffe, sondern private Muster, die im militärisch-operationalen Denken wertlos waren.

 Perisa sagte: »Wir sind hier auf keiner historischen Fachtagung. Dieser Planet und sein Hyperkristallvorkommen wurden von uns entdeckt und beansprucht. Da auf dem freien Markt kaum Hyperkristalle angeboten werden, sind wir auf diese Ressource angewiesen. Ohne diese Hyperkristalle wird unsere Raumfahrt auf mittlere, ja schon auf kurze Sicht kollabieren. Es macht kaum einen Unterschied, ob wir unsere Schiffe in einigen Monaten aufgeben müssen oder hier verlieren im Versuch, sie zu retten.«

 Der Maahk richtete seine Augen in eine andere Richtung. »Bhastor?«

 Der Maahk und der Tefroder kennen einander, dachte Cerdo. Und der Maahk will, dass wir das wissen. Warum?

 »Wir können belegen, dass wir Ajoor – diesen Planeten, für den unsere gaidschen Freunde noch nicht einmal einen Namen gefunden haben! – mindestens zeitgleich mit den Gaids entdeckt haben.«

 »Unseren Aufzeichnungen nach befand sich kein tefrodisches Schiff im System, als unsere Prospektoren einflogen«, widersprach Perisa.

 »Wir haben das System durch eine telemetrische Sonde entdeckt«, behauptete Bhastor.

 »Und meine Ururgroßmutter hat es bereits vor über einem Jahrhundert mit bloßem Auge von Gaidor aus gesehen«, warf Perisas Erster Offizier ein.

 »Meinen Glückwunsch an die verehrte Ururgroßmutter«, sagte der Tefroder. »Ist sie hier, um ihre Ansprüche zu vertreten?«

 »Diese Welt trägt in unseren Katalogen die Bezeichnung Suhcat IV«, sagte der Maahk. »Katalogisiert wurde sie vor etwa 1200 Jahren.«

 »Und jetzt schaut ihr mal mit einer veritablen Schlachtflotte vorbei, ob er noch auf seiner Bahn kreist?«, spottete Bhastor. »Das nenne ich Sinn für Verantwortung!«

 »Falls ihr einander jetzt und hier mit euren Gegenpolkanonen aus dem Raum fegen wollt«, warf Perisa ein, »würden wir uns gerne ein wenig tiefer in die Atmosphäre von Ajoor alias Suhcat IV zurückziehen. Nach der Schlacht werden wir die Oberkommandos eurer Flotten über den Ausgang informieren und die Überlebenden einsammeln.«

 »Das ist ein großzügiges Angebot«, befand Grek 1. »Oder wisst ihr zu diesem Szenarium eine Alternative, Cerdo Perisa?«

 Wieder der Blick ins Abseits.

 Die Holos erloschen. Die Augen der Gaids in der Zentrale glitzerten amüsiert. »Irgendwie tröstlich«, sagte Gystrin, »dass die Vernunft kein Monopol nur eines Volkes ist.«

 *

 Wenige Stunden nachdem Cerdo Perisa mit seinem Verband das Garyyt-System verlassen hatte, gelang es der Funkabteilung, eine Relaisverbindung zu Gaidor herzustellen.

 Die Kanzlerin erschien im Hologramm. Sie sah müde aus, aber nicht mutlos. Sie sah nie mutlos aus. »Hallo, Cerdo!«, begrüßte sie ihn. »Wie stehen die Dinge im Garyyt-System?«

 »Es gab eine furchtbare Schlacht zwischen den Tefrodern, den Maahks und uns. Ein heroisches Gemetzel. Alle sind tot.«

 »Das ist schade«, sagte Anyt Guoschan und lächelte. »Und jetzt?«

 »Jetzt und in Hochachtung vor den werten Gefallenen werden die Überlebenden die Hyperkristalle gemeinsam fördern und nach einem gewissen Schlüssel aufteilen.«

 »Der wie aussieht?«

 »Wir teilen die Fördermenge in Siebtel. Unsere tefrodischen und maahkschen Freunde erhalten jeweils zwei Siebtel, unsere Seite drei.«

 »Oh! Wieso drei?«

 »Vielleicht, weil ein gewisser Admiral das Misstrauen der Maahks geschürt hat, die Tefroder wollten sie übervorteilen. Und weil er zugleich das Misstrauen der Tefroder gegen die Maahks geschürt hat. Vielleicht ist es ihm aber auch gelungen, beiden Seiten darzustellen, wie dringend gerade wir Gaids diese Kristalle brauchen.«

 »Viele Vielleichts.« Sie seufzte. »Du hast natürlich dafür gesorgt, dass die Gefallenen aller drei Seiten noch etwas von dieser Ehrung haben, indem sie gar nicht haben fallen müssen?«

 Er lächelte. »Wofür ist man sonst Admiral?«

 Sie lächelte zurück.

 Das haben wir lange nicht mehr getan. Gemeinsam lächeln. Er versuchte sich zu entsinnen, warum sie sich getrennt hatten, aber der Grund wollte ihm nicht einfallen.

 Stattdessen fragte er: »Wie geht es Dargu?«

 »Er möchte immer noch zur Flotte.«

 »Was du ihm gefälligst ausredest.«

 Sie wurde ernst. »Es soll ein Alter kommen, in dem Söhne nicht mehr auf ihre

 Mutter hören. Nicht einmal mehr auf ihren Vater.«

 »Du siehst müde aus«, sagte er.

 »Ich bin es.«

 1448 NGZ

 Höfliche Anfrage & ein gutes Geschäft

 Sein erster Gedanke war: Die Kolonne ist zurück.

 »Unbekanntes Flugobjekt mit Kurs auf Gaidor. Anrufe bleiben bislang unbeantwortet. Neun Schlachtschiffe der Systemwacht auf Abfangkurs. Erbitten Weisung durch den Oberbefehlshaber der Flotte.«

 »Unbekannte Bauart?«, fragte Cerdo Perisa, der Oberbefehlshaber der Flotte.

 »Unbekannte Bauart.«

 Perisa hätte gern den Fingerrhythmus des Kommandanten gelesen, aber das Holo zeigte nur seinen Oberkörper, von der Hirnbrust aufwärts bis zum Auge.

 Das Auge aber verriet genug.

 Der Kommandant war ratlos.

 »Zeig es mir«, bat Perisa.

 Das Bild im Holo wechselte. Cerdo Perisa sah das fremde Raumschiff. Es war nicht, was er befürchtet hatte. Kein Gebilde aus dem hasserfüllten Material, aus dem die Kolonne ihre Schiffe gebaut hatte.

 Verglichen mit den monströsen, naturwidrigen Gebilden TRAITORS schien dieses Schiff geradezu schön: Es wirkte kristallin wie ein sorgfältig geschliffener, überlebensgroßer Rubin, ein Edelstein, den ein Titan aus den gegenstandslosen Tiefen des Universums ans Licht gehoben hatte.

 Die ins Holo geblendeten Daten zeigten weniger Sinn für Poesie; Perisa las: »Durchmesser 1650 Meter, Höhe 820 Meter.« In der Höhe seines Äquators war das Schiff von einer Nut umgeben, einem Graben, in dem rotes Licht floss.

 »Bislang keine Antwort. Versuchen wir es von hier aus.« Cerdo Perisa gab seinem Funkleitoffizier ein Zeichen und sprach ohne viel Hoffnung: »Oberbefehlshaber Perisa von Bord der ANYT GUOSCHAN an unbekanntes Flugobjekt. Sie fliegen ohne Berechtigung in das Hoheitsgebiet der Sternenrepublik von Gaidor ein. Wir erbitten Identifizierung.«

 Fast augenblicklich wechselte das Bild im Holo. Cerdo Perisa sah ein Wesen, wie es ihm in Hathorjan noch nie begegnet war:

 Er hatte zwei Augen wie ein Tefroder. Sie waren hellorange. Die Haut war schwarz wie aus einem Stück Weltall geschnitten – geschnitten, aber nicht ganz passgenau auf den Schädel aufgetragen. Hier spannte sie sich übermäßig, dort warf sie niedrige, kantige Falten.

 Die unsäglich dürre Gestalt war in eine dunkelgrüne Kombination gehüllt. Die Positronik hatte einige Vergleichsdaten ermittelt und blendete die Größe des Fremden ein: annähernd zwei Meter – größer als ein Gaid.

 Wie einer Maske war seinem Gesicht keinerlei Regung abzulesen.

 Der Fremde ließ den Gaids Zeit, ihn zu betrachten. Schließlich sagte er: »Ich bin Frequenzfolger Vastrear vom Volk der Vatrox. Als Abgesandter der Frequenz-Monarchie ersuche ich den Oberkommandierenden Cerdo Perisa höflich um Landeerlaubnis für mich und mein Schiff, die GETNA PASCAHN, auf der Hauptwelt der Sternenrepublik von Gaidor. Ich habe dem Volk der Gaids ein Angebot zu machen, von dem ich hoffe, dass es sie begeistern wird.«

 *

 Das Schiff näherte sich Gaidor, eskortiert von einigen Schweren Schlachtschiffen der Heimatflotte. Trotzdem wurde Perisa das Gefühl nicht los, dass es nicht ihre Schiffe waren, die dem Frequenzfolger den Einflug gestatteten, sondern dass es der Fremde war, Vastrear, der Perisas Einheiten erlaubte, das Rubinschiff zu begleiten.

 In der Höhe der Umlaufbahn des Mondes Tauphu schloss sich die ANYT GUOSCHAN dem kleinen Verband an und ging Seite an Seite mit dem Rubinschiff auf Spoll, dem Raumhafen von Gaidkonur, nieder.

 Nichts tat sich in dem fremden Schiff, bis Cerdo Perisa in einem Gleiter vorgeflogen, ausgestiegen und durch die Reihen der wartenden Raumsoldaten gegangen war.

 Raumsoldaten. Truppen des Ministeriums für planetare Sicherheit. Sondertruppen. Eliteeinheiten.

 Die allesamt eher zur Beruhigung der Bevölkerung dienen als einem effektiven Schutz, dachte Perisa. Und zu unserer eigenen Beruhigung. Er hatte die schwebenden Kameras und Regieplattformen der verschiedenen Sendeanstalten längst entdeckt. Einige der Objektive waren zweifellos auf ihn gerichtet.

 Die meisten aber auf das Rubinschiff.

 Cerdo Perisa konzentrierte sich auf den fremden Raumer. Er wirkte anders. Der Gaid hatte dergleichen in Hathorjan noch nie gesehen. Die Flächen der Außenhülle, die Dreiecke und Trapeze, schimmerten sachte von innen heraus in einem abendlichen, gedeckten Rot. Das Rotlicht in der Nut, die mindestens 20 Meter hoch sein musste, blendete dagegen förmlich.

 Die Seitenflächen wirkten völlig eben, wie poliert, unantastbar und undurchdringlich.

 Vor einigen Stunden, im Weltraum, war ihm das Schiff ästhetisch erschienen, makellos. Auf dem Raumhafen von Gaidkonur wirkte es zu vollkommen, um schön zu sein. Es ragte auf, degradierte die Gebäude der Stadt, wie eine Abstraktion, wie eine in die Wirklichkeit verirrte Idee.

 Wenn ich nur erkennen könnte, was für eine Idee. Eine Idee wovon?, dachte Cerdo Perisa.

 Unwillkürlich sah er sich zu seinem Schiff um, dem Flaggschiff der Flotte. Im Vergleich zum Schiff des Frequenzfolgers kam ihm die ANYT GUOSCHAN veraltet vor, diese Walze von knapp über 900 Metern.

 Ein Relikt aus einer versunkenen Epoche.

 Oder besser: aus einer Epoche, die eben kentert und zu versinken beginnt.

 Endlich bildete sich etwas wie eine winzige Schleusenöffnung im untersten Teil der dunkelrot glimmenden Wandung, und zwei Personen glitten auf einem Transportstrahl auf den Oberkommandierenden zu.

 Zwei Personen gegen unser Heer. Sie brauchen kein größeres Aufgebot. Sie haben diese rubinrote Idee im Rücken.

 In dem Größeren von beiden erkannte Perisa den Frequenzfolger Vastrear. Der andere war deutlich kleiner, maximal halb so groß wie der Vatrox. Die beiden hielten wenige Meter vor Perisa. Der Oberkommandierende sah, dass die Haut des Kleineren auf fast obszöne Weise durchsichtig war. Perisa meinte umrisshafte organische Strukturen zu erkennen, Knochen und Muskulatur.

 Lediglich ein Teil des Oberkörpers war von einer Art Kettenhemd bedeckt. Da und dort beulten sich die Kettenfäden aus, als ob darunter Ausrüstungsgegenstände verborgen lägen, vielleicht Waffen.

 Wie ein Schatten hatte der Kleinere auf dem Weg vom Ende des Transportstrahles zum Empfangskomitee die immer gleiche Distanz zum Frequenzfolger eingehalten. Bewachte er den Vatrox? Beschützte er ihn? Hielt er ihn unter Kontrolle?

 Der Vatrox neigte sich kurz zu seinem Begleiter und sagte ein paar Worte in einer Sprache, die Perisa unbekannt war; der klein gewachsene Trabant des Frequenzfolgers antwortete in einem dunklen Bass.

 Die beiden wechselten noch ein paar Worte, bevor sich der Frequenzfolger an Perisa wandte: »Die Einladung auf deine Welt freut mich sehr.« Das Gesicht des Vatrox blieb merkwürdig unbewegt. »Ich hoffe, dies wird der Beginn einer wunderreichen Freundschaft sein.«

 Perisa lauschte dem merkwürdigen Wort wunderreich einen Moment verblüfft nach, machte eine einladende Geste in Richtung des Gleiters. Vastrear und sein Begleiter, den er den Gaids knapp als seine Kriegsordonnanz Bhustrin vorgestellt hatte, folgten.

 *

 Die offiziellen Verhandlungen fanden in einem kleineren Konferenzsaal im Regierungssitz statt, dem Lichtpalast von Gaidkonur. Den Vorsitz führte der jugendliche Kanzler, Kuzhun Muinisch. Zu Cerdo Perisas Überraschung war unter den übrigen Teilnehmern auch Dargu Guoschan, sein und Anyts einziges gemeinsames Kind.

 Seit dem Tod Anyts hatte er selten mit seinem Sohn gesprochen. Er war sicher, dass Dargu das qualvolle Sterben seiner Mutter niemals verwunden hatte. Warum? Ihm war, als mache Dargu auf eine unbestimmbare und ihm selbst vielleicht gar nicht bewusste Weise ihn, Perisa, für den Tod Anyts verantwortlich.

 Lange hatten die Ärzte damals Anyts Erschöpfungszustände für einen bloßen Effekt ihres Überarbeitetseins gehalten und ihr Ruhe anempfohlen. Als die Diagnose schließlich gefällt war – Aubitische Neuronekrose –, bestand schon keine Heilungsaussicht mehr. Die befallenen Nerven konnten nicht mehr betäubt werden. Sie überfluteten Anyts Bewusstsein mit Schmerz.

 Sicher, in den Zeiten vor dem Hyperimpedanz-Desaster hätte eine Medo-Syntronik die Krankheit rechtzeitig erkennen und therapieren können.

 Aber diese Maschinen waren Geschichte. Ihr Untergang war nicht Perisas Schuld, war niemandes Schuld. Die katastrophale Erhöhung der Hyperimpedanz war schließlich nichts als ein natürliches Phänomen, auch wenn es Sekten gab, die von transzendenten Mächten faselten, von jenseitigen Monstern, die mit den Naturgesetzen schalteten und walteten wie gaidsche Ingenieure mit primitiven Photonentriebwerken.

 Unabwendbares Unglück.

 Auch diesmal schimmerte Dargus Auge Perisa vorwurfsvoll an.

 »Hallo, Dargu«, sagte er leise. »Geht es dir gut?«

 »Brillant«, sagte sein Sohn kalt.

 Der Kanzler hatte beiden Besuchern aus dem Kristallraumschiff einen Pneumosessel angeboten; nur der Frequenzfolger hatte davon Gebrauch gemacht.

 »Wir haben gehört, dass du uns ein Angebot machen willst«, begann der Kanzler ohne jede Präliminarien. »Welches?«

 Das hätte man geschickter beginnen können, dachte Perisa. Gleichzeitig bereitete diese geradezu taktlose Anrede ihm Genugtuung: Der Kanzler lässt sich von dem Schiff nicht einschüchtern.

 »Wir bieten euch technische Verbesserungen an«, sagte Vastrear.

 »Welcher Art?«

 »Aller Art. Technologie für eure Raumschiffe wie für eure planetaren Industrien. Antriebe. Schutzfeldgeneratoren. Offensive Waffensysteme. Energiegeneratoren. Prozesssteuerungen. Ihr werdet über die beste Technologie von Hathorjan verfügen.«

 »Dazu Wohlstand. Glückseligkeit. Ewiges Leben«, warf ein Gaid spöttisch ein.

 Dargu!, erkannte Perisa.

 Die Augen des Vatrox schienen für einen Moment heller zu glühen. »Es braucht eine gewisse Reife, um mit der Unsterblichkeit umzugehen, mein junger Freund. Und auch Wohlstand und Glückseligkeit sind nicht immer einfach zu verkraften.«

 »Preisen wir also die Armen und Unglücklichen und auch alle früh Verstorbenen«, sagte Perisas Sohn.

 Die Kriegsordonnanz grummelte etwas, worauf der Vatrox nicht reagierte.

 »Zu welchem Preis besorgst du die Aufrüstung unserer Technologie?«, fragte Kanzler Kuzhun Muinisch.

 »Wir wünschen, dass ihr die Frequenz-Monarchie in eurem Hoheitsgebiet unbehelligt ihren Tätigkeiten nachgehen lasst.«

 »Welchen Tätigkeiten?«

 »Wir suchen etwas.«

 »Weisheit?«, fragte Dargu.

 Der Kanzler warf ihm einen kurzen Blick zu, den auch Perisa mühelos lesen konnte: Lass das. Für den Moment ist es genug.

 »Wir suchen, was wir suchen, schon sehr lange«, sagte Vastrear. »Wenn wir es finden, wird es nicht zu eurem Schaden eingesetzt.«

 »Warum sollten wir dir glauben?«, wollte der Kanzler wissen.

 Der Vatrox schien zu überlegen. »Ich weiß es nicht. Warum nicht?«

 Muinisch schaute in Richtung Perisas. Perisa sagte: »Wir erhalten also die versprochene Technologie, wenn wir euch im Gebiet der Sternenrepublik von Gaidor eine Art freies Geleit gewähren auf allen Wegen, zu allen Orten. Ist das alles?«

 »Nein«, sagte Vastrear. »Wir bitten euch zusätzlich um Beistand.«

 »Ist das Artikel Zwei der Frequenz-Direktive?«, fragte Dargu. »Wie viele Artikel folgen noch?«

 Der Vatrox fixierte Dargu mit seinen eigentümlichen Augen. »Verwechsle uns nicht.«

 Ein guter Rat, dachte Perisa. Die Frequenz-Monarchie ist nicht die Terminale Kolonne. Aber was ist sie? »Ihr braucht unseren Beistand? In welcher Angelegenheit?«

 »Ihr seid eine wehrhafte Kultur«, begann der Vatrox.

 »Das müssen wir sein«, sagte Dargu. »Sonst wären wir schon vor Jahrtausenden untergegangen. Im Kampf gegen die Meister der Insel. Gegen den Gelben Meister. Gegen die Kolonne.«

 Dummkopf, dachte Perisa. Warum fällst du dem Vatrox ins Wort? Lass ihn doch ausreden. Sonst erfahren wir nie etwas.

 Er versuchte, Dargus Aufmerksamkeit auf sich zu lenken, aber sein Sohn nahm diese Versuche nicht wahr. Oder er nahm sie wahr, ignorierte sie aber. Stattdessen starrte er den Vatrox an.

 Vastrear sagte: »Haltet uns den Rücken frei. Darum bitten wir euch. Allenfalls werden wir noch darum ersuchen, einige wenige Regionen Hathorjans für uns freizukämpfen und gegen feindliche Mächte zu sichern.«

 Als könntet ihr das nicht selbst, dachte Perisa.

 Der Frequenzfolger verzog den Mund zu einem Lächeln. Perisa fühlte sich ertappt. War der Vatrox ein Telepath?

 »Um welche Regionen geht es?«, fragte der Kanzler.

 »Einige wenige, noch zu benennende«, wich der Vatrox aus. »Wir versichern, dass es zu keinen Dauerbesetzungen vonseiten der Frequenz-Monarchie kommen wird. Wir denken ausschließlich an befristete Aktionen.«

 »Das ganze Leben ist eine befristete Aktion«, murmelte Dargu Guoschan altklug.

 »Vielleicht.« Vastrear war ernst und nachdenklich. Kein Mitleid, mahnte Perisa sich. Neutral bleiben. Skeptisch bleiben.

 »Staatssekretär Guoschan wies vorhin nicht zu Unrecht darauf hin, dass man in Sachen Technologie auch in anderen Dimensionen als der Raumfahrt und der ihr zuliefernden Industrie denken könnte«, sagte der Kanzler.

 »Ich erinnere mich.« Der Vatrox lächelte mild. »Wohlstand. Glückseligkeit. Ewiges Leben.«

 »So weit wollen wir nicht gehen. Aber die Hyperimpedanz-Katastrophe beeinträchtigt auch unser alltägliches Leben.«

 »Im medizinischen Sektor beispielsweise ...«, setzte Dargu an.

 Die Aubitische Neuronekrose.

 Der Vatrox hob beschwichtigend die Hände. »Ihr werdet über die beste Technologie von Hathorjan verfügen. In jeder Hinsicht.«

 Perisa konnte die linke Hand des Kanzlers sehen. Die Finger des Kanzlers bewegten sich in einem immer noch gespannten, nun aber belebteren, optimistischeren Rhythmus. Muinisch sagte: »Die Verbesserungen, die ihr uns bietet, müssen für jeden Gaid spürbar werden.«

 Fehler! Er macht einen entscheidenden Fehler, fuhr es Perisa durch den Sinn, ohne dass er hätte sagen können, worin dieser Fehler bestand.

 »Für jeden Gaid«, wiederholte der Kanzler.

 »Selbstverständlich.«

 Der Kanzler musste die Unruhe des Oberkommandierenden gespürt haben, denn er blickte Perisa an. »Du hast noch eine Frage an den Frequenzfolger, Cerdo Perisa?«

 »Ja.« Perisa zögerte einen Moment. »Wer garantiert uns, dass ihr die Mittel, die ihr uns zur Verfügung stellt, tatsächlich habt?«

 *

 Als sie sich erhoben, um in den Konferenzsaal zurückzugehen, trat plötzlich Perisas Sohn auf ihn zu. »Nimmst du das Angebot des Frequenzfolgers an?«

 »Ja«, sagte Cerdo Perisa. »Sicher werde ich das.«

 »Er hat dir Bedenkzeit gegeben.«

 Cerdo Perisa lachte. »Aber doch nicht, damit ich ablehne.«

 »Und wenn du ablehntest?«

 Perisa winkte ab.

 »Du bist nicht überzeugt vom Angebot der Frequenz-Monarchie«, stellte sein Sohn fest.

 Perisa lachte bitter auf.

 »Dennoch wirst du sein Angebot annehmen und mit ihm auf eine ihrer Hauptwelten fliegen. Warum?«

 »Der Kanzler will es. Er delegiert mich. Und am Ende werden wir die technischen Wunderdinge aus den Händen der Vatrox empfangen. Sie geben, wir nehmen. Wie ein gezähmtes Tier.«

 Dargu lächelte. »Manchmal ist es richtig, das Falsche zu tun, wenn man dadurch das noch Falschere verhindert.«

 »Ein Anfall von Altersweisheit bei dir jungem Mann?«

 »Wenn wir ablehnen, werden sie ihre Ware den Tefrodern anbieten oder den Maahks, dem Hoonjonat oder irgendwem. Wir brauchen diese Ware, Vater.«

 »Als Waffe gegen Viren und Tefroder.« Perisa seufzte.

 Sein Sohn warf ihm einen kalten Blick zu. »Gegen Viren wie Tefroder. Du bist sehr großzügig mit dem Leben anderer.«

 »Ich bin ...«, begann Perisa, aber da hatte sich sein Sohn schon brüsk abgewandt.

 Cerdo Perisa blieb noch eine Weile stehen und schaute aus dem Fenster in die Nacht über Gaidkonur. Es war spät geworden. Tauphu und Ghynn standen in der Großen Finsternis. Irgendwann kam der Kanzler, fragte, ob er sich entschieden habe.

 »Ja. Ich fliege.«

 »Die Leute vom Nachrichtendienst fragen, ob sie dir mit Ausrüstungsgegenständen aushelfen dürfen. Aufzeichnungsgeräte auf Nano-Basis.«

 »Nano-Basis? Diese Kameras, die wie winzige Folien auf meinen Facetten schwimmen, unsichtbar für die Außenstehenden? Wollen wir wirklich Geheimnisse haben vor unseren neuen Freunden?«

 »Mach dich nicht lustig«, mahnte der Kanzler. »Das Ganze ist kein Spaß.«

 »Ist es das nicht? Gehen wir nicht lichtgefluteten Zeiten entgegen? Glück und Wohlstand, Unverwundbarkeit? Werden unsere Herren nicht für uns sorgen?«

 Das Auge des Kanzlers verdunkelte sich vor Zorn. »Niemals unsere Herren. Unsere Handelspartner. Sie liefern, wir liefern. Es wird ein faires Geschäft.«

 »Wir werden Soldaten sein im Auftrag der Frequenz-Monarchie. Söldner.«

 »Das ist noch nicht ausgemacht.« Kanzler Kuzhun Muinisch war nicht mehr ganz so jung, wie er aussah.

 Mithilfe der neuen Technologien der Frequenz-Monarchie werden auch neue Kosmetiken kommen, dachte Perisa mit bitterem Sarkasmus. Wir werden aussehen wie das leuchtende Leben, wenn wir an Altersschwäche sterben. Die neue Version der gaidschen Kultur – eine Techno-Kosmetik.

 »Es ist nicht ausgemacht? Wovon redest du?«

 »Wir werden uns die Technologie der Frequenz-Monarchie zueigen machen«, sagte der Kanzler. »So oder so.«

 »Demnach ist es schon entschieden. Was immer ich auf meinem Flug sehen werde: Wir kommen mit der Frequenz-Monarchie ins Geschäft.«

 »Es ist ein zu gutes Geschäft, um es anderen zu überlassen.«

 »Ja dann«, sagte Perisa.

 An Bord der GETNA PASCAHN

 Der Transportstrahl erfasste sie. Was immer sein Wirkungsprinzip war – es unterschied sich von einem Traktorfeld, wie die Gaids es einsetzten. Traktorprojektoren erzeugten ein hyperenergetisches Feld, das sich um ihr Zielobjekt legte.

 Der Transportstrahl aus Vastrears Schiff war präziser und auf eigentümliche Weise gegliederter. Während Cerdo den Kopf und den Oberkörper frei bewegen konnte, hatte er das Gefühl, von der Hüfte an abwärts umfasst und gehalten zu sein, gehoben. Seine Füße schienen immer noch festen Grund zu haben. Er tat ein paar Schritte und näherte sich damit tatsächlich dem Frequenzfolger und seiner Kriegsordonnanz, die einige Meter vor ihm schwebten.

 Bhustrin bemerkte diese Annäherung, drehte sich zu Perisa um und forderte in seinem abgrundtiefen Gaiadd: »Abstand wahren.«

 Unwillkürlich trat Perisa einen Schritt zurück, und auch das gelang wie auf festem Boden.

 Kleine technische Machtdemonstration, was?

 Die Schleuse, in die der Transportstrahl sie beförderte, war indirekt beleuchtet. Die Wände bestanden offenbar aus demselben Material wie die Außenhülle: ein aus sich heraus rot glühender Stoff, unklar, ob Stahl oder Kristall.

 Cerdo Perisa nutzte die Gelegenheit und berührte das Material mit seinen Fingern. Es war eben wie das ebenste Glas, aber wärmer. Die Körpertemperatur eines gesunden Gaids lag bei etwa 30 Grad. In den Frostperioden konnten sie ihre Körperstammwärme auf eine Basaltemperatur von 25 Grad absenken.

 Cerdo schätzte, dass die Wandung 40 oder 45 Grad heiß war. Als hätte das Schiff Fieber. Oder als wäre es erst vor wenigen Tagen geschmiedet worden und glühte noch nach. »Welches Material ist das?«, fragte er Vastrear, der bereits durch die gegenüberliegende Tür ins Schiffsinnere gehen wollte.

 Der Frequenzfolger drehte sich um und sagte: »Energie.«

 »Energie?«

 »Aufgeladene Formenergie. Ein sehr plastischer und sehr effizienter Werkstoff. Die ideale Möglichkeit, Gedanken Realität werden zu lassen«

 »Natürlich«, sagte Perisa und dachte: Welche Gedanken werden mit diesem Schiff verwirklicht?

 Aufgeladene Formenergie – was bedeutete das? Die meisten raumfahrenden Kulturen formten Energie – beispielsweise zu Schutzschirmen. Komplexere, stofflich stabilere und strukturierte Gegenstände aus Energie zu fertigen überstieg seit dem verhängnisvollen Jahr 1331 NGZ die Fähigkeiten der meisten Technosphären allerdings bei Weitem.

 Aus der Vergangenheit Hathorjans war bekannt, dass die Hathor mit besonderer Formenergie gebaut hatten. Strukturon hieß dieser fabelhafte Werkstoff. Eine Million Jahre lang dominierten die Hathor die Galaxis, Hunderttausende Welten sollen sie besiedelt haben. Bis heute war es den Astroarchäologen der Gaids jedoch nicht gelungen, auch nur eine dieser Welten eindeutig zu identifizieren.

 Allerdings hatte die Terminale Kolonne mindestens eine Welt kabinettisiert, die als ehemalige Siedlungswelt der Hathor infrage kam – Sphau. Einige gaidsche Astroarchäologen hatten die Relikte auf dem Planeten für hathorisch oder proto-hathorisch erklärt. Andere hatten widersprochen. Dass die Kolonne Sphau – ein von höherem Leben freier, fast wasserloser Planet – kabinettisiert hatte, schien den Befürwortern der Theorie recht zu geben. Warum sonst hätte TRAITOR diese Welt vereinnahmen sollen?

 Nach der Erhöhung der Hyperimpedanz war der Plan, stabile und gestaltbare Energie zu projizieren, endgültig zu den Akten gelegt worden – ein weiteres Opfer der Naturkatastrophe.

 In diesem Augenblick aber stand er in einem Raumschiff aus Formenergie. Mit welchen Mächten legen wir uns da an?

 Vastrear blieb abrupt stehen und stellte sich in Richtung Wand. Eine bis dahin unsichtbare, völlig fugenlose Tür glitt auf. Ein weiterer Korridor. Leer und verlassen wie der erste. Lautlos.

 »Hat das Schiff keine Besatzung – von dir und deiner Kriegsordonnanz abgesehen?«

 »Es hat eine Besatzung. Und darüber hinaus Soldaten. Zwei Vao-Regimenter. Warte.«

 Der Ausdruck sagte Cerdo Perisa nichts. Vastrear blieb erneut vor der Wand stehen. Diesmal entstand jedoch keine Öffnung, sondern ein kreisförmig sich ausbreitender Teil des roten Materials wurde transparent.

 Vastrear trat einen Schritt zur Seite. Perisa schaute durch das neue runde Fenster in einen weitläufigen Saal hinab. Es war ein großes, zur Mitte hin sich muldenartig vertiefendes Rund. Auf seinen konzentrisch angeordneten Ebenen standen Hunderte Pritschen; auf vielen lagen oder saßen kompakte, hünenhafte Zweibeiner.

 In der arenaartigen Mitte rauften oder kämpften etliche, manche gegeneinander, manche gegen Roboter.

 Cerdo Perisa lauschte. Durch den durchsichtig gewordenen Stoff erklang eine vage, ferne Musik, monoton und zugleich dynamisch, von einem vorwärtsdrängenden, unwandelbar-pulsierenden Rhythmus bestimmt.

 Die Wesen in dem Saal mit der Arenamitte sangen.

 »Es sind Darturka«, sagte der Frequenzfolger, als sei dies eine Erklärung.

 »Ich höre sie. Sie singen.«

 »Ja. Das tun sie bisweilen. Verstehst du, was sie singen?«

 Cerdo neigte die Akustikrezeptoren seiner Schädelseite an die Wand. Er horchte. »Nein. Ist es eine Sprache?«

 Der Frequenzfolger lachte. »Etwas in der Art.«

 »Ihr Gesang ist erhaben.« Cerdo lehnte immer noch an der Wand. »Es schwingt etwas von einer ratlosen Freiheit mit. Als wohnten sie nur in diesem Gesang und wären nirgends sonst daheim.«

 Der Vatrox wandte sich ab. Das rote, kristalline Licht floss von allen Rändern in den transparenten Kreis, verdunkelte ihn und passte ihn so seinem undurchsichtigen Umfeld an.

 Cerdo Perisa löste sich von diesem Schauspiel und folgte Vastrear und seiner Kriegsordonnanz.

 Der Gaid gewann den Eindruck, als führte der Frequenzfolger ihn einen längeren Weg als notwendig. Hin und wieder ging er langsamer oder hielt ganz inne, und ein Teil der Wand hellte sich auf und gewährte Einblick in das Innere des Schiffes. Einmal wurde der Boden des Korridors durchsichtig, und Perisa sah, dass der Korridor an dieser Stelle eine gebogene Röhre war, die wie eine Brücke ihren Boden durch eine Maschinenhalle schlug.

 Er blickte hinab auf mächtige, elfenbeinartige zylindrische Aggregate, von denen nicht ersichtlich wurde, was sie bewirkten. Einmal blickte er in einen Hangar, in dem zwei kleinere Ausgaben der GETNA PASCAHN, vielleicht Beiboote, förmlich aus dem Boden wuchsen, das hieß: wie sie aus seiner spiegelnden Oberfläche, die kleine Wellen warf, herauskristallisierten.

 Vastrear kommentierte nicht, und Cerdo Perisa fragte nicht nach.

 »Wohin gehen wir denn?«

 »In die Zentrale. Wohin sonst?«

 *

 Die Zentrale des Schiffes war eine Halbkugel mit einem Durchmesser von vielleicht zwanzig Metern. Als beherrschendes Element der Zentrale schwebte ein völlig schwarzer, etwa fünf Meter durchmessender Globus unter dem Zenit der Kuppel.

 Der Strang schwankte leicht, aber nicht, wie man aus Schwäche schwankte, sondern im Vollbewusstsein einer großen Kraft, die man bald würde unter Beweis stellen können.

 Der Globus glänzte wie polierter Marmor.

 Beim Portal zur Zentrale schwebte eine Art Kissen hüfthoch im Raum. Als Vastrear sich näherte, nahm das Gebilde Form an und gestaltete sich zu einer Sitzschale. Der Frequenzfolger nahm darin Platz. Die Schale wippte leicht nach. Nachdem sie ausbalanciert war, glitt sie einige Armlängen nach oben und verharrte in einer deutlich erhöhten Übersichtsposition, in Äquatorhöhe der schwarzen Kugel.

 Er kümmerte sich weder um Perisa noch um die Kriegsordonnanz.

 Vastrear sagte etwas in der unbekannten Sprache.

 Ein Zauberwort, dachte Perisa. Tatsächlich bewirkte das Wort eine Verwandlung von allem – auch wenn diese Verwandlung vornehmlich die Kugel betraf.

 Weiße Flecken leuchteten auf; helle, blaue Blitze jagten wie trunkene Längen- und Breitengrade über die Kugeloberfläche, sponnen ein Netz. In ihrem Licht tönte sich das Schwarz in ein tintiges Blau.

 Eine Stimme erklang, sehr melodisch, vage weiblich.

 Assoziiere nichts, mahnte sich Cerdo Perisa. Dies ist ein fremdes Schiff; es spricht in fremden Stimmen.

 »Reden wir Gaiadd«, sagte Vastrear in Richtung der Kugel. »Zu Ehren unseres Gastes.«

 »Ich melde mich startbereit«, sagte die Stimme. »Wohin?«

 Die Kugel ähnelte inzwischen einem mechanischen Miniaturplaneten: eine schwarze Kugel, auf deren Oberfläche Kontinente aus silbernen Quadraten und Dreiecken schwammen, durchzogen von einem weißen Flusssystem, das einem Schaltplan gleichsah.

 »Wir fliegen Hibernation-3 an«, sagte Vastrear. »Ins Zentrum des Facettennebels.«

 *

 Vastrear hatte es den Gaids freigestellt, die GETNA PASCAHN mit ihren eigenen Schiffen zu eskortieren, soweit es ihnen denn möglich war.

 Es sollte ihnen nicht sehr weit möglich sein.

 Der Rubinraumer tauchte tiefer in den Nebel. Das Schlachtlicht schien auch dort keinerlei Schwierigkeiten zu haben, wo für die Navigatoren der Gaids jedes Manövrieren unmöglich war.

 Die Walzenraumer blieben zurück und drehten schließlich ab.

 Der Flug der GETNA PASCAHN war alleinig von einer demütigenden Ereignislosigkeit. Kein Alarm, keine Komplikation. Als glitte das Schiff über Sterneneis ...

 Cerdo Perisa wollte beobachten, aber es gab nichts zu beobachten. Die Steuerkugel änderte nichts als das Bild ihrer Oberfläche, zeigte mal eine leere weiße Landschaft, mal ein sinnverwirrend-farbenprächtiges, abstraktes Schauspiel. Perisa konnte keinen Bezug zur Außenwelt feststellen.

 Dennoch vermochte er den Blick nicht von der Kugel abzuwenden. Einmal war ihm, als pendele sie langsam, dann wieder schien sie zu rotieren, wenn auch kaum merklich, und ein ebenso kaum merklicher Luftzug strich durch die Zentrale.

 Hypnotisch ...

 Es mochte sein, dass er tatsächlich eingeschlafen war, denn die Stimme des Frequenzfolgers schreckte ihn auf: »Hibernation-3. Wir sind am Ziel.«

 Die Steuerkugel war gläsern geworden, in ihrer Mitte war ein Planet erschienen – zweifellos ein Holo.

 Hibernation-3 lag da in der Fülle seiner Macht, unangreifbar, unbesiegbar und zu Dingen bereit, die Cerdo Perisa sich nicht vorstellen mochte.

 Wozu braucht die Frequenz-Monarchie, wenn sie über Welten wie diese gebietet, uns Gaids?

 Er musste es, ohne es zu wollen, laut gesagt haben, denn Vastrear sah ihn an aus seinen orangefarbenen Augen und sagte: »Wir tun nichts Unnützes. Nie.«

 1456 NGZ

 Feiertag

 Cerdo Perisa rieb sich die schmerzenden Gelenke. Er versuchte, seine unruhigen Finger zu einem einfachen Rhythmus zu ordnen, musste aber aufgeben. Er dachte darüber nach, wie sein körperlicher Verfall ein Gegenbild war zu der immer prächtiger aufblühenden Republik. Ein enormer Aufschwung hatte alle Bereiche erfasst. Die Wirtschaft florierte; die zivilen Techniken, zumal die medotechnischen, besserten und verfeinerten sich; aus den Werften schwebten atemberaubende Raumschiffe, mächtige, schnell bewegliche Festungen im Feindesland zwischen den Sternen. Und wenn diese Schiffe auf dem Raumhafen von Spoll landeten, dann unbeschädigt und strahlend wie am ersten Tag.

 Kriegswerkzeuge von ungeheurer Schlagkraft, fast überflüssiger Kraft. Denn die Sektoren, die sie im Auftrag der Frequenz-Monarchie eroberten, waren in den meisten Fällen freies Gelände. Weder die Tefroder noch die Maahks, noch das Hoonjonat, noch irgendeine andere sternfahrende Kultur Hathorjans erhob Anspruch auf diese leichter Hand eroberten Regionen.

 Zum ersten Mal trafen sie bei der Einnahme des Bennetren-Systems auf Widerstand, das die Tefroder seit einigen Jahrzehnten gehalten hatten, ohne den vierten Planeten, der für eine Besiedlung geeignet war, nachhaltig zu kolonisieren.

 Die Medien hatten aus dem bloß minutenlangen Schusswechsel im Orbit von Bennetren IV eine große Sache gemacht, obwohl kein Schiff beschädigt worden war, weder auf der Seite der Gaids noch auf der Seite der Tefroder.

 Allerdings hatten sich die Gaids auf Befehl des Oberkommandos mit dem Einsatz ihrer wirkungsvollsten Waffensysteme deutlich zurückgehalten und es bei einer Machtdemonstration belassen. Sie hatten die Schutzschirme einiger Tefroder-Raumer geknackt, aber kein Wirkungsfeuer auf die ungeschützten Schiffshüllen folgen lassen.

 Der einsichtige Kommandant der Tefroder hatte das Leben seiner Leute nicht aufs Spiel gesetzt, hatte kapituliert und um freien Abzug gebeten.

 Der ihm gewährt worden war. Schließlich lag dem Oberkommando der Gaids daran, dass sich die Neuigkeiten über ihre aktuelle Kampfkraft möglichst rasch verbreiteten: Kluge Militärführer würden die Auseinandersetzung mit technisch derart überlegenen Gegnern meiden.

 Der Medienrummel mochte übrigens seinen Grund auch darin gehabt haben, dass das Geschwader der Gaids unter dem Befehl von Dargu Guoschan stand, dem Sohn des Alten.

 Der Alte – oder besser: einer der beiden Alten – war schon seit einigen Jahren er, Cerdo Perisa. 140 Jahre alt.

 Der Sohn des Alten schlug sich einige Monate später hervorragend gegen eine kleine Flotte der Maahks.

 Vor etwas über einem Jahr war Dargu Guoschan allerdings nach einer achtbaren Raumschlacht gegen eine Kriegsflotte des Hoonjonats für einige Tage verschollen gewesen. Als ihn schlussendlich ein Suchtrupp der Gaids auf der Methan-Hölle Stapca Truvac fand und bergen konnte, schäumte die Begeisterung in den Medien über. Zumal einige Dutzend Gaids und eine Handvoll Hoonjos zugleich mit gerettet werden konnten und diese Rettung letztlich ebenfalls Dargu Guoschan zugeschrieben wurde.

 Dabei war ihr Überleben eher einer Karawane von Hrybbou zu verdanken, die sie in der Eiswüste des Planeten aufgelesen und versorgt hatten. Und was war diese Schlacht gegen die Hoonjos anderes als ein ebenso überflüssiges wie blödsinniges Kräftemessen? Wozu?

 Wozu? Diese Frage trieb Perisa immer mehr um. »Ich weiß nicht recht, was die Vatrox eigentlich von uns wollen!«

 Sein Adjutant schaute ihn mit dem unbehaglichen Blick junger Leute an, die bemerkten, wie ihr älteres Gegenüber allmählich wunderlich wurde.

 »Wir sollten uns keine überflüssigen Sorgen machen«, sagte der junge Logal Raolja. »Alles spielt uns in die Hände. Die dunklen Äonen sind vorüber. Wir stehen im Licht.«

 Ganz wie sein Vater, dachte Perisa. Forsch und unbekümmert. Vielleicht sogar noch forscher, noch unbekümmerter. Wie mein Sohn: ein Gaid der neuen Generation. Ein Eroberer.

 Er massierte behutsam seine morschen Fingergelenke und sagte: »Wenn uns das Licht nur nicht blendet.«

 Raolja lachte und warf einen demonstrativen Blick aus dem Fenster der Militärresidenz. Unter ihnen lag Gaidkonur. Dort, wo sich im Quartier der Charismen vor einer Ewigkeit die Zeitsäulen gedreht hatten, dieses rätselhafte Geschenk der Bewusstseinsnomaden, stand auf den in Glassit gegossenen Trümmern der Säulen das Denkmal für die Beiden Alten von Gaidor. Überlebensgroß reckten sich die Statuen in die Höhe.

 Das eine Standbild stellte den Kanzler Kuzhun Muinisch dar, im Glanz seiner Jugend, entscheidungsfroh. Wie lange war es her, dass der Kanzler an Bord der DRINDIZZ HAFFAIR gegangen war, des Schiffes mit seinem revolutionären Antrieb, der sogar noch die Leistungen der von der Frequenz-Monarchie gelieferten Aggregate übertrumpfen sollte? Zwei Jahre? Zweieinhalb?

 Die Explosion hatte die DRINDIZZ HAFFAIR in mikroskopisch kleine Fetzen gerissen.

 Das zweite Monument war das Ebenbild von Cerdo Perisa. Die Beiden Alten, die die Republik von Gaidor aus den dunklen Äonen ins Licht geführt hatten.

 Ins rubinrote Licht der Frequenz-Monarchie.

 Perisa, der den Flug ins Zentrum des Facettennebels gewagt und Stillschweigen über all das gewahrt hatte, was er dort gesehen hatte, auf einer der Hauptwelten der Vatrox.

 Stillschweigen der Öffentlichkeit gegenüber, nicht aber dem Kanzler. Kanzler Muinisch, der wenige Tage nach Perisas Rückkehr den Vertrag mit Frequenzfolger Vastrear unterzeichnet hatte.

 Die beiden Statuen wurden von zwei riesenhaften Toren überragt, deren Bögen von einem stilisierten Halsschlauch gekrönt waren, aus dem ein Auge sah – ein gaidsches Facettenauge, das hoch in den Himmel blickte, als hielte es Ausschau.

 Wonach?

 Was sollte es sehen, dieses Auge aus fein facettiertem, aber blindem Plindyr-Stein? Was für ein Symbol – das Auge der Gaids, fürs Licht verloren.

 »Er ist da«, riss ihn der Adjutant aus seinen Gedanken.

 »Wer?«, fragte er verwundert.

 Raolja lächelte nachsichtig. »Kommandant Dargu Guoschan.« Und als könnte der Oberkommandierende es vergessen haben, ergänzte er: »Dein Sohn.«

 *

 Sie begrüßten einander kühl, mieden jede Berührung. Dies kostete Perisa einige Überwindung, und die Überwindung zu verbergen kostete Kraft. Wie die Zeit an mir frisst.

 Sie redeten ein paar Belanglosigkeiten, militärisch-strategisch nebensächlich, etwas über ein Scharmützel mit den Zhuem, den Blauen Maahks, am Rand des Sektors Buolom.

 Schließlich schickte Perisa seinen Adjutanten aus dem Raum.

 »Erzähl! Du warst länger fort als geplant. Unser Schiff hat deinen Verband aus der Ortung verloren. Was ist geschehen?«

 »Ich habe um diese Rückendeckung nicht gebeten«, sagte Dargu. »Ich brauche weder deinen Schutz noch deine Bewachung. Ich kann wunderbar auf mich selbst aufpassen.«

 Und jeder, der das von sich glaubt, ist rettungslos verloren, dachte Perisa. »Weiter.«

 »Wie der Frequenzfolger angekündigt hatte, gab es keine Feindberührung. Die Messgeräte, die die Vatrox in unsere Schiffe eingebaut haben, schienen tadellos zu funktionieren. Wir haben, wie du uns beauftragt hast, versucht, die eingehenden Daten in unsere Positroniken einzuspiegeln.«

 »Und?«

 Dargu lachte ratlos. »Das Einzige, was die Positroniken herausgefunden haben, ist, dass die Frequenz-Monarchie etwas Psi-Magisches sucht. Kannst du dir darunter etwas vorstellen?«

 »Magie?«, hakte Perisa ungläubig nach.

 »Psi-Magie«, verbesserte Dargu.

 »Wir arbeiten also für Magier«, sagte Perisa spöttisch. »Wir sind die ahnungslosen Assistenten von Zauberern.«

 »Vielleicht können unsere Wissenschaftler etwas mehr mit den Datenkonvoluten anfangen.«

 Sie schwiegen eine Weile.

 »Was wirst du tun?«, fragte Perisa.

 »Wann? Heute?«

 »Ja.«

 »Zum Jahrestag?«

 »Ja.«

 Es war der Jahrestag der Vertragsunterzeichnung, Kanzler Fiulac Appdapar würde eine seiner gefürchteten Reden halten, wie es der Brauch wollte, eine staatstragende Rede vor den Statuen der Beiden Alten.

 Höhepunkt der offiziösen Peinlichkeit würde die Überreichung eines weiteren Ehrenschals an den Oberkommandierenden sein.

 Wie Perisa diese Zeremonien hasste.

 »Ich begleite dich«, sagte Dargu zu seiner Überraschung.

 »Hast du nichts Besseres zu tun?« Perisa gab sich alle Mühe, barsch zu klingen.

 Es gelang ihm nicht, seine Dankbarkeit zu kaschieren. Sein Sohn würde mit ihm kommen. Warum? Hatte er wirklich nichts Besseres zu tun? Hatte Dargu sich vielleicht mit Daore Hapho zerstritten, seinem Lebensgefährten?

 »Sicher hätte ich Besseres zu tun.« Dargu lachte. »Ich komme dennoch mit.«

 *

 Auf dem ehemaligen Marktplatz Pourusei hatte lange kein Markt mehr stattgefunden. Das Gelände rings um die beaugten Tore über den Trümmern der Zeitsäulen war freies Gelände.

 Die Wetterkontrolle von Gaidor hatte eine mittsommerliche Wärme verhängt, durchzogen von Dunstschwaden, die vom Roten Fluss herüberwehten und auf der Haut und im Verein mit der milden Brise für eine angenehme Kühlung sorgten.

 Es mochten annähernd einhunderttausend Gäste sein, die der Zeremonie beiwohnen wollten, darunter Gaids aus den verschiedensten Systemen.

 Perisa sah die gedrungenen, kompakten Umweltangepassten von Gayvoc, deren ungeheure Muskelstränge unter der nackten Haut spielten. Sogar Gaids von der Dunkelsonnenwelt Chaidgont waren unter den Zuschauern; sie mussten ihr Auge mit einer Blendhülle gegen das für sie ungewohnt grelle Licht Gaidors schützen.

 Nicht nur die Kleidung und die technischen Accessoires führten Perisa den Wohlstand seines Volkes vor Augen. Das Massageschuhwerk, die Ponchos aus dezent dekoriertem panatischem Seidentuch, die kostbaren Schals. Perisa meinte zu spüren, wie sich die Haltung der Gaids verändert hatte. Sie waren immer schon aufrechte, widerstandsfähige Geschöpfe gewesen. Aber diese Generation wirkte nochmals erneuert, zielstrebiger, unnachgiebiger. Dies war keine Zivilisation mehr im Widerstand, keine defensive Kultur, sondern eine von Selbstbewusstsein strotzende, offensive Nation.

 Und hatten sie nicht recht mit ihrem Dasein? Waren die Gaids nicht seit unvordenklichen Zeiten zwischen den Großen gewesen, den Tefrodern auf der einen, den Wasserstoffatmern unter der Führung der Maahks auf der anderen Seite? Und hatten sie nicht in diesen Tagen zum ersten Mal freie Hand und freie Sicht? Hatte sich der Weltraum nicht gelichtet für die Republik von Gaidor und eine Vielzahl assoziierter Staatengebilde der Gaids?

 Die Gewaltigen respektierten nur Gewalt. Und die Frequenz-Monarchie hatte den Gaids gewaltige Mittel zur Verfügung gestellt, sich diesen Respekt zu erwerben.

 Cerdo Perisa verspürte eine Art Stolz, der ihm durchaus zuwider war, gegen den zu wehren ihm aber schwerfiel. Er sah sich weiter um. Die Gaids waren an diesem Feiertag keineswegs unter sich. Zu seiner Überraschung entdeckte er eine ziemlich große Mobile Vitalquarantäne der Hoonjo. Hinter dem grünen Glassit der halbkugligen Vitalquarantäne konnte Perisa in der wallenden Atmosphäre die Konturen einiger Hoonjos entdecken, ohne dass er zu sagen gewusst hätte, ob es vier, fünf oder mehr von ihnen waren.

 Manche hielten die Hoonjos für ein Zweigvolk der Maahks. Aber Perisa glaubte sich an eine exobiologische Dokumentation zu erinnern, in der diese Theorie bestritten und die These aufgestellt worden war, dass die äußerlichen Ähnlichkeiten zwischen Maahks und Hoonjos reine Analogiebildungen waren, von evolutionärer Verwandtschaft dagegen keine Rede sein konnte.

 Die fremden Gäste ... War der Kanzler auf der Suche nach neuen Verbündeten? Wurde er übermütig? Fehlte nur noch, dass Fiulac Appdapar Tefroder zu diesem nationalen Feiertag einlud. Minister des Virthaniums. Den Virth selbst.

 Warum nicht gleich eine offizielle Abordnung der Rebellen?

 Denn natürlich waren nicht alle Gaids einverstanden mit dem Pakt zwischen der Republik und der Frequenz-Monarchie.

 Perisa stand den Rebellen durchaus ambivalent gegenüber. Natürlich lehnte er alle gesetzwidrigen Aktionen ab. Er dachte wie alle Offiziere der Flotte – und wie ihre Mannschaften fraglos auch – streng legalistisch.

 Dennoch konnte er die leise Sympathie nicht ganz niederkämpfen, die er für die Rebellen empfand.

 Die Roboter des Innenministeriums hatten Cerdo Perisa eine breite Gasse frei gehalten. Sie gingen nebeneinander, der Oberkommandierende und sein Sohn. Täuschte er sich, oder klang der Beifall von Zehntausenden schnippenden Fingern lauter als in den Jahren zuvor?

 Er drehte den Kopf und schaute zu Dargu auf. Dargu war größer als er, selbstsicher, ging geradeaus, das Auge streng ins Licht Gaidors gerichtet. Wenn er mit mir seinen Frieden schließen könnte. Wenn von diesem Frieden Anyt etwas spüren könnte in der Dunkelheit.

 Fiulac Appdapar trug einen schlichten Anzug, darüber den Poncho, von dem tausend positromechanische Facettenaugen wie lebendig schauten. Seine Ansprache mit dem wie immer spröden Beginn, den stockenden Sätzen, den Gedankenaussetzern, den stammelnden Fingern ... Wie er sich dann mehr und mehr in Begeisterung redete, seine Hörer mitriss. Die graue Vergangenheit der Republik. Der natürlich nicht unbegründete Zweifel, was den Vertrag mit der Frequenz-Monarchie betraf. Der Mut der Beiden Alten, des Kanzlers zumal, der, gut beraten von dem Oberkommandierenden, den Schritt gewagt hatte, den mutigen Schritt, den das Schicksal wie jeden mutigen Akt am Ende belohnt hatte.

 Freunde waren sie nicht, die Vatrox und ihr Frequenzfolger Vastrear. Aber hatten sich die Gaids nicht immer zu behaupten gewusst, bar aller Freunde? Sie brauchten keine Freunde. Sie brauchten allenfalls einen verlässlichen Partner. Und als verlässlicher Partner hatte sich die Frequenz-Monarchie allemal erwiesen.

 Und hatten sie diesen verlässlichen Partner, brauchten sie außerdem nichts als einander.

 »So sind wir«, Kanzler Appdapar vollführte eine umfassende Bewegung mit dem Arm, »aus einer verschatteten Vergangenheit gestiegen, in die helle Gegenwart.« Er wies mit dem Arm auf Perisa. »Und jetzt«, und hierbei schwenkte sein Arm um einen Hauch zur Seite, wies auf Dargu, »jetzt steht uns eine strahlende Zukunft offen.«

 Neuerlich brandete Applaus auf, Cerdo Perisa fühlte sich hin- und hergerissen. Die billige, papierene Rhetorik des Kanzlers verdross ihn, aber als er mit einem Seitenblick den stillen Glanz im Auge seines Sohnes sah, breitete sich in ihm eine sonderbare Heiterkeit und Zufriedenheit mit allem aus, die alle Verdrießlichkeit verblassen machten. Alter Mann. Sei kein bloßes Relikt. Man meint es gut mit dir. Das ist ein Feiertag. Feiere mit.

 Wie das fernste Echo aus einem vergessenen Leben klangen einige Motive aus den Lichtstimmen in ihm auf, und ihm war, als müsse er nur den Klangspiegel heben und seine Rezeptoren aktivieren, um im nächsten Augenblick die Botschaft der Syntroniken zu empfangen: Wir schalten auf finalen Empfang.

 Er sah die Gleiter über der Silhouette von Gaidkonur auftauchen.

 Er sah die Kampfjäger aus dem Himmel stürzen.

 Er sah alles kommen.

 *

 In den ersten Momenten geschah es lautlos und abgelegen, wie nicht zu dieser Welt gehörig. Die Blasen, die um die Gleiter aufleuchteten. Schutzschirme. Wie viele Gleiter waren es? Vier? Nein, fünf. Der erste explodierte in einer weißen Sphäre, heller als Gaidor.

 Gejagt von den Jägern.

 Längst hatten die übrigen Gleiter ihre Lenkwaffen abgefeuert. Nicht mehr als zwei pro Gleiter.

 Die Kampfjäger feuerten auf die Gleiter, auf die Raketen.

 Vom Raumhafen Spoll erhob sich federleicht ein mächtiges Schlachtschiff.

 Natürlich alles zu spät.

 Drei, vier Raketen schlugen in die Statue ein und sprengten sie.

 Endlich schlug der Lärm über ihnen zusammen. Die Detonationen. Der Überschallknall der Gleiter und Jäger. Der Donner des Schlachtschiffes, das im Notstart von Spoll abgehoben hatte.

 Cerdo Perisa dachte: Das sind unbemannte Gleiter. Die Rebellen riskieren ihr Leben nicht für diesen symbolischen Akt. Es ist keine Schlacht, es ist nur ein symbolischer Akt. Sie geben uns ein Zeichen.

 Die Trümmer der Statuen und die Trümmer der Gleiter schlugen dennoch in die Menge ein. Feuer. Schreie. Der atemberaubende Gestank glühenden Metalls.

 Sein Ärger: Warum hat das Innenministerium den Schutz der Veranstaltung übernommen? Warum nicht die Raumflotte? Diese Dilettanten!

 Er sah, wie der Kanzler durch das dunkle Abstrahlfeld eines Nottransmitters geschoben wurde. Sein augenübersäter Poncho stand in Flammen. Jetzt erst stürzten sich die Personenschützer auf ihn, den Oberkommandierenden, rissen ihn von den Beinen, packten ihn auf einen Antigravschlitten. Der Feldschirm des Schlittens baute sich auf, die Hitze ließ nach. Die Schmerzen in seinen gebrochenen Knochen, seine verbrannte Haut.

 »Nein!«, schrie er, wand sich in den Fesselfeldern, versuchte, nach seinem Sohn zu greifen. Sah das glühende Stück Metall in dessen Brust stecken, dort, wo die Knochenschale das Hirn barg. Sah das erloschene Auge.

 »Nein!«, schrie er, als der Schlitten Fahrt aufnahm, in den Himmel schoss, flog und flog und flog.

 Auf der Suche nach dem verlorenen Tag

 »Dieser Auftrag ist dem Oberkommandierenden nicht angemessen«, sagte der Kanzler milde zu Cerdo Perisa. »Das soll Vinmau Khoulma mit ihren Leuten erledigen. Ich müsste dich degradieren, wenn ich dich auf eine solche Mission fliegen lasse. Das will ich wirklich nicht.« Obwohl die letzten Toten schon vor Wochen in die Lichten Flüsse gestreut worden waren, trug Fiulac Appdapar noch das goldene Traueramulett.

 »Du willst mich nicht degradieren? Gut. Dann lass es.«

 Kanzler Appdapar seufzte leise. »Das alles tut mir entsetzlich leid. Du weißt, wie sehr ich deinen Sohn geschätzt habe. Es gibt Zeiten, da gehen wir im Licht. Dann wieder gibt es die blinden Tage.«

 »Ja.« Cerdo Perisa spielte mit der zusammengerollten Notizfolie, schob sie von sich, stand auf, ging auf und ab, probierte sein Exoskelett. Die Gerätschaft machte es ihm leicht, sie träufelte sanfte Morphine in seinen Leib, stillte den Schmerz, den seine irreparablen Gelenke ihm bereiteten, hob und trug ihn wie ein Kind.

 »Wir brauchen dich hier«, beschwor ihn der Kanzler. »Ich will dich nicht mit einem Schiff in den Tiefen des Raums untergehen sehen. Und wie sollten wir es der Öffentlichkeit erklären? Der ranghöchste Offizier unserer Flotte verlässt Gaidor wie ein einfacher Raumsoldat mit unbekanntem Ziel. Bleib hier. Stell deine Bedingungen.«

 Cerdo Perisa sah ihn verwundert an. »Bedingungen? Wenn du mir unbedingt einen Wunsch erfüllen willst: Lass die albernen Statuen nicht wieder aufbauen.«

 Der Kanzler machte eine Geste der Zustimmung. »Einverstanden. Wir werden die Tore neu errichten, nicht aber die Standbilder. Dann bleibst du auf Gaidor?«

 Perisa ging auf und ab. »Nein«, sagte er nach einer Weile. »Ich nehme mir ein Schiff und fliege. Selbst wenn du mich dafür degradieren musst.«

 Appdapars Auge glänzte wie Lack. »Wovor läufst du weg? Wohin immer du fliegst: Dargu bleibt tot.«

 Perisa blieb stehen. »Und wenn es nicht wegen Dargu wäre?«

 »Es gäbe keinen Zusammenhang mit Dargu? Du flögest aus einer Laune heraus? Aus Fernweh?«

 »Es gibt einen Zusammenhang. Aber er ist anders, als du meinst.«

 »Wie meine ich?«

 Perisa setzte sich zum Kanzler an den Tisch. Er griff nach dem ausgebrannten Klangspiegel, der dort lag, und nahm ihn gedankenverloren in die Hand.

 »Damals ... als ich mit dem Frequenzfolger ins Zentrum des Facettennebels flog ... nach Hibernation-3 ...«

 »Ja?«

 »Ich habe Bilder vor Augen. Bilder titanischer Städte. Ungeheurer Industrien. Raumwerften. Aufeinandergetürmter Schlachtlichter der Vatrox.«

 »Sie können halten, was sie versprechen, hast du Kanzler Muinisch und seinem Kabinett erklärt.«

 Cerdo Perisa winkte ab. »Ich habe Bilder vor Augen. Aber die Bilder waren verschleiert. Auf irgendeine Weise entstellt.«

 »Was heißt das?«

 »Irgendetwas stimmte nicht. Ich habe nie gewusst, was. Es war – nicht denkbar. Bis ...«

 »Bis jetzt?«

 »Etwas in mir ist zerbrochen«, sagte der alte Gaid. »Zerrissen.«

 »Der Tod deines Sohnes ...«

 »Sein Tod hat eine Blockade in mir zerbrochen. Ich sehe jetzt klarer.« Perisa reckte sich – oder ließ sich durch das Exoskelett recken. »Wie lange war ich im Facettennebel?«

 Der Kanzler wirkte ratlos. »Ich weiß nicht. Einige Tage?«

 »Ich habe in den Aufzeichnungen nachgeforscht. Ihnen zufolge war ich vier Tage unterwegs.«

 »Vier Tage, gut. Aber was bringt dir diese Information? «

 »Vier Tage – Tage, an denen viel geschehen konnte. Aber ...« Er entrollte die Notizfolie und drehte sie so, dass Fiulac Appdapar die Textzeilen lesen konnte. »Ich habe mir alles notiert, woran ich mich erinnere. Ich habe wieder und wieder nachgerechnet. Und selbst wenn ich eine Toleranz von einigen Stunden einberechne ...«

 Kanzler Appdapar schaute das Resultat an, dann wieder Perisa. »Also?«

 »Ich erinnere mich nur an drei Tage. Du verstehst?«

 »Ich glaube, ja.«

 »Mit fehlt ein ganzer Tag. Was ist an diesem verlorenen Tag geschehen?«

 »Und jetzt willst du in den Weltraum, um nach dem verlorenen Tag zu suchen?«

 »Ja.«

 Der Kanzler dachte nach. »Und was hoffst du mit diesem verlorenen Tag zu finden?«

 »Was ich zu finden hoffe?« Perisa sah den Kanzler verblüfft an. »Hoffen ist nicht das richtige Wort.«

 *

 Er hatte Daore Hapho immer gemocht. Vielleicht, dass es ihm in der ersten Zeit lieber gewesen wäre, wenn Dargu einen weiblichen Lebenspartner gewählt hätte. Aber er hatte Daore schnell akzeptiert, seinen Witz, seinen bübischen Charme, seine Begabung, Dinge leicht zu machen oder sie doch leichter erscheinen zu lassen, als sie waren.

 Seine fast schutzlose Offenheit.

 Seine Schönheit? Oh ja, einmal hatte er es gewagt, Dargu gegenüber zu behaupten: »Er ist zu schön für dich.«

 »Was geht es dich an?«

 Daore Hapho war aufgestanden, als Perisa die Zentrale seines Schiffes betreten hatte. »Wenn du es wünschst«, sagte er und bot Perisa den Pneumosessel des Kommandanten an.

 Perisa spürte, wie sich die Augen der anwesenden Gaids auf ihn fokussierten.

 Reizte es ihn?

 Wie lange ist das her ... ein Schiff zu führen ... die ANYT GUOSCHAN ... »Danke, Kapitän Hapho. Ein Platz an deiner Seite genügt mir vollauf.«

 Die ANYT GUOSCHAN war ein wunderbares Schiff gewesen, aber einen Vergleich mit Haphos Raumer hielt sie nicht aus. Die ZHANVOU maß 3300 Meter in der Länge, ihr Durchmesser betrug 810 Meter.

 Ohne die Frequenz-Monarchie hätten wir dergleichen nie gebaut, dachte Perisa. Aber es war keine Dankbarkeit in seinen Gedanken, nur eine Art von bösem Spott. Und nun wenden wir dieses Wunderwerk gegen euch.

 *

 Kurz nach dem Start aßen Cerdo Perisa und Daore Hapho gemeinsam in der Kapitänskabine.

 Perisa wies auf das Traueramulett Haphos. »Wann wirst du es ablegen?«

 Daore Hapho überlegte. »Irgendwann vielleicht. Aber nicht, bevor ...«

 »Nicht, bevor du den Tod Dargus gerächt hast?«, fragte Perisa in die sich ausweitende Stille hinein. »Ich glaube nicht, dass den Toten an Rache gelegen ist. Dass irgendwem an Rache gelegen ist.«

 »Ich will keine Rache.«

 »Was willst du dann?«

 »Was ich will? Wissen, warum Dargu sterben musste? Ob die Rebellen im Recht waren? Ich weiß nicht, was ich will. Was willst du?«

 »Dasselbe.«

 Sie lachten beide.

 Erst drei Tage nachdem die ZHANVOU das Gaidor-System verlassen und sich mit mäßiger Überlichtgeschwindigkeit in Richtung Hathorjan-Zentrum bewegt hatte, erläuterte Cerdo Perisa dem Kapitän den Zweck der Mission: »Unsere Republik leistet sich den Luxus mehrerer Geheimdienste. Jener der Raumflotte ist zahlenmäßig und was sein Budget betrifft der kleinste. Uneffektiv ist er nicht.

 Du kennst Vinmau Khoulma, seine Leiterin? Ja, viele halten sie für zu alt. Ich nicht. Khoulma hat mich vor einigen Monaten über ihr Unbehagen in Kenntnis gesetzt; sie sagte, irgendetwas stimme nicht. Natürlich habe ich gelacht, habe Beweise gefordert, aber ich habe ihr vom ersten Moment an innerlich recht gegeben und war – das gebe ich zu – erleichtert, dass noch andere Unbehagen empfanden. Nicht nur ich.

 Es waren Kleinigkeiten: Da geht am Ende eines Einsatzes im Iztu-Issaza-System der Verband geschlossen in den Linearraum, taucht aber nicht mehr geschlossen auf. Es fehlt ein Medoschiff. Da folgt ein Schlachtschiff – die MUNUTAUPAS unter Phyndur Daoschdan – einem Notruf und verschwindet spurlos. Keine große Sache, vielleicht. Wir haben Feinde. Die Konfrontationen mit den Tefrodern und den Maahks haben an Heftigkeit zugenommen. Wir sind im Krieg. Also wurde die MUNUTAUPAS mit ihrer kompletten Besatzung auf die Verlustliste gesetzt. Traurig für die Angehörigen. Teuer für die Republik.

 Du hast von dem Fall Baram Beztacouir gehört? Ja, ein strategisches Genie. Er schlägt die Schlacht um Vamtdar, beinahe ohne Verluste. Er landet auf Vamtdar, geht von Bord und – ist verschwunden. Einfach so.

 Weiß du, wie viele Gaids in den letzten fünf Jahren auf diese Weise spurlos verloren gegangen sind? Es sind 27 – und das sind nur die hochrangigen Flottenangehörigen.«

 »Zwei Schiffe, 27 Gaids? Wie du schon gesagt hast – keine große Sache. Wären es Mysterien, hätten sich längst die Medien darauf gestürzt.«

 »Ich habe Vinmau gebeten, ein paar Informationen durchsickern zu lassen. Du weißt schon: hier ein informelles Treffen, da eine liegen gelassene Notiz.« Er lächelte.

 »Und?«

 »Kein Und. Keine Reaktion. Es ist, als seien in den großen Sendern wie Licht von Gaidor Kräfte am Werk, die solchen Themen gegensteuern. Und was noch schlimmer ist, sogar in den kleinen Sendern.«

 »Das könnte Zufall sein.«

 »Oh ja, Zufall. Wir haben in den letzten fünf Jahren etliche Schiffe verloren – durch Feindeinwirkung, durch einen Fall von Sabotage, zweimal durch technischen Defekt. All diese Fälle haben wir aufgeklärt, haben Überlebende geborgen, haben das Wrack oder Trümmerteile gefunden. In allen diesen Fällen operierte die Flotte eigenverantwortlich. In den ungeklärten Fällen dagegen waren wir im Auftrag der Frequenz-Monarchie unterwegs oder gingen sogar gemeinsam mit den Schlachtlichtern vor.«

 »Ich verstehe.«

 »Ich verstehe es nicht. Vor zehn Tagen erhielten wir eine Nachricht. Sie kam über eine Relaiskette, und wir wissen nicht, wie sie in diese Kette geraten ist. Vinmau Khoulma und ihre Leute konnten den Zielkode der Sendung nicht entziffern.«

 Er machte eine Pause.

 »Sag schon«, drängte Hapho.

 »Ein größerer Verband unserer Schlachtschiffe hatte dieser Nachricht zufolge das Onophor-System erobert und Onoph V besetzt – gegen den erheblichen Widerstand der Tefroder und bei nennenswerten eigenen Verlusten.«

 »Das Onophor-System?« Haphos Auge glitzerte ungläubig. Seine Finger, die sich in sanften Wellenmustern bewegt hatten, gerieten völlig außer Takt. »Onoph V ist die Zentralwelt der Onophor-Koalition. Eines der bedeutenden unter den kleineren Sternenreichen der Tefroder. Und es liegt – nun ja, nicht in unserer Nähe.«

 »Es liegt im Stonnpaar-Sektor, weitab von allen Regionen, deren Freikämpfung uns die Frequenz-Monarchie bislang anzutrauen beliebte.«

 »Das Onophor-System erobern – das ist eine rühmenswerte strategische und logistische Leistung«, sagte Hapho lauernd.

 »Oh ja. Allerdings hat unser Kanzler in seiner Weisheit – und unter Zureden Vinmau Khoulmas – auf jegliches Rühmen verzichtet. Die Öffentlichkeit weiß nichts von diesem Triumph. Und jetzt rate, wer den Funkspruch mit der freudigen Nachricht signiert hat?«

 »Sag schon.«

 »Phyndur Daoschdan von der MUNUTAUPAS.«

 »Eben noch tot und nun wieder im Einsatz«, spottete Hapho. »Wie hat er seine Wiederauferstehung erklärt?«

 »Bislang gar nicht. Der Kanzler, Khoulma und ich waren uns einig, dass wir die Nachricht nicht beantworten. Zumal sie ja nicht an uns gerichtet war.«

 »Also hat Kanzler Appdapar dich auf diese Mission geschickt.«

 »Nun ... geschickt ist vielleicht ein wenig übertrieben.«

 *

 Fünf Tage später erreichten sie das Onophor-System. Hunderte Gaid-Raumer patrouillierten im Umfeld des Systems; in der Nähe der Hauptwelt Onoph V ballte sich die militärische Macht.

 Die Orter der ZHANVOU fanden Hunderte Wracks, überwiegend tefrodischer Bauart. Aber auch gaidsche Schiffe trudelten im Raum.

 Die wenigen Wracks, an deren Bord sich Überlebende befanden, wurden von Rettungseinheiten betreut. Die leblosen Schiffe trieben unbeachtet im Raum.

 Das übliche Verfahren. Man barg zunächst die Überlebenden; die Sicherstellung materieller Güter–Hüllen, unbeschädigter Maschinensegmente und Ausrüstungsgegenstände – blieb den parazivilen Verbänden der Flotte überlassen.

 Die Positronik der ZHANVOU war noch damit beschäftigt, aus den Restbewegungen der Wracks den Verlauf der Raumschlacht zu rekonstruieren, als das Schiff angerufen wurde.

 Perisa gab dem Funkoffizier ein Zeichen, dass er zunächst nicht im Bild zu sehen sein wollte, sondern die Gesprächsführung allein Kapitän Hapho zu überlassen wünschte.

 Der Gaid im Holo war Perisa unbekannt. »PAVVAC III an neu eintreffendes Kriegsschiff. Das Onophor-System ist militärisches Sperrgebiet. Nicht an der Onophor-Operation beteiligten Schiffen wird kein Einflug gestattet.«

 »Die ZHANVOU ist von Kanzler Fiulac Appdapar autorisiert, in den Stonnpaar-Sektor vorzudringen und den Status der binnenliegenden Sonnensysteme zu klären«, improvisierte Hapho.

 »Das Onophor-System ist militärisches Sperrgebiet. Zieht euch zurück.«

 »Drei Kriegsschiffe der GUOSCHAN-Klasse sind auf Abfangkurs gegangen«, meldete die Ortung. »Ihre Geschütze sind feuerbereit und haben uns im Visier.«

 Perisa sah im Holo, wie sich die 3300-Meter-Raumer der ZHANVOU näherten.

 Für einen Moment bestürzte Perisa, was er im Anblick der drei Raumriesen empfand: So also sehen die Tefroder und Gaids unsere Schiffe: Todeswalzen.

 »Sie meinen es ernst«, sagte Hapho.

 Perisa trat in den Aufnahmebereich der Holokameras. Er musste im selben Moment für den Gaid auf der PAVVAC III sichtbar werden.

 Tatsächlich defokussierte das Auge des Gaids vor Überraschung. »Oberkommandierender Cerdo Perisa an die Gaid-Flotte des Onophor-Systems«, sagte Perisa so ruhig wie möglich. »Ich verlange Einfluggenehmigung und freie Hand für einen Inspektionsflug.«

 Der Gaid im Holo bat ihn um ein wenig Geduld. Das Holo erlosch und baute sich erst einige Minuten später wieder auf.

 Den Gaid, der ihm jetzt in der Holoverbindung gegenübersaß, kannte Perisa allerdings.

 »Daoschdan von der MUNUTAUPAS«, stellte sich Perisas Gegenüber vor.

 »Kapitän Daoschdan. Was für eine Überraschung. Auf Urlaub aus dem Totenreich?«, fragte Perisa.

 Niemand lachte.

 *

 »Falls du meine Legitimation bezweifelst, sollten wir versuchen, eine Relaisverbindung zu Kanzler Fiulac Appdapar herzustellen«, riet Cerdo Perisa dem Kapitän der MUNUTAUPAS.

 Daoschdan fokussierte ihn mit einem undeutbaren Ausdruck. »Dies ist keine Angelegenheit der Republik Gaidor.«

 »Wessen Sache sonst? Seid ihr privat hier?«, fragte Perisa mit übertriebenem Unglauben. »Schließlich gab es keinen Marschbefehl für diese Flotte. Jedenfalls keinen, den ich als Oberbefehlshaber erteilt hätte.«

 »Es ist eine innere Angelegenheit der Frequenz-Monarchie. Und im Namen der Frequenz-Monarchie fordere ich dich auf, das Onophor-System zu verlassen.«

 »Andernfalls?«

 »Andernfalls bewerten wir das Eindringen eures Schiffes als feindlichen Akt und müssen es als solchen beantworten.«

 Cerdo Perisa und Daore Hapho sahen einander ins Auge. »Rückzug«, sagte der Kapitän und gab dem Funker ein Zeichen. Die Holoverbindung wurde beendet.

 Die ZHANVOU wendete in einer engen Kurve und beschleunigte.

 »Und nun?«, fragte Hapho. »Zurück ins Gaidor-System?«

 Cerdo Perisa schien ganz in Betrachtung des erloschenen Klangspiegels versunken zu sein, den er in seinem Schoß hielt. »Wie stehen unsere Chancen, mit einem Beiboot oder einem Jäger unbemerkt nach Onoph V vorzustoßen?«

 »Mit einer Wahrscheinlichkeit von 87,3 Prozent wird der Jäger entdeckt«, meldete die Positronik. »Entdeckungswahrscheinlichkeit steigt mit Größe des eingesetzten Beibootes.«

 »Zu riskant«, sagte Hapho.

 »Zu riskant. Außerdem interessiert es mich im Moment weniger, was die Frequenz-Monarchie auf Onoph V sucht. Ich möchte wissen, wie Kapitän Daoschdan und seine MUNUTAUPAS hierhergekommen sind.«

 »Daoschdan wirkte nicht sehr auskunftsfreudig.«

 »Konnten wir eines der anderen Schiffe identifizieren?«

 »Die von mir erfassten und ausgewerteten Daten zeigen, dass die übrigen Schiffe mit der MUNUTAUPAS baugleich sind«, antwortete die Positronik. »Ihre Kennung wurde mir gegenüber jedoch verschleiert.«

 »Zeig mir ein Panorama-Holo über den gesamten Bereich der Raumschlacht!«, verlangte Perisa.

 Die Positronik präsentierte das Bild und markierte die Position der an der Schlacht beteiligten Schiffe mit langsam pulsierenden Lichtsignalen.

 Perisa studierte das Bild. Dann wies er auf ein weit unterhalb der Ekliptikebene von Onoph V treibendes Walzenschiff, das mit geringer Restgeschwindigkeit in Richtung freier Raum driftete. »Wie eng führt unser Weg an diesem Wrack vorbei?«

 »Ohne Kurskorrektur passieren wir das Schiff in 727 Kilometern Distanz«, antwortete die Positronik.

 »Wir steigen aus und sehen uns das Schiff an!«, befahl Perisa und ließ sich von seinem Exoskelett aus dem Pneumosessel heben.

 »Ich kann keinerlei Lebenszeichen empfangen«, sagte das Schiffshirn. »Soll ich die Positronik des Schiffes anrufen und um Aufklärung bitten?«

 »Nein«, entschied Perisa nach kurzem Überlegen. »Wir gehen unbemerkt an Bord. Keine unnötige energetische Aktivität. Wir benutzen kein Beiboot, nur den Raumanzug. Die ZHANVOU verlässt das System und kommt drei Stunden, nachdem sie uns abgesetzt hat, zurück, um uns wieder an Bord zu nehmen.«

 *

 Cerdo Perisa hatte den Vorschlag des Kapitäns abgelehnt, an Bord zu bleiben und stattdessen ihn selbst auf das Wrack wechseln zu lassen.

 »Mein Exoskelett funktioniert ausgezeichnet«, sagte er. »Du weißt ja: die beste Technik von Hathorjan.«

 Nur vier gaidsche Raumsoldaten begleiteten den Oberkommandierenden.

 Das Übersetzen gelang problemlos.

 Sie fanden nach kurzem Suchen eine Mannschleuse, die von den Zerstörungen der Außenhülle verschont geblieben war, und öffneten sie von Hand.

 Der Raum hinter dem Schott wirkte verdreht und verbogen, wie eine Karikatur. Perisa blendete den Gedanken daran aus, welche Kräfte dort am Werk gewesen sein mussten. Das Innere des Schiffes war ohne jede Atmosphäre, ohne Licht. Sie benutzten biolumineszente Leuchten, um das Risiko einer Ortung möglichst klein zu halten. Das Licht war schwach; es strengte ihre Augen an. Sie hatten sich bereits an Bord vorsorglich leichte Aufputschmittel verabreichen lassen. Die Vorsicht zahlte sich aus.

 Sie passierten nahezu unbeschädigte Korridore, dann wieder Zonen völliger Verwüstung. Manchmal gähnten leere Abgründe über ihren Augen, zerfetzte Wände, zerrissenes Metall, schwerelose Trümmer, die wie in einem verworrenen Traum lautlos durch die Finsternis trieben.

 Offenbar war es der Besatzung gelungen, diese Sektionen zu evakuieren, denn Perisa und seine Raumsoldaten waren bislang auf keine Leichen gestoßen.

 Die ersten Toten entdeckten sie in den Medoräumen des Schiffes. Sie schienen erstickt zu sein.

 Perisa und seine Leute sahen den Toten in die Augen. Dann sahen sie einander an.

 Sie hatten ausgemacht, sich nur im Notfall über Sprechfunk zu verständigen. Perisa hätte in dieser Situation gerne etwas gesagt, und er merkte seinen Leuten an, dass auch sie in diesem Moment gerne gesprochen hätten. Er lehnte es mit einer Handbewegung ab.

 Was gab es zu reden?

 Die Dinge sprachen für sich.

 Sie kämpften sich von der Medo-Abteilung in Richtung der Zentrale vor. Sie untersuchten die Leichen, die sie unterwegs fanden, nur kurz. Es war zu offensichtlich.

 Perisa war kalt geworden. Ihm war, als würde er rückwärts durch die Jahrtausende stürzen, unaufhaltsam, und als ob die Phantome der Vorzeit wieder erstanden wären.

 Perisa zählte sie nicht, schätzte aber, dass sie etwa 40 Tote gesehen hatten, als sie endlich vor dem Eingang zur Zentrale standen.

 Auch dort Leichen. Drei Leiber, von denen nicht mehr sichtbar war, ob sie aus der Zentrale geflohen waren oder versucht hatten hineinzugelangen.

 Zerschundene Körper, aber die Augen waren hinreichend intakt, um ihre Schraffur zu erkennen. Die Augen all der Toten waren sich so ähnlich, waren so unterschiedslos, wie es nur bei eineiigen Zwillingen denkbar wäre.

 Über 40 eineiige Zwillinge, dachte Perisa in einem Anfall schwarzen Humors. Und die Mutter ist ...

 Die Gaids dieses Schiffes hatten zweifelsohne keine biologische Mutter gehabt. Ihre Mutter war eine Maschine. Diese Maschine kannte Perisa aus der Geschichte. Jeder Gaid hatte von dieser Maschine gehört. Kein Gaid hatte erwartet, jemals wieder ihren Produkten zu begegnen.

 Es war eine Maschine, die von den Meistern der Insel eingesetzt worden war, um ihre Armeen mit Personal aufzurüsten. Die Maschine hieß Multiduplikator. Ihre Produkte wurden damals Duplos genannt.

 Sämtliche Leichen in diesem Schiff entstammten offenkundig ein und derselben Produktionsreihe.

 Erst als sie sich Zugang zur Zentrale verschafft hatten, entdeckte Perisa einen anderen Typ.

 Der Körper des Kapitäns lag zur Seite gerutscht. Ein Trümmerteil, das von einer detonierten Konsole stammen musste, hatte die Brust mit der Hirnkapsel durchschlagen.

 Perisa stand vor dem Pneumosessel des Schiffskommandanten und starrte ihm in das erloschene Auge. Er spürte, dass die Raumsoldaten neben ihn getreten waren und fassungslos die Augenschraffur des Kapitäns musterten.

 Er öffnete eine Tasche seines Raumanzugs, zog ein Messer hervor, griff eine Hand des toten Kapitäns und trennte einen Finger ab. Er packte den Finger in seine Tasche und steckte das Messer zurück. Er gab seinen Leuten einen Wink, ihm zu folgen. Sie verließen die Zentrale.

 Als sie die Mannschleuse erreicht hatten, mussten sie warten. Sie waren zu früh zurück; die ZHANVOU würde erst in einer halben Stunde eintreffen.

 Kurz zuvor würden sie mit ihren Hochleistungstornistern starten und zum Rendezvous-Punkt fliegen, wo ihr Schiff, sobald es aus dem Linearraum ausgetreten wäre, mit Maximalwerten verzögern, sie mit einem Traktorstrahl erfassen und binnen weniger Sekunden an Bord ziehen würde.

 Unmittelbar darauf würde die ZHANVOU mit den höchsten Werten beschleunigen und das Onophor-System verlassen.

 Perisa würde den Finger zur genetischen Untersuchung geben, obwohl er längst keinen Zweifel mehr am Ergebnis hatte.

 Es war sein Finger.

 Der Kapitän des Wracks war er, Cerdo Perisa. Wenn auch in einer deutlich jüngeren Version. Ein Duplo? Oder handelte es sich um einen ... Klon?

 Was auch immer.

 Jedenfalls wusste er nun, was an dem verlorenen Tag auf Hibernation-3 geschehen war: Die Frequenz-Monarchie hatte ihn gestohlen.

 Er hatte sich selbst verloren.

 Ein Zeichen von Mitgefühl

 Kanzler Fiulac Appdapar bat um einen Tag Bedenkzeit. Am nächsten Tag eröffnete er Cerdo Perisa in seinem Kabinett, dass er dem Vorschlag des Oberkommandierenden zustimmen und offiziell um ein Gespräch mit Frequenzfolger Vastrear nachsuchen würde.

 »Nachsuchen?«, wunderte sich Perisa. »Verlangen!«

 »Verlangen«, stimmte der Kanzler zu.

 Der Frequenzfolger bestätigte den Eingang der Bitte des Kanzlers unserer Verbündeten und kündete sein Eintreffen für den übernächsten Tag an. Früher sei ihm die Anreise, dringender Geschäfte und Amtsobliegenheiten wegen, leider nicht möglich. Pardon dafür.

 »Man redet sehr diplomatisch mit uns«, erkannte Appdapar. »Ein sehr schön facettiertes Gaiadd.«

 Cerdo Perisa lachte freudlos.

 Die GETNA PASCAHN traf wie angekündigt ein. Das Rubinraumschiff landete auf dem Raumhafen von Spoll.

 Die GETNA PASCAHN oder ein anderes Schiff gleichen Namens – wir haben keine Möglichkeit, baugleiche Schlachtlichter auseinanderzuhalten, dachte Perisa.

 Sie saßen sich zu viert gegenüber – Perisa und der Kanzler auf der einen Seite, der Frequenzfolger und seine Kriegsordonnanz Bhustrin auf der anderen.

 Selbst wenn wir zu tausend auf unserer Seite wären – es würde Vastrear nicht aus der Ruhe bringen, dachte Perisa erstaunt und unfähig, dem selbstsicheren Gebaren des Frequenzfolger seinen Respekt zu versagen.

 Gleichzeitig spürte er seinen Widerwillen gegen das Gehabe, das Aussehen des Vatrox, gegen seine schwarze Gesichtshaut, die wie übermäßig gespannt über kantigen Falten lag. Verrutscht und verzerrt wie die Wände im Wrack, dachte Perisa.

 Die hagere Figur des Vatrox war wie immer in seine Kombination aus dem dunkelgrünen Stoff gehüllt.

 Auch diesmal gelang es Perisa nicht, den orangefarbenen Augen des Vatrox irgendetwas abzulesen.

 Keine Schraffur. Keine Regung.

 »Was macht meine Anwesenheit hier so unverzichtbar?«, fragte der Frequenzfolger, nachdem die Tür zum Kabinett auf Anordnung des Kanzlers abhörsicher versiegelt worden war.

 Appdapar sagte: »In den letzten Wochen haben wir Beobachtungen gemacht, die uns beunruhigen.«

 »So?« Was genau beunruhigt euch? Üble Träume?«

 »Wenn es Träume wären«, sagte Cerdo Perisa, »hielte sich unsere Unruhe in Grenzen. Leider haben wir Grund zur Annahme, dass es sich um Realität handelt.« Er griff unter seinen Poncho und legte einen kleinen Glassitzylinder auf den Tisch, in den der Finger des toten Kapitäns eingeschmolzen war. Sein Finger.

 Der Vatrox nahm den Zylinder in die Hand und betrachtete ihn. »Ihr habt einen amputierten Finger gefunden? Nun. Behaltet ihn. Die Frequenz-Monarchie erhebt keinen Anspruch darauf.« Er legte den Zylinder zurück auf den Tisch und schob ihn Perisa zu. »Gibt es darüber hinaus noch etwas, das euch beunruhigt?«

 Kanzler Appdapar gab dem Oberkommandierenden ein Zeichen. Perisa schilderte die Umstände, unter denen er in den Besitz dieses Fingers gekommen war. »Unsere Analytiker wollen sich nicht darauf festlegen, ob ihr mich auf Hibernation-3 geklont habt oder mit einem Multiduplikator vervielfältigt. Wie auch immer: Es ist gegen meinen Willen geschehen. Es war ein Akt der Gewalt.«

 »Sicher? An welchen Akt der Gewalt erinnerst du dich?«

 »An keinen«, gab Perisa zu. »Ich erinnere mich an gar nichts.«

 »Aber du behauptest, wir hätten etwas gegen deinen Willen getan.« Er sprach mit einer geradezu aufreizenden Gelassenheit. »Ja, wir haben dich geklont. Wir haben, wie wir meinen, damit eine gute genetische Auswahl getroffen. Du bist ein außerordentlich hochbegabter Gaid. Du erkennst Strukturen; siehst Verbindungen, wo andere nur ungegliedertes Durcheinander sehen; du bist kreativ. Du bist ein Glücksfall für dein Volk. Und da sich dein Volk mit uns verbündet hat, bist du ein Glücksfall für uns. Warum sollten wir diesen Glücksfall nicht nutzen? Und: Zu wessen Schaden benutzen wir ihn denn?«

 »Willst du sagen: Ihr habt es zu unseren Gunsten getan?«, fragte der Kanzler.

 »Das will er sagen«, sagte Perisa leise.

 »Ist es denn nicht so? Gefechte, in denen die Verbände der Gaids von dir – oder einem deiner Alter Egos – befehligt werden, enden mit einer höheren Wahrscheinlichkeit mit einem Sieg unserer gemeinsamen Seite. Weniger tote Gaids. Weniger Verwundete.

 Dein Verlust wäre – ich sage das nicht, um dir zu schmeicheln, sondern mit tiefem Ernst – eine Katastrophe für die Republik wie für die Monarchie. Unser Verfahren hat dieses Risiko minimiert. Zu wessen Schaden aber als zu dem unserer gemeinsamen Feinde? Falls ihr es noch nicht wisst: Wir haben nicht nur dich vervielfältigt, sondern etliche geeignete Kommandanten und Raumsoldaten, auch viele Wissenschaftler und Ingenieure. Die Verteilung von Intelligenz und Genie mag von Natur aus Zufall sein. Wir geben uns mit dieser zufälligen Distribution nicht zufrieden. Wir vervielfältigen euren Einfallsreichtum, euren Mut, euer Genie, indem wir die Einfallsreichsten, die Mutigsten von euch, die Genies unter euch gezielt vermehren.

 Zu wessen Schaden denn? Die Vervielfältigten arbeiten nicht nur für uns: Sie arbeiten in den Ingenieurbüros, in den Hochschulen, in den Produktionszentren eurer Welten, sogar auf Gaidor.

 Glaubt ihr, eure Flotte hätte die Kapazität, sich gegen Tefroder und Maahks und ihren Verbund der Wasserstoffatmer zu behaupten, wenn die Sache ernster wird? Eure Werften würden hinreichend Schlachtschiffe der GUOSCHAN-Klasse produzieren können?

 Ein Großteil dieser Schiffe wird längst auf den Hibernationswelten der Frequenz-Monarchie hergestellt, und diese Schiffe werden dort bemannt. Nicht mehr lange, und die Handelssterne werden wieder für den Transport zugänglich sein.

 Ihr habt das Ausmaß unseres Unternehmens noch nicht begriffen. Wir stehen erst am Anfang unserer Operation. Wir haben euch geschont. Ihr leistet gute Dienste, und wir wollen euch nicht in der Flut tefrodischer und maahkscher Flotten untergehen sehen.

 Darum sorgen wir auch dafür, dass ihr nicht untergehen werdet. Wir schicken weniger euch als vielmehr eure Duplikate in den Kampf. Wir haben Mittel und kennen Wege, diese Duplikate für unsere Sache zu begeistern. Ihr verfügt nicht über diese Mittel, und wenn die Zeiten härter werden, werdet ihr nicht mit gleichem Erfolg bei eurem Volk, auf Gaidor und auf den anderen Welten der Republik, für unsere gemeinsame Sache werben können.

 Wir entlasten dich, Kanzler Appdapar, von derartiger Propaganda und den dazu notwendigen politischen Diskussionen. Euer Profit ist hoch, euer Risiko gering. Ist das schlecht? Gefährdet das die Wiederwahl des Kanzlers? Würdest du lieber größere Wagnisse verkünden? Jeden Monat, jede Woche, jeden Tag mehr tote Gaids in die Lichten Flüsse streuen, die Traueramulette zur Alltagskleidung machen?«

 Wie gut er uns kennt, dachte Perisa erschrocken. Und wir wissen nichts über sie.

 »Ihr braucht keine Sorge zu hegen. Keine üblen Träume zu träumen: Wir geben euch nicht auf. Ihr bleibt der Quellgrund für die biologische Substanz unseres Projektes.«

 Als wäre das unsere Furcht, dachte Perisa. Ganz so gut kennt er uns doch nicht. Und er spürte eine gewisse Erleichterung.

 Für einige Augenblicke herrschte Schweigen.

 »Konnte ich eure Bedenken zerstreuen und euch, was unser Vorgehen anbelangt, beruhigen?«, erkundigte sich der Vatrox. Es klang aufrichtig interessiert.

 Cerdo Perisa blickte dem Kanzler ins Auge. Fiulac Appdapar wirkte selbstversunken.

 Perisa versuchte, seine Gefühle zu sortieren. Wut und Zorn über seine genetische Vergewaltigung – oder die Inbesitznahme des Bauplans für seinen Leib durch einen Multiduplikator; Verblüffung über die fremdartige Sicht der Dinge, wie der Vatrox sie vorgetragen hatte; Anerkennung der inneren Logik des Vortrags: Hatte der Frequenzfolger aus seiner Warte nicht recht?

 Er versuchte, den Gefühlswirrwarr vor dem Vatrox zu verbergen, und tat, als würde er ernsthaft über die Vorteile der Regelung nachdenken. Dabei schob er den transparenten Zylinder mit dem eingeschmolzenen Finger hin und her.

 Vastrear folgte den Bewegungen des Glassitkörpers, schien zu überlegen. Dann streckte er fordernd die Hand in Richtung seiner Kriegsordonnanz aus. Bhustrin reagierte, indem er seinem Herrn die Hand hinhielt.

 Vastrear griff den Arm Bhustrins am Gelenk und drückte die Hand auf den Tisch. Die Hand war klein wie die eines Kindes und eigenartig durchscheinend. Sie erinnerte Perisa an ein anatomisches Lehrhologramm.

 Plötzlich hielt Vastrear ein Vibratormesser in seiner anderen Hand und aktivierte es. Der Sicherheitsdienst hat ihn nicht auf Waffen untersucht, dachte Perisa. Als wäre Vastrear der Hausherr des Regierungspalastes. – Haben sie damit nicht recht? Ist er es nicht?

 Äußerlich unbewegt, wie gelähmt verfolgte der Oberkommandierende das Geschehen. Vastrear führte das Messer an die kindliche Hand seiner Kriegsordonnanz und schnitt ihr den äußersten, kleinsten Finger ab.

 Wasserklares Blut floss, das sich innerhalb kürzester Zeit nachtschwarz färbte. Bald verklumpte es an der Wunde und verschloss sie.

 Bhustrin hatte kein Wort gesagt.

 Vastrear desaktivierte die Klinge und steckte das Messer zurück in seine Montur. Er blickte Perisa an.

 »Falls dir der Anblick der Leiche Pein zugefügt hat, bitte ich dich im Namen der Frequenz-Monarchie um Entschuldigung.« Er zögerte einen Moment, schob dem Oberkommandierenden den abgetrennten Finger der Kriegsordonnanz zu. »Nimm dies als Zeichen unseres Mitgefühls.«

 1461 NGZ

 Aus Altersgründen entschuldigt

 Fünf Jahre nach dem Gespräch mit dem Frequenzfolger ließ sich Cerdo Perisa zum ersten Mal entschuldigen: Sein Gesundheitszustand erlaube es ihm bedauerlicherweise nicht, an der Zeremonie zum Jahrestag der Vertragsunterzeichnung teilzunehmen – eine glaubwürdige Entschuldigung für einen 145-jährigen Greis.

 Fiulac Appdapar war vor wenigen Wochen auf weitere sieben Jahre im Amt des Kanzlers der Republik von Gaidor bestätigt worden. Kurz darauf hatte er Passalo Outaph zum neuen Oberkommandierenden der Raumstreitkräfte ernannt.

 Daore Hapho trug das Traueramulett nach wie vor. Es war zu seinem steten Attribut geworden, Perisa mochte längst nicht mehr nachfragen, wie lange noch.

 Im zentralen Wohnraum seines Appartements hatte sich das Holo aufgebaut. Neben Daore war ein weiterer Gast erschienen, der den Staatsakt schwänzte: Vinmau Khoulma, die ehemalige Leiterin des Flottennachrichtendienstes. Man sagte ihr nach, dass sie den Dienst besser unter Kontrolle hielt als ihr junger Nachfolger, dessen Name Perisa entfallen war.

 Perisa warf einen Blick durch die handspannenbreite Glassitbordüre, die den ganzen Raum in Augenhöhe umlief. In der Ferne zeichnete sich der schwach grünlich leuchtende Umriss der energetischen Schutzschale ab, die über die Zwillingstore und das Quartier der Charismen projiziert wurde.

 Noch einmal will man keinen Angriff der Rebellen auf das Zentrum der Macht zulassen. Das Quartier der Charismen – Perisa überlegte, wie lange er nicht mehr vor den eingeschmolzenen Ruinen der Zeitsäulen gestanden hatte. Ein halbes Jahr? Ein Jahr?

 Seit der katastrophalen Erhöhung der Hyperimpedanz hatten die Gaids nichts mehr von den Tuaschtar gehört. Nicht wenige der nachgeborenen Gaids hielten die Bewusstseinsnomaden für mythische Figuren, die Zeitsäulen für Attrappen.

 Manchmal war Perisa geneigt, sich dieser Meinung anzuschließen. Es ist alles so lange her. Wir kämpfen immer gegen das Vergessen, aber das Vergessen obsiegt. Meine Güte, selbst was ich denke, riecht nach Moder und Siechtum.

 »Da sind sie ja.« Daores Stimme holte ihn in die Wirklichkeit zurück. Perisa schaute ins Holo.

 Sie sahen den Kanzler vor die Mikrofonfelder treten; Outaph hielt sich einige Schritte hinter ihm, der von Metallfäden durchwobene Poncho glitzerte im Licht.

 Der Poncho des Kanzlers war dagegen von beeindruckender Schlichtheit; einfaches Weiß, von einem schmalen goldenen Rand gesäumt.

 Dem Gold der Trauer.

 Der Kanzler begann mit einigen Präliminarien. Er lobte den vorzüglichen Stand der ökonomischen Entwicklung, den günstigen Wechselkurs der gaidschen Phytinen in ganz Hathorjan, den erfreulichen Aufschwung, den die technischen und angewandten Wissenschaften genommen hatten seit der Unterzeichung des Vertrags zwischen der Republik von Gaidor und der Frequenz-Monarchie.

 »Nicht zu vergessen die sportlichen Höchstleistungen der letzten Venderiaden«, witzelte Hapho. »Wovon faselt er da?«

 Die Holokameras glitten über die versammelten Gaids – ausschließlich Gaids, denn offenbar waren weder Maahks oder andere Wasserstoffatmer oder überhaupt nichtgaidsche Personen zur Feier geladen oder zugelassen worden.

 Wir sind ganz unter uns. Wir isolieren uns, dachte Perisa.

 Endlich kam der Kanzler zum Kern der Sache. Perisa gab der Zimmerpositronik einen Wink, der Ton wurde lauter, das Auge des Kanzlers stand überlebensgroß im Holo. Perisa erkannte die Schraffur, die von großem Selbstbewusstsein zeugte, vielleicht sogar von Charisma.

 Fiulac Appdapar sagte: »Ihr wisst, was ich nun sagen müsste, weil ich es in den vergangenen Jahren gesagt habe, wozu ich damals stand, wozu ich heute noch stehe. Dass wir nicht alles, aber vieles von dem, was wir erreicht haben, mit den Mitteln erreicht haben, die wir von der Frequenz-Monarchie zur Verfügung gestellt bekommen haben. Dass es aber am Ende nicht die Mittel sind, die ein Ziel erreichen, sondern die Personen oder die Kulturen, die solche Mittel einsetzen. Dass die Gaids es sind, die Ziele stecken und erreichen. Dass wir es sind.«

 Er machte eine Pause. In einigen Fraktalen des Holos sah Perisa, dass die Zuhörer aufmerksamer wurden; die Bewegungen ihrer Finger erloschen.

 »Ersparen wir es uns«, sagte der Kanzler. »Wir alle wissen, dass sich der Konflikt zwischen der Republik und den Sternenreichen der Wasserstoffatmer wie der Tefroder verschärft hat. Wir mussten tiefer in die Raumterritorien unserer Gegner vordringen, mussten Nachschub- und Industriewelten nehmen, schließlich Planeten, von denen aus unsere Feinde die Angriffe auf uns koordinierten und steuerten: die Nervenzentren kleinerer Staaten, Steuerwelten des tefrodischen Virthaniums.

 Dass solche Operationen nicht möglich wären, ohne erheblichen Widerstand zu überwinden, war uns – der Regierung und dem Oberkommando unserer Raumstreitkräfte – von vornherein klar. Wie es uns auch klar war, dass die Überwindung dieser Widerstände Opfer auf unserer Seite kosten würde. Opfer.«

 Perisa glaubte, das Schweigen der Massen körperlich zu spüren.

 »Wozu haben wir diese Opfer gebracht?«

 »Gute Frage, die er sich da stellt«, höhnte Hapho. »Was wird er sich antworten?«

 Für einen Atemzug hoffte Perisa, dass der Kanzler die Wahrheit sagen würde – oder wenigstens eine Art von Wahrheit: dass es Opfer für nichts und wieder nichts waren, Opfer jedenfalls, die in letzter Konsequenz nicht den Gaids zugutekommen würden, sondern der Frequenz-Monarchie. Dass die Vatrox die Gaids von Anfang an hintergangen hatten, dass die Frequenz-Monarchie vor ihrem offenen Auftritt die Lage in Hathorjan sondiert und die Gaids als geeignete Partner entdeckt hatte: ein Volk, das seit Jahrtausenden unter der Hegemonie mal der Tefroder, mal der Wasserstoffatmer gelitten hatte und für die Fähigkeit, den beiden Vormächten Hathorjans mit mehr Nachdruck zu widerstehen, einen hohen Preis zu zahlen bereit wäre.

 Dass es wahrscheinlich von Anfang an der Plan der Frequenz-Monarchie gewesen war, die Kultur der Gaids als Reservoir für ihre Kriegsmaschinerie zu benutzen, als Rohstoff für ihre Klonfabriken.

 Der Kanzler sagte nichts von alledem. Er sagte: »Ich weiß, dass es Stimmen gibt, die vor den Vatrox warnen. Dass es Gaids gibt, die unsere Republik im Namen eines diffusen Begriffs von Freiheit bekämpfen. Sollen sie vortreten und uns ihre Argumente nennen. Sollen sie sich zur Wahl stellen. Was hindert sie?«

 »Viele Fragen. Keine Antwort«, bemerkte Hapho.

 »Was soll er auch sagen?«, warf Perisa ein. »Soll er erklären: Die Frequenz-Monarchie hat unsere Zivilisation unterwandert? Auf unserer Seite kämpfen Klone?«

 »Es würde sicher einige Stimmen geben, die sagen: Gut so. Besser Klone als wir«, sagte Vinmau Khoulma. »Die sagen: Wir Gaids haben vor langer Zeit unter den Duplos gelitten. Da ist es nur gerecht, wenn nun auf unserer Seite Vervielfältigte in den Krieg ziehen.«

 »Soll er zum Aufstand gegen die Frequenz-Monarchie aufrufen?«, fuhr Perisa fort. »Wir hätten keine Chance gegen ihre Schlachtlichter. Sie würden uns angreifen und auslöschen – sie wissen, was nicht einmal die Meister der Insel wussten: die Koordinaten unseres Heimatsystems, unserer Hauptwelten.«

 »Auf welcher Seite steht Appdapar wirklich?«, fragte Daore Hapho. »Hat er innerlich kapituliert? Ist er zu den Vatrox übergelaufen? Oder spielt er sein Spiel mit ihnen?«

 »Ist es überhaupt der Kanzler?«, fragte Perisa. »Oder haben die Vatrox ihn durch einen hörigen Klon ersetzt?« Er schaute Khoulma an.

 »Ich weiß nicht, ob er wirklich Fiulac Appdapar ist, das Original. Ich weiß ja nicht einmal, ob du du bist«, sagte sie mit einem Blick auf Cerdo Perisa. »Wir haben keine Möglichkeit, die Urbilder von ihren Duplikaten zu unterscheiden. Möglicherweise kehren mit jedem Schlachtschiff Tausende davon heim – und ich will nicht ausschließen, dass es doch Duplos sind und keine einfachen Klone. Vielleicht wandeln die Phantome schon durch alle Etagen des Lichtpalastes, durch die Räume des Oberkommandos der Raumstreitkräfte, durch die weiten wie durch die engen Straßen Gaidkonurs. Überall.«

 Perisa winkte müde ab. Ohne sein Exoskelett wäre er längst vor Erschöpfung in sich zusammengesunken. Sie wollten sich wieder der Rede des Kanzlers zuwenden, als sich im Holo etwas tat. Die Szene der Kanzlerrede vor den Zwillingstoren verblasste und wurde durchsichtig, stattdessen nahm ein anderer Gaid Gestalt an und schob sich in den Vordergrund.

 »Bahmy«, sagte Vinmau Khoulma. »Was gibt es?«

 Ah. Eine Mitarbeiterin des Geheimdienstes.

 »Getarnte Sicherheitstruppen werden in der Nähe des Hauses von Cerdo Perisa zusammengezogen«, berichtete die Gaida. »Zugriff in weniger als fünf Minuten. Tut mir leid, dass ich so spät Nachricht gebe.«

 »Das ist viel Zeit. Zeit genug jedenfalls«, sagte Khoulma und erhob sich. »Seid ihr bereit?«

 »Ja«, sagten Cerdo Perisa und Daore Hapho wie aus einem Mund.

 Hapho war mit wenigen Schritten bei einem runden Schrank, der inmitten des Wohnraumes stand. Er drückte eine Sensortaste. Bewegung kam in das Möbelstück, es baute sich um. Perisa sah zu, wie sich der Schrank in einen einfachen Kurzstreckentransmitter verwandelte.

 Der Transmitter wirkte museal, tatsächlich war er ein Museumsstück. Vinmau Khoulma hatte ihn im Fundus eines Technischen Museums in der Stadt Vaigoddd entdeckt. Sie hatte ihn demontieren und in den letzten Wochen Stück für Stück und in möglichst unverdächtigen Verpackungen in Perisas Wohnung liefern lassen. Einige Spezialisten ihres Nachrichtendienstes hatten ihn rekonstruiert, betriebsfertig gemacht und für eine angemessene Tarnung gesorgt.

 Perisa hatte sich bereits vor Monaten dazu entschieden, in den Untergrund zu gehen und von dort aus die Bedrohung zu bekämpfen, die nicht nur vonseiten der Frequenz-Monarchie, sondern durch seine zweifellos vielen Duplikate auf verdrehte Weise von ihm selbst ausging.

 Er fühlte sich wie ein – wenn auch unfreiwilliger und unwissender – Verräter an seinem Volk. Er hatte einiges wiedergutzumachen.

 Er hatte Daore Hapho in seine Pläne eingeweiht, und Hapho hatte sich entschlossen, Perisa zu begleiten. Und zwar nicht allein, sondern mit einer hinreichend bemannten ZHANVOU. An Bord seien, wie er Perisa gesagt hatte, mehr als genug Leute, die auf seiner Seite gegen die Frequenz-Monarchie kämpfen würden.

 Hapho aktivierte den Transmitter. Es dauerte eine Minute, bis sich eine mechanisch klingende Stimme meldete: »Verbindung zur ZHANVOU steht. Vereinbartes Zusatzsignal ist an die Bordpositronik gesendet worden.«

 Das hieß: Ihr Schiff würde seine Parkposition im Orbit von Gaidor verlassen und mit Höchstwerten beschleunigen. Binnen einer Minute würde es außerhalb der Reichweite des altertümlichen Transmitters sein.

 Keine Zeit für Abschiedszeremonien.

 »Danke!«, sagte er in Richtung Khoulma. »Du bist sicher, dass du nicht mitkommen willst?«

 »In den Weltraum?«, fragte sie mit übertriebenem Entsetzen. »Nein. Der Weltraum hasst uns. Er hat uns immer gehasst. Geht schon. Mir wird nichts geschehen.«

 Hapho stand bereits im Erfassungsbereich des Transmitters. »Beeil dich!«

 Aber Perisa kehrte noch einmal um. Er ächzte, als das Exoskelett seine Schritte beschleunigte und ihn zu einer niedrigen Vitrine führte. Perisa hob den Deckel von der Vitrine und entnahm ihr drei Gegenstände: einen Holowürfel mit einem Bild Anyt Guoschans, einen Würfel mit einigen Bildern von Dargu: Dargu als Säugling, als Kleinkind, als Kind, als Erwachsener. Und schließlich den leeren, ausgebrannten Klangspiegel.

 »Ich nehme nur mein Leben mit.«

 »Du sentimentaler Narr«, sagt Khoulma und lachte leise.

 Dann war er bei Hapho und ging zusammen mit ihm durch den Transmitter.

 *

 Der Funkspruch war ein harscher Befehl, die ZHANVOU unverzüglich zu stoppen und ein Enterkommando an Bord zu nehmen.

 Sie reagierten nicht.

 Kurz darauf erschien Passalo Outaph im Holo; er sprach Perisa direkt an: »Cerdo, sei kein Fex. Stürz doch die jungen Leute nicht ins Verderben. Ich weiß, dass sie deinem Befehl gehorchen, und ich weiß, dass du glaubst, das Richtige zu tun. Aber zieh bitte in Betracht, dass du dich irren könntest. Du bist – nun ja, alt geworden, siehst die Dinge mit einem Auge aus der Vergangenheit.«

 Was erwartete der neue Oberkommandierende? Eine nette, spontane Meuterei, da der Mannschaft ja signalisiert war, dass alle Schuld beim Exoberkommandierenden läge?

 Oder wurde die ganze Show nur den Medien und der Opposition vorgespielt: Wie man gesehen hat, haben wir alles in unserer Macht Stehende versucht ...

 Dann noch ein halbherziger Schuss in die Schirmfelder der ZHANVOU und vorbei. Das Schiff war in den Linearraum eingetaucht und hatte sich seinen Verfolgern entzogen.

 Cerdo Perisa und Daore Hapho blickten einander ins Auge.

 »Gut«, befand Hapho. »In zwei Tagen erreichen wir den Treffpunkt. Dort werden wir uns einem kleinen Verband anschließen.«

 »Anschließen? Tatsächlich?«, fragte Perisa amüsiert.

 »Genauer gesagt: Wir werden das Kommando über einen kleinen, aber schlagkräftigen Verband übernehmen. Und dann schauen wir, was wir gegen die Frequenz-Monarchie ausrichten können.«

 Perisa lachte müde. »Schließlich verfügen wir über die beste Technologie Hathorjans.«

 Abschied, aber nicht für immer

 Der alte Gaid hatte seine Geschichte beendet. Er hatte sie auf Tefroda erzählt, der Sprache seines Feindes. Atlan hörte in ihnen eine Sprachmelodie, die ihm nur ein einziges Mal untergekommen war, und er erinnerte sich des bestimmten Timbres ...

 Der geliebte Klang jener Stimme, die ihm einst mit leuchtendem Erstaunen und mildem Spott gesagt hatte: Du musst mich wirklich lieben, dass du noch immer nicht verstehst. Ich bin Faktor Eins. Der Chef der Meister der Insel.

 Mirona. Deren Leiche, nur mit einem Tuch bedeckt ...

 Manchmal sagen Stimmen die Wahrheit, und wir beginnen zu hassen, was wir lieben.

 Manchmal sagen Stimmen die Wahrheit, und wir beginnen zu lieben, was wir hassen sollten.

 Atlan schüttelte die Gedanken an die Vergangenheit ab, die leisen Gespenster, die in seiner Seele daheim waren wie er selbst, mit denen er sein Leben teilte seit Ewigkeiten.

 Die drei Gaids, die an der rückwärtigen Wand platziert standen, hatten sich den gesamten Vortrag über kaum bewegt.

 Atlan fragte den Alten von Gaidor: »Dürfen wir dir noch ein Glas frisches Wasser anbieten, Cerdo Perisa?«

 Der greise Gaid seufzte. Er dachte lange nach, wie über ein tiefes Rätsel. Dann sagte er: »Bitte ja.«

 Der Servorobot entsorgte das gebrauchte Glas, entfaltete ein neues, und Hapho schüttete aus einer neuen Folie kristallines Pulver dazu, das leicht nach Zitronat roch.

 Cerdo Perisa trank; es sah aus, als versenke er den Becher in seine Brust.

 Atlan sagte: »Die Frequenz-Monarchie hat also einige eurer Planeten okkupiert. Sie hat den Raumschiffsbau beschleunigt, ein ganzes Flottenbauprogramm realisiert. Die neuen Schiffe sind mit Klonen bemannt. Es sind diese geklonten Mannschaften, mit denen wir Milchstraßler es zu tun haben.«

 »Ja«, sagte Hapho.

 »Die Frequenz-Monarchie hat eure Zivilisation in Schwert und Schild ihrer Interessen umgeschmiedet.«

 »Ja«, sagte Hapho. »Sie haben uns unsere Kultur gestohlen.«

 Atlan vertiefte sich in den Blick des rubinroten Auges. »Aber nicht restlos. Ihr hier steht nicht im Dienst der Frequenz-Monarchie. Ihr steht gegen sie. Wir sind demnach Verbündete.«

 Der Freiheitskampf der Gaids ist nur ein Teilaspekt, eine andromedanische innere Angelegenheit, mahnte der Extrasinn. Sie wären klug, würden sie sich ihre Verbündeten unter den Tefrodern und den Maahks suchen.

 Atlan musste dem recht geben. Sein maßgebliche Gegner war die Frequenz-Monarchie selbst, nicht ihre Hilfstruppen. Die primären strategischen Ziele hatten sich nicht geändert: Entdeckung und Sicherung der Polyport-Höfe – der bekannten wie der verlorenen. Entdeckung und Sicherung der Handelssterne. Entdeckung der Hibernationswelten.

 Dennoch.

 Hapho und der Alte schauten einander Auge in Auge.

 »Verbündete«, sagte Cerdo Perisa schließlich. »Ja. Wenn auch schwach, verglichen mit den militärischen und logistischen Möglichkeiten der Frequenz-Monarchie. Wie können wir einander stärken?«

 »Durch Information«, sagte Atlan. »Darüber, ob und wie die Vatrox mit dem Hyperimpedanz-Schock von 1331 NGZ aktiv geworden sind – auch wenn das nicht für jedermann sofort erkennbar war. Offenbar hat die Frequenz-Monarchie etliche Jahre Anlaufzeit gebraucht, um sich und ihre Truppen in Stellung zu bringen und ihre Schläge vorzubereiten. Und dann kam ihr TRAITOR dazwischen.«

 »TRAITOR«, wiederholte der Alte. »Unsere Nachrichten über die Operationen von TRAITOR in der Milchstraße und in Hangay sind spärlich. Und das Modell, das unsere Hypothetiker von den Vorgängen rund um den Versuch, die Sternennatur dort zu deformieren, entworfen haben, scheint mir kaum glaubhaft. Kräfte, die den Kosmos vergewaltigen, entziehen sich unseren Begriffen. Euren nicht?«

 »Unseren auch«, sagte Sári Várady. »Manche Schatten bleiben, selbst wenn es ringsum Licht wird.«

 Atlan hob die Brauen. Várady hatte die Terminale Kolonne nicht mehr erlebt, aber ihr Bild traf überraschend genau, und er raunte ihr zu: »Solche Bemerkungen solltest du alten Männern überlassen.«

 »Siehst du dich als einen alter Mann?«, fragte Cerdo Perisa leicht amüsiert. »Unsere Sensoren weisen eine Biosignatur aus, der zufolge du keine 45 Jahre alt bist.«

 Atlan grinste. »Man ist stets so alt, wie man sich fühlt.«

 »TRAITOR hat die Frequenz-Monarchie bewogen, sich bedeckt zu halten«, sagte Hapho.

 Atlan nickte. » Warum haben sie euch rekrutiert?«

 »Wir wissen es nicht«, gestand der Alte von Gaidor.

 Sie haben sie möglicherweise in Dienst genommen, weil sie Personalprobleme haben, spekulierte Atlan. Vielleicht lassen sich ihre Darturka nicht unbegrenzt klonen. Vielleicht sind sämtliche Kräfte gebunden, bis die Polyport-Höfe in der Verfügungsgewalt der Frequenz-Monarchie sind.

 Vielleicht, stimmte der Extrasinn zu. Vielleicht redest du dir aber die Kapazitäten der Frequenz-Monarchie klein. Was, wenn sie an viel mehr Orten im Einsatz ist, als wir Galaktiker ahnen?

 »Immerhin«, sagte Atlan, an die Gaids gewandt, »haben wir einiges von erheblichem strategischen Wert erfahren.«

 »Das hoffen wir«, sagte Hapho. »Was?«

 »Die Frequenz-Monarchie hat den Gaids die beste Technologie in Hathorjan zur Verfügung gestellt.«

 »Die jetzt gegen eure Schiffe gerichtet wird«, sagte Cerdo Perisa.

 »Ja, das wird sie.« Atlan lächelte. »Andererseits ist die beste Technologie in Hathorjan ein angenehm relativer Begriff: Die Frequenz-Monarchie hat eure Prä-Hyperimpedanz-Technologie auf die veränderten Bedingungen umgerüstet und damit zweifellos optimiert. Ihr verfügt über die besten Gegenpolkanonen Hathorjans. Die besten Konverterkanonen. Die besten Schirme.«

 »Das beruhigt dich«, erkannte Hapho. »Das heißt: Eure Technologie ist all dem überlegen, was die Frequenz-Monarchie uns zur Verfügung stellt.«

 »Ja«, gab Atlan zu.

 »Ihr habt uns nicht zu fürchten. Jedenfalls«, Haphos Facetten glitzerten kurz, »wenn wir euch nicht mit einer deutlichen Übermacht stellen.«

 »Korrekt«, sagte Atlan. »Allerdings frage ich mich, wie ihr – und die Gaid-Klone im Dienst der Frequenz-Monarchie – die JULES VERNE problemlos finden konntet. Das war kein Zufall, oder?«

 »Nein. Wir haben von der Frequenz-Monarchie versiegelte Ortungsgeräte erhalten, die von Hyperstürmen und anderen Irritationen nicht beeinflusst werden.«

 »Klar.« Atlan nickte. Aufgrund unserer sehr frühzeitigen Begegnung mit den Gaids konnten sie uns stets im Auge behalten – im Auge der Vatrox-Hightech. »Eigentlich klar.« Es klang gedankenverloren.

 »Worüber denkst du nach?«, wollte Cerdo Perisa wissen.

 »Ich finde es interessant, dass die Frequenz-Monarchie ihre Hibernationswelten in schwer zugänglichen Dunkelwolken verbirgt. Eine wohl in der Hades-Dunkelwolke, die nächste im Facettennebel – Hibernation-3.« Wie lautete noch einmal die Gravur auf dem Kupferring von Frequenzfolger Sinnafoch, die die Terraner entziffert hatten?

 Hibernation-6, antwortete der Extrasinn. Also mindestens sechs Hibernationswelten.

 »Sie verbergen sich«, sagte Cerdo Perisa. »Vor wem? Sie sind stark. Vor wem also?«

 Atlan sah, wie ein wenig Leben in die Finger des Alten kam, wie die Finger der einen Hand den Takt vorgaben, wie die Finger der anderen langsame Figuren tanzten.

 Atlan sagte: »Ich denke, dass wir gemeinsam gegen die Frequenz-Monarchie vorgehen sollten.«

 »Das denke ich auch.« Der Alte gab Hapho ein Zeichen.

 Der junge Gaid zog einen Datenkristall aus der Tasche seiner Kombination, reichte ihn Atlan und sagte: »Darauf findet ihr die Koordinaten einer unserer geheimen Welten, die im Widerstand sind gegen die Frequenz-Monarchie.«

 »Danke!« Atlan war klar, dass Hapho ihm damit kaum die Lage einer ihrer strategischen Hauptwelten verraten würde. Aber es war ein Anfang. Ein erster Halt im Wirbel der Ereignisse. »Ich werde einige Schiffe dorthin schicken, damit wir via Kurier in Verbindung bleiben und gemeinsame Aktionen absprechen können.«

 Daore Hapho erhob sich. »Der Alte von Gaidor ist erschöpft. Dürfen wir uns zur ZHANVOU zurückziehen?«

 Atlan lächelte. Der Alte von der JULES VERNE ist auch erschöpft.

 »Wir begleiten euch«, bot er an.

 Várady öffnete die Tür. Sie verließen den Konferenzraum. Der Servorobot desaktivierte sich. Die Aufzeichnungsgeräte beendeten ihre Arbeit.

 Das Licht erlosch.

 Die Glutnelken bemerkten die Finsternis und sprühten Kaskaden von Funken in den unbeobachteten Raum.

 *

 Sie verabschiedeten sich im Hangar voneinander. Daore Hapho sagte: »Wir haben viel Arbeit vor uns.«

 »Seid ihr mit dem Gespräch zufrieden?«, fragte Várady. »Ich frage, weil wir eure Stimmung nicht an euren Gesichtern ablesen können.«

 Das leise, klirrende Geräusch. »Das sagt die Lemuroide mit den stummen Augen.« Der schlauchförmige Hals drehte sich, Hapho blickte den Alten von Gaidor an. »Wir sind zufrieden. Seid ihr zufrieden?«

 »Allerdings«, sagte Atlan. »Ich gebe dir recht: Es liegt eine Menge Arbeit vor uns. Wir kämpfen an vielen Fronten.«

 »An vielen Fronten«, sagte Cerdo Perisa. »Und gegen das Vergessen.«

 »Ja. Gegen das Vergessen.«

 Manche gegen das Vergessen, manche gegen die Erinnerung.

 »Und das ist ein Kampf, den wir am Ende immer verlieren«, meinte Cerdo Perisa.

 Atlan lächelte. »Ich wünschte, es wäre so.«

 Nachdem sie den Hangar verlassen hatten, fragte Atlan die Xenopsychologin: »Wir sind uns einig? Auch mit NEMO?«

 »Wir sind uns einig. Sie meinen es ehrlich.«

 »Und der Kontracomputer?«

 »Ich glaube nicht, dass du das wissen willst.«

 »Ich glaube doch.«

 »Der Koko meint: Ja, ehrlich, aber.«

 »Aber?«

 »Aber es sei noch etwas ganz anderes abgelaufen, etwas Untergründiges. Eine Art unterbewusste, emotionale Symphonie. Wir seien Teil eines fremdartigen Kunstwerkes gewesen, Teil einer Aufführung irgendwo zwischen unserem limbischen System, der Amygdala, den Fingern der Gaids und ihren hypnotischen Augen.«

 »Oho!« Atlan lachte auf. »Eine unhörbare Symphonie.«

 »Eine Symphonie, die uns insgeheim angeleitet hätte, gemeinsam zu denken. Die uns mit den Gaids harmonisiert hätte.«

 »Und wer hätte dieses Kunstwerk dirigiert?«

 »Der Koko meint: der Alte von Gaidor.«

 Atlan warf ihr einen Blick von der Seite zu und dachte: Wie dunkel ihre Haare sind. Nachtfarben.

 *

 »Wir haben also einen wichtigen Schritt voran getan«, sagte Kasom.

 Atlan nickte. »Allerdings. Wir haben viel gelernt. Wir haben Verbündete gefunden. Wir kennen die Koordinaten eines Planeten, auf dem wir jederzeit Kontakt aufnehmen können. Und wir sind um eine weitere Erkenntnis reicher: Die Frequenz-Monarchie hat in Andromeda bislang leichtes Spiel gehabt, da die drei bedeutendsten Völker vielleicht nicht unbedingt zerstritten waren, aber auch keinen engen Kontakt mehr zueinander hatten. Das zeigt wieder einmal, wie unverzichtbar ein funktionierendes Galaktikum ist.«

 Selbst wenn es ein Bostich präsidiert?, lästerte der Extrasinn.

 Werden klug die Dümmsten, geschult von Zeit und Leid ..., dachte er zurück.

 Aye. Ist notiert.

 »Ein funktionierendes Galaktikum. Gründen wir also ein andromedanisches Gegenstück«, sagte Kasom.

 »Mit den Tefrodern haben wir Verbindung aufgenommen. Nun mit den Gaids. Bleiben die Maahks.«

 »Wenn wir nur wüssten, warum sie sich so weit zurückgezogen und ganze Stützpunktwelten aufgegeben haben!«

 »Wir werden es herausfinden. Morgen.« Der Arkonide unterdrückte ein Gähnen.

 Kasom grinste. »Nanu? Müde? Alles intakt mit dem Zellaktivator?«

 »Alles bestens. Und wenn nicht – die Garantiezeit wäre eh abgelaufen.«

 Sie lachten leise.

 Atlan winkte und verließ die Zentrale.

 Er war müde.

 Aber er würde nicht schlafen können.

 11. März 1463 NGZ. Nacht.

 Cerdo Perisa.

 Es sollte ihm beistehen, doch es gab Tage, da war sein Exoskelett eine einzige Qual. Quälte ihn ins Leben zurück, führte ihn wie eine Marionette durch die engen Stunden, rieb ihn wund, träufelte Balsame ins wunde Fleisch, doch das Fleisch mochte die Balsame nicht mehr, hatte sie satt, so satt.

 Da stand er also vor dem Spiegel, nackt bis auf das Exoskelett, das ihn trug.

 Dachte: Wenn es leer wäre, das Exoskelett, wenn es mich abwerfen würde wie einen Ballast.

 Wie große Schritte es machen könnte ohne mich. Leer von mir. Wie leicht das Skelett es hätte ohne mich.

 Bat er das Exoskelett: Hab Geduld. Bald bist du mich los. Ich werde weniger und weniger. Ich schwinde.

 Was habe ich hier verloren, in den Finsternissen?

 Der Weltraum hasst uns. Er hat uns immer gehasst. Wenn wir unsere Schiffe in die Große Finsternis starten, stoßen wir vor in Feindesland.

 Die Sonne füllt unser Auge mit Licht. Unser Auge, das das außerordentlichste des Universums ist. Unser Auge, süchtig nach Licht.

 Mein Auge dagegen? Mein Auge ist trüb, der Finsternis schon ähnlich.

 Kommt der Tag, da ich sagen werde: Ich bin nichts mehr.

 Anyt.

 Dargu.

 Mein Pakt mit den dunklen Herren der Rubinschiffe.

 Ich möchte es sagen, lieber heute als morgen: Ich bin nichts mehr.

 *

 Atlan.

 Die Hände im Rücken verschränkt, stand er vor dem kleinformatigen Holoschirm seiner Kabine. Sah in den Schirm, als sähe er hinaus.

 Andromeda. Das Licht der Milliarden Sonnen. Lichter über Lichter.

 Doch er ließ sich nicht täuschen. Nur schmale Streifen Leben in der großen Öde.

 Kam ihm ein Lied in den Sinn: Bin und weiß nicht, wer. Komm, weiß nicht, woher. Geh, weiß nicht, wohin ...

 Hätte er Zeit ... Wie viel Zeit? Sagen wir: alle Zeit der Welt. Ja, so viel Zeit müsste schon sein.

 Hätte er also diese Zeit, alle Zeit der Welt: Würde er es tun? Würde er auf die Suche gehen nach ihrer Leiche, die, nur mit einem Tuch bedeckt, unterwegs war, eine Tote, leicht, so leicht bekleidet auf Reisen durch das Totenreich?

 Dunkelheit, zu tief, als dass das Licht ihr auf den Grund gehen könnte. Nicht einmal die Sturzflut Licht aus vierhundert Milliarden Sonnen.

 Mirona.

 Meine Mirona. Dass wir einander angehören.

 Würde er sie suchen? Wie lange?

 Sagen wir: Lange. Sagen wir: Bis er sie gefunden hätte.

 Endlich.

 Bis er endlich, endlich das Tuch heben könnte von ihrem Gesicht.

 Von ihrem endlos, ihrem über alles geliebten Gesicht, das – seines Geliebtseins uneingedenk – keinen Frieden gefunden hatte im Tod.

 Als wäre der Tod je ein Land gewesen, darin Frieden zu finden.

 Sagen wir also: Bis er endlich das Tuch heben würde von ihrem Gesicht, bis er sie würde sagen hören mit ihrer über alles geliebten Stimme: Du musst mich wirklich lieben, dass du noch immer nicht verstehst.

 Und er würde sagen: Ja. Das muss ich wohl.

 Klang ein Geräusch, und es war Kasom. Sagte irgendetwas, und darin kam ein Wort vor: Frequenz-Monarchie.

 »Ich komme gleich«, sagte er.

 Blieb aber noch eine Weile stehen. Da, vor dem kleinformatigen Holoschirm, und sah in die Sternenwüstenei von Andromeda. Stand da und meinte zu spüren, wie die Jahrzehntausende vergingen.

 Jede Sekunde ein Tropfen Blei.

 *

 Brünettes Haar auf dem weißen Kissen; schmale Hände; schmales, blasses Gesicht; apfelgrüne Augen. Sári Várady.

 Er ordnete ihr Haar, verwirrte es erneut zu einer schwarzen Landschaft, strich mit den Kuppen seiner Finger über die Kuppen ihrer Finger, die Finger hinab, in die Innenfläche ihrer Hand.

 »Wie ist er denn so?«, fragte er.

 »Wie ist wer denn so? Der alte Gaid?«

 »Atlan. Wie ist er so, wenn du mit ihm allein bist?«

 »Allein? Mit ihm und einer Armee von Gaids?«

 »Du immer mit deinen Gaids. Du hast natürlich nur auf die Gaids geachtet«, stichelte er.

 »Sie haben schöne Augen«, gab sie zu. »Wundeschöne große Augen. Ich frage mich, wie die Welt in ihren Augen aussieht.«

 »Ich habe auch wunderschöne Augen.«

 »Na ja!« Sie lachte. »Habe ich das vergessen?«

 »Wollen wir heute vergessen zu verhüten?«

 Sie lachte behutsam in sein Ohr. »Wie jetzt? Man will ein biologisches Mitbringsel aus Andromeda?«

 »Zwei gingen hin, drei kehrten heim.«

 »Ganz schön poetisch für einen Waffenleitoffizier.«

 Der Strauß venusischer Glutnelken auf dem Tisch versprühte granatrote Funken, die einzige Lichtquelle im Raum.

 Várady dachte: Woher er sie nur hat? Ich werde es erfahren. Will ich es erfahren? Nein.

 Er sagte: »Der Waffenleitoffizier harrt einer Antwort. Kriegt er keine, geht er in seinen Geschützturm und schmollt.«

 »Muss er nicht. Komm!«, sagte die junge Frau. »Sofort! Sonst vergesse ich zu vergessen.«

 ENDE

 Atlan kennt nun also die Art und Weise, wie sich die Frequenz-Monarchie der Gaids bediente – und wer weiß, dass dies unter den Einäugigen nicht ohne Opposition blieb. Er wäre nicht Atlan, würde er nicht versuchen, daraus eine Allianz zu schmieden.

 Im Band 2526 der kommenden Woche bleiben wir in Andromeda und widmen uns einem Planeten, der schon beim ersten Vorstoß nach Andromeda zu Bedeutung gelangte. Der Roman von Michael Marcus Thurner erscheint nächste Woche überall im Zeitschriftenhandel und trägt den Titel:

 DIE GESPENSTER VON GLEAM

 This book was created using

 eScape

 An Open Office Writer document to ePub Convertor
created by

 Infogrid Pacific Pte. Ltd.

 For more information visit

 http://www. infogridpacific.com

	

OPS/2525-cover.png
P it

s

i Vandemaan

it den Augen der.Gaids .

OPS/2525-title.png
Perl'_v'Rhudan

Nr. 2525
Wim Vandemaan
Mit den Augen

der Gaids

