
		
			
		
	

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

 Zeitrechnung - das entspricht dem Jahr 5050 christlicher Zeitrechnung. Nach über hundert Jahren

 Frieden ist der Krieg nach Terra zurückgekehrt:

 Ausgangspunkt sind die sogenannten Polyport-Höfe, Zeugnisse einer längst

 vergangenen Zeit, mit denen sich gigantische Entfernungen überbrücken lassen. An ihnen entzündete

 sich der Konflikt mit der Frequenz-Monarchie, die aus einem jahrtausendelangen Ruheschlaf

 erwachte und die Herrschaft über mehrere Galaxien beansprucht.

 Die Terraner und ihre Verbündeten wehren sich erbittert - und sie entdecken die

 Achillesferse der Vatrox, die als Herren der Frequenz-Monarchie gelten: Sie rauben den Vatrox

 ihre Hibernationswelten - und damit die Möglichkeit der »Wiedergeburt« -, ebenso fangen sie die

 freien Bewusstseine dieses Volkes ein. Allerdings sind damit nicht alle Gefahren beseitigt. Noch

 immer gibt es Vatrox und mindestens zwei rivalisierende Geisteswesen, die mit dieser fremden

 Zivilisation zusammenhängen. Insbesondere VATROX-VAMU scheint als Konkurrent und Widersacher eine

 zentrale Rolle bei der Aufgabe zu spielen, die Superintelligenz ES mittels psionischer Energien

 zu retten.

 In der Zwischenzeit befindet sich der Maskenträger und Unsterbliche Alaska

 Saedelaere mit dem kobaltblauen Walzenraumschiff LEUCHTKRAFT auf der Suche nach Samburi Yura und

 dem Geheimnis der Zeitrose. Dabei begegnen ihm DER SPIELER UND DIE TOTEN ...

 Die Hauptpersonen des Romans:

 Alaska Saedelaere - Der Maskenträger wohnt dem mahnenden Schauspiel bei und

 besucht unbeständige Welten.

 Eroin Blitzer - Der Commo’Dyr entdeckt den Tod.

 Vetri - Die Betreuerin ist alles andere als begeistert.

 Orsen Tafalla und Gommrich Dranat - In ihren Rollen als Kanzler und Narr

 hassen sie einander grenzenlos.

 Samburi Yura - Die Beauftragte der Kosmokraten steht vor ihrer ersten

 Bewährungsprobe.

»Was eine Seele sei, wollt ihr wissen?

 Sie ist das Schlachtfeld, auf dem sich Vernunft und Verstand gegen die Lust und

 Leidenschaft blutig zur Wehr setzen.

 Ob ihr so etwas benötigt?

 Nein.«

 Samburi Yura zu ihrer Besatzung, in einer anderen Zeit.

 1.

 Im Totenschiff

 Vorsichtig trat Eroin Blitzer zu dem toten Kritiker. Die runzligen Finger zitterten leicht,

 als er sie nach der Leiche ausstreckte.

 Eroin zögerte.

 Im indirekten Licht seines Handscheinwerfers ging von dem mumifizierten Körper des

 Theaterkritikers eine diffuse, nicht rational zu erfassende Bedrohung aus.

 Eroin wusste, dass Martus tot war, wahrscheinlich seit mehreren Tausend Jahren. Die

 wandernden Schatten auf der faltigen Haut, hervorgerufen durch die bebende Lichtquelle, ließen

 den Toten lebendig erscheinen.

 Irgendwo in der Tiefe der Raumschiffzentrale knackte etwas.

 Erschrocken fuhr er herum, suchte nach der Quelle des Geräusches.

 Aus einer Uniformtasche nestelte er umständlich eine handflächengroße Plastikkarte hervor, die

 er sich vor die Augen presste. Schnell schaltete er durch die verschiedenen Optikmodi, nahm

 Feinanpassungen vor, kombinierte das Wärmebild mit muskulären elektrischen Impulsen und sah

 schließlich ein ballförmiges Etwas, das durch die halb verrottete, semi-organische

 Teichlandschaft rollte.

 Der lurchartige Martus hatte in der Zentrale seiner PROTENOR GAVRAS eine Umgebung erschaffen

 lassen, die höchstwahrscheinlich von seiner Herkunft inspiriert war.

 Eroin Blitzer atmete tief ein, während er die Karte wegsteckte. Dann wandte er sich wieder der

 Mumie zu.

 Martus der Kritiker saß auf seinem Hinterteil, die langen Beine nach vorne gestreckt. Mit dem

 rechten Arm stützte er sich ab, die linke Hand hielt er vor die Brust gepresst.

 Eroin betrachtete die einstmals orangefarbenen Augen, während er seine Hand erneut

 ausstreckte. War da nicht ein Zittern der Augenlider auszumachen gewesen?

 Der Commo'Dyr schüttelte entschlossen den Kopf.

 Er holte die Karte erneut hervor, veränderte an einer Seite das molekulare Gitter des

 Materials und durchtrennte dem Lurchartigen mit einem sauberen Schnitt das linke Handgelenk.

 Hastig ergriff er die Hand des Kritikers, bevor sie herunterfallen und das, was sie festhielt,

 verloren gehen oder zerbrechen konnte.

 Eroin hob die abgetrennte Hand vor die Augen und betrachtete sie im Licht des Scheinwerfers.

 Zwischen den knochigen braunen Fingern steckte ein matt glänzender Gegenstand.

 Er bog die Finger auseinander. Unter der gummiartigen Haut spürte er, wie die Knochen sofort

 zerbrachen. Eroin zog den Gegenstand heraus und warf die Hand vor die Füße der Mumie.

 Eine Weile drehte er seinen Fund hin und her, bis er glaubte, seine Funktionsweise zu

 verstehen. Die Form entsprach der eines zweiseitigen Löffels von zwei Fingern Breite, wobei an

 einer Löffelwölbung ein kleiner roter Knopf herausstand.

 Eroin drückte ihn mehrere Male, ohne dass etwas geschah.

 Sollte er das Ding einfach wegwerfen?

 Er entschied sich dagegen. Eroin holte den Handscanner hervor - die handflächengroße

 Plastikkarte - und hielt sie über das Gerät.

 Die vier Symbole leuchteten auf, formierten sich in rasender Geschwindigkeit. Eroin hatte

 keine Mühe, den Informationen zu folgen.

 Wie er angenommen hatte, handelte es sich bei dem Gerät um einen audiovisuellen Aufzeichner.

 Allerdings wies dessen integrierter winziger Akkumulator keine Ladung mehr auf.

 Blitzer holte sein Werkzeugetui hervor. Der Magnetsaum öffnete sich automatisch, und er nahm

 die fingerkuppengroße Energiezelle hervor.

 Bereits der erste Versuch zeigte Erfolg: Die Zelle interpretierte den Aufbau des Akkumulators

 korrekt. Über einen semimateriellen Leiter, der die Lücken zwischen den kleinsten materiellen

 Bauteilchen ausnutzte, gab die Zelle einen Teil ihrer gespeicherten Energie ab.

 Die benötigte Energie lag im unteren Nanobereich jener Leistung, die die Zelle erreichen

 konnte, wenn er sie beispielsweise als Notfall-Energiegeber für primitive Gleiter verwendete.

 Gleiter, wie sie unter anderem von Alraskas Volk, den Terranern, verwendet wurden.

 Zwischen den beiden Löffelmulden bildete sich ein Lichtbogen, der sich wie eine Flagge

 entrollte. Der Bildschirm.

 Eroin Blitzer berührte mehrere Punkte an dem Querbalken, worauf das Bild von Martus

 erschien.

 Der Kritiker war voller Leben.

 Mit dramatischer Geste deutete er auf eine goldene Kugel, die er in der linken Hand hielt.

 Darin waren ein großer feister und ein schmalerer, ungleich kleinerer Mann abgebildet.

 Martus zog die Kugel auseinander. Sie blies sich auf, einer riesigen, schillernden Seifenblase

 gleich. Orsen Tafalla, in der Kostümierung des Kanzlers, und Gommrich Dranat im Narrenkostüm

 deuteten eine Verbeugung an. Gleich darauf erkannte man den Grund für ihre Geste: Leichtfüßig

 tänzelte die Prinzessin an ihnen vorbei, ohne sie eines Blickes zu würdigen. Begleitet wurde sie

 von dem Boten der Hohen Mächte. Der Hofnarr blickte nachdenklich in die Richtung, aus der sie

 gekommen waren.

 Das Bild verschob sich leicht, worauf der König - verkörpert durch Noser Netbura - sichtbar

 wurde. Er hielt die Arme verschränkt. Die Geste wirkte weit weniger erhaben und entschlossen, als

 sie von einem Mann seines Ranges erwartet wurde. Die leicht gebeugten Schultern, der unruhige

 Blick und das leicht nervöse Wippen des linken Fußes zeugten von der inneren Anspannung und der

 Sorge des Patriarchen.

 Eroin Blitzer bewegte den Finger auf dem Querbalken hin und her, erhielt weitere Bilder der

 Mimen sowie der Rollenbilder, die sie interpretierten.

 Er besah sich das Aufzeichnungsgerät nochmals von allen Seiten, bevor er es zur Seite

 legte.

 Die achtbeinigen Tiere krabbelten an der Mumie des Kritikers empor, warfen Leimfäden aus und

 zogen die von Blitzer zerrissene Schale des Kokons wieder über dem ausgetrockneten Leib

 zusammen.

 Eroin Blitzer durchsuchte die Zentrale der PROTENOR GAVRAS, fand aber keine weiteren Dinge,

 die ihn interessierten. Mit seiner Plastikkarte maß er den Raum exakt aus, bis er die Zugänge zu

 den anderen Teilen des Schiffes fand.

 Im Verbindungsgang hob er die Luftundurchlässigkeit seiner Schirmblase kurz auf. Er hätte es

 besser nicht getan.

 Obwohl in dem Gang keine nachgebildete, halborganische Sumpflandschaft installiert war,

 rebellierten seine Sinne augenblicklich gegen den Gestank, den er wahrnahm.

 Er machte die Modulation des Schirmes rückgängig, eilte weiter, den Lichtkegel seines

 Scheinwerfers ließ er über die Wände, Decke und Böden gleiten.

 Dann fand er die Leichen: Dutzende, Hunderte, vielleicht Tausende.

 Die PROTENOR GAVRAS hatte offenbar einst eine Vielzahl von organischen Wesen transportiert.

 Bis auf die niedrigen Lebensformen waren alle tot und verrottet. Zurück blieben zerbröckelnde

 Hüllen, die einmal Raumanzüge, Schiffswesten und andere Kleidungsstücke gewesen sein müssen.

 Von den Körpern selbst sah Blitzer nicht viel mehr als bleiche Knochen und hie und da eine

 mumifizierte ledrige Hand oder einen Fuß. Einige Leichen waren wie Martus in Kokons verpackt,

 andere bildeten den Grundstock für ganze Heerstöcke von Kleinlebewesen.

 Eroin Blitzer hatte den endgültigen Beweis dafür gefunden, dass er ein Totenschiff

 erkundete.

 *

 Alaska Saedelaere saß wie gebannt in seiner Logenkapsel. Vor ihm schwebte - majestätisch

 erhaben - die riesige Plattform, in deren Mitte die Bühne mit der Halle der Harmonie

 stand.

 Gleichzeitig war er dort, mitten im mahnenden Schauspiel vom See der Tränen. Dieser Teil von

 ihm schlüpfte in irrer Folge in die unterschiedlichen Gefühlslandschaften der Mimen.

 Gerade war er der Kanzler gewesen, voller Vorfreude auf die verheißene Botschaft der Hohen

 Mächte, dann war der Wechsel erfolgt, und nun war er der König, der mit unsäglicher Wehmut über

 die Zukunft des Reiches der Harmonie nachdachte.

 Jenem Teil des Maskenträgers, der in der Logenkapsel saß, machte diese Mehrfach-Spaltung

 seiner Persönlichkeit schwer zu schaffen. Die unterschiedlichen Gefühlsstürme, die in den eckig

 und scharf voneinander getrennten Individualitäten der Figuren aufbrandeten, entwickelten einen

 Sog, dem er sich nicht entziehen konnte.

 Der hypnotische Zwang, der von dem Schauspiel ausging, rüttelte an den Grundfesten seiner

 Persönlichkeit.

 Mehrere Male war ihm, als verlöre er die Besinnung. Er stellte aber immer wieder mit

 erschreckender Fremderkenntnis fest, dass es sich lediglich um einen Sprung von einer zur anderen

 Figur des mahnenden Schauspiels handelte.

 Den ersten Akt erlebte er wie in Trance. Der Bote wurde am Hof erwartet, was in den Figuren

 gleichzeitig Ängste und Hoffnungen geweckt hatte. Der König und die Prinzessin wurden getragen

 von der Sorge um die Zukunft des Reiches, während der Kanzler voller Ungeduld auf die Worte

 harrte, die der Bote verkünden würde.

 Der Narr wiederum sah im Boten die buchstäbliche Verkörperung des schlechten Omens;

 Gewitterwolken, die sich am Horizont bedrohlich auftürmten.

 Der Vorhang fiel. Es kam dem Terraner einer Erlösung gleich.

 *

 KANZLER: »Eine glorreiche Zukunft erwartet das Reich der Harmonie!«

 KÖNIG, erzürnt: »Glorreich - so war es immerdar!«

 KANZLER, beschwichtigend: »Gewiss. Der gute Ruf des Reiches reiste zwischen den

 Sternen wie ein sprühender Komet, hat sich in manchen Gehörgang geschlichen, verwandelte sich

 erst in Erstaunen, dann in Neid und Habgier.«

 KÖNIG: »Nie hatten wir Probleme damit, ob jemand unsere Freiheit in Frage

 stellt.«

 KANZLER: »Freiheit! Wir beten sie an und merken doch nicht, dass sie uns

 umklammert, schlimmer denn der ärgste Tyrann!«

 KÖNIG: »Wie könnt Ihr solchen Unsinn von Euch geben, Kanzler!«

 KANZLER: »Der Glaube an das, was wir als Freiheit verstehen, hat uns in Ketten

 gelegt. Eine wunderbare Kette, zugegeben, ihre Glieder funkeln hell im Schein der Zwillingssonnen

 - und raubt uns so den Blick auf unser Sein, das mehr Schein ist.«

 KÖNIG, unsicher: »Aber, treuer Kanzler, wir sind doch frei!«

 KANZLER: »Seid Ihr Euch da so sicher? Ist nicht unser Wunsch nach Freiheit so

 dringend und zwingend, dass wir weder vor- noch zurückgehen können? Das nennt Ihr frei? Hält uns

 nicht die Angst im Würgegriff, die Angst um den Verlust dessen, was wir als Freiheit verstehen?

 Sie nimmt uns die Luft, erstickt uns Tag für Tag etwas mehr. Und das nennt Ihr frei?«

 KÖNIG: »In einer Allianz, den Hohen Mächten zu Diensten, wären wir nicht

 freier.«

 KANZLER: »Suchen wir denn die Freiheit? Sollten wir uns nicht besser Gedanken

 machen, auf welchem Fundament wir die Zukunft erbauen wollen?«

 KÖNIG: »Das Fundament existiert seit langer Zeit. Und es wird noch lange

 tragen.«

 KANZLER: »Alles ist in konstanter Bewegung, mein König. Was heute von

 scheinbarer Sicherheit und Stärke ist, kann morgen morsch und brüchig sein.«

 KÖNIG, beunruhigt: »Wovon sprecht Ihr?«

 KANZLER: »Von den Begehrlichkeiten, die der Wohlstand des Reiches der Harmonie

 geweckt hat! Andere werden kommen und teil- wenn nicht alles haben wollen. Sie werden uns

 entreißen, was wir in Jahrhunderten aufgebaut und bestellt haben. Und wir werden es nicht

 verhindern können, weil wir weder vorbereitet sind auf eine solche Tat noch Verbündete haben, die

 uns in der Stunde der Not beistehen.«

 KÖNIG, nachdenklich: »Es scheint mir widersinnig, für den schlimmsten aller

 Momente zu planen. Denn in dem Augenblick, in dem wir ihn in unseren Köpfen Gestalt annehmen

 lassen, wird er Wirklichkeit.«

 KANZLER, verzweifelnd: »Mein König! Der Bote hat mir die Bilder der Zukunft

 gezeigt! Ich sah blühende Landschaften, Glück und Sicherheit. Ich sah, dass die Arbeit für die

 Hohen Mächte eine Investition ist, die sich auszahlen wird!«

 KÖNIG: »Welcher Art?«

 KANZLER: »Aus jedem Tropfen Schweiß, den wir für die Allianz vergießen, wird

 eine Blume wachsen, schöner als die vorhergehende. Aus jedem Körnchen Erz, das wir aus einem

 unserer Stollen holen, werden uns die Hohen Mächte eine Maschine bauen, die unser Leben

 erleichtern und verbessern wird! Waffen ...«

 KÖNIG, zornig: »Hört mir auf mit Waffen!«

 Das mahnende Schauspiel vom See der Tränen, 3. Akt, 1. Szene (Ausschnitt)

[bookmark: a1]2.

 Ein Spaziergang am See

 Eroin Blitzer rief das UHF-Fenster zu sich. Er warf einen letzten Blick auf die Überreste der

 Besatzung, zog sich dann am Rahmen hoch und verließ die PROTENOR GAVRAS.

 Auf dem Weg in die Zentrale der ROTOR-G aktivierte er bereits mit dem Kodegeber ihren Antrieb.

 Das Beiboot driftete langsam vom Schiff des Kritikers weg, bevor er die nächste Phase startete

 und zurück in den Strahlungsbereich des Systems glitt.

 Inmitten des Pulks der BesucherSchiffe schleuste Blitzer alle verfügbaren Telemetrie-Sonden

 aus.

 Bei der ersten Annäherung der LEUCHTKRAFT hatten die Schiffe einen immensen Funkverkehr

 unterhalten, der ein Bild erwartungsvoller Schauspielbesucher gemalt hatte.

 Eroin Blitzer ärgerte sich, dass sie bei der Ankunft nicht mehr Zeit auf die Situationsanalyse

 verwendet hatten - wie sie es sonst immer taten ...

 Sonst immer getan hatten, bevor der Terraner seinen Einfluss auf die Operationen der

 LEUCHTKRAFT geltend gemacht und alles durcheinandergebracht hatte.

 Der Hauptrechner der ROTOR-G nahm die Telemetriedaten der Sonden entgegen und stellte sie

 geordnet in einer Holosphäre über dem Commo'Dyr-Pult dar.

 Nachdem er die Ergebnisse von etwas mehr als einem Drittel der Schiffe gesehen hatte, hätte er

 die Sonden zurückrufen können. Er tat es nicht, sondern wartete geduldig auf das endgültige

 Resultat.

 Es überraschte ihn nicht im Geringsten.

 Auf keinem der Schiffe existierte irgendwelches Leben, das über den instinktbeherrschten Wesen

 niedrigster Rangstufen einzuordnen war.

 Die Analysen der Innenatmosphären brachten in allen Raumschiffen eindeutige Spuren von

 Zersetzungsgasen zutage.

 Nicht nur in der PROTENOR GAVRAS war die Besatzung im Laufe der Zeit entweder verrottet oder

 mumifiziert - dieser Prozess hatte sich in sämtlichen wartenden Schiffen abgespielt.

 Die Funksprüche mochten Hunderte, wenn nicht sogar Tausende von Sonnenjahren alt sein.

 Es handelte sich um Konserven.

 Sie entstammten den Funkantennen einer Totenflotte.

 *

 Der Vorhang fiel, aber bevor Alaska Saedelaere zu sich selbst fand, öffnete sich der schwere

 Velours erneut, offenbarte die Szenerie des zweiten Aktes.

 Ein Nachmittag, beinahe schon früher Abend im Reich der Harmonie. Die Prinzessin spazierte,

 eingehakt am rechten

 Arm des Kanzlers, am Ufer eines großen Sees entlang. Auf der anderen Seite erhoben sich die

 stolzen Türme des Schlosses von Elicon in den wolkenlosen Himmel. Die Zwillingssonnen tauchten

 die Landschaft in schmerzhaft klare Farben und Formen.

 Die Luft, die Alaska durch die Nasen der beiden einatmete, trug eine betörende Süße mit sich.

 Der Boden aus bestechend grünem Gras federte bei jedem Schritt. Bunte Blumen sprossen überall.

 Insekten tanzten darüber, ließen sich sirrend in die Blütenkelche nieder und labten sich an deren

 Nektar.

 Der See bewegte sich nur leicht, zaghafte Wellen plätscherten friedlich über die Kiesel des

 Ufers. Das Geräusch ließ Saedelaere in seiner Logenkapsel aufstöhnen. Es fühlte sich an, als

 wären die Wellen inmitten einer sturmumtosten See und brächen über ihm zusammen.

 Er erlebte alle Eindrücke um ein Vielfaches verstärkt. Seine Sinne erbebten unter dem Druck,

 den das Spiel erzeugte. Der Sehnerv schien unter den kräftigen Farben zu glühen, in den Ohren

 pochte es, als wären die kleinen Knöchelchen darin Werkzeuge, die von der groben Hand eines

 Schmiedes geschwungen würden. Der Hammer, der mit aller Gewalt auf den Amboss schlug.

 Der Duft der Pflanzen, das Parfüm der Prinzessin ... das Rasierwasser des Kanzlers - sie

 malträtierten Saedelaeres Nase, schnürten ihm die Kehle zu, brachten seinen Magen in Aufruhr.

 Saedelaeres Gesicht brannte durch die Kraft der Zwillingssonnen, und selbst die nur schwach

 eingehakten Arme der beiden Spazierenden zerrten grob an seinen Ellbogen. Am linken spürte er die

 Prinzessin, am rechten den Kanzler.

 Saedelaere keuchte, er suchte einen Weg, sich dem Schauspiel zu entziehen, aber es schien

 keinen zu geben.

 Alaska warf als Kanzler einen bewundernden Seitenblick auf die Prinzessin. Ihr prächtiges

 Gewand betonte ihre körperlichen Vorzüge auf geradezu marternde Weise.

 Er betrachtete verstohlen den Ansatz ihrer Brüste. Nicht viel war es, das er von ihrem

 blütenweißen Dekollete sah, vielleicht eineinhalb Finger tief. Es genügte dem Kanzler bereits, um

 seinen Gefühlen für die Prinzessin neue Nahrung zuzuführen.

 Saedelaere erlebte die quälend unerfüllte Liebe des Kanzlers zur Tochter des Königs wie ein

 Orgelkonzert, in dem alle Pfeifen gleichzeitig und voller Inbrunst hinausschrien, was der Mann

 fühlte. Die Gefühle, das Verlangen ... den Frust, dass sie ihn nie und nimmer als potenziellen

 Ehemann sehen würde.

 Der Maskenträger fühlte den Schmerz und die Depression, die den Kanzler seit Jahren erfüllten;

 seit aus der lieblichen Tochter des Königshauses eine sinnlich schöne, erotische Frau geworden

 war.

 Gleichzeitig bemerkte Alaska als Prinzessin beiläufig den bewundernden Blick des Kanzlers. Er

 machte ihr nichts aus, schließlich wusste sie um die Wirkung, die sie auf Männer hatte, die den

 Hof besuchten.

 Allerdings erstaunte es sie, welches Feuer, welche Gier sie in den Augen des Kanzlers immer

 wieder wahrnahm. Emotionen, die so ganz und gar nicht zu dem nüchternen Staatsbeamten passen

 wollte, als den er sich gerne gab.

 »Weshalb misstraut Ihr dem Boten?«, fragte der Kanzler. »Er erscheint mir aufrichtig und

 nobel.«

 »Das mag sein«, antwortete die Prinzessin. Sie dachte an die edle Gestalt des Mannes, der am

 Vormittag seine Aufwartung gemacht hatte.

 Charmant hatte er für die Vorzüge einer Zusammenarbeit mit den Hohen Mächten geworben und

 dabei nicht an Komplimenten über die Schönheit und Intelligenz der Prinzessin gespart.

 »Aber?«

 »Er spricht für die Hohen Mächte.«

 »Wie man es von einem Boten der Hohen Mächte erwarten sollte!«

 Schmerzhaft wogte die Enttäuschung im Kanzler, als sein scherzhaft vorgetragener Kommentar bei

 der Prinzessin nur ein unkonzentriertes Nicken auslöste.

 Saedelaere seufzte. Wie gerne hätte der Kanzler das glockenhelle Lachen der Prinzessin

 gehört!

 Währenddessen spürte Alaska Schwermut in der jungen Frau aufsteigen.

 »War meine Bemerkung fehl am Platz?«, fragte der feiste Mann ängstlich. »Dann bitte ich dafür

 um Entschuldigung, Edelste!«

 »Wie? Nein, o Kanzler. Eure Worte sind es nicht, die mir zusetzen.«

 »Was ist es dann, das euch so zu schaffen macht, Edelste?«

 »Schatten. Ich sehe dunkle Schatten, die auftauchen und meine Heimat, die stets ein Hort des

 Friedens war, durchdringen, sie mit Traurigkeit impfen.«

 Der Kanzler fühlte, dass es an der Zeit war, das stärkste Argument des Boten in die Waagschale

 zu werfen.

 »Aber müssen wir nicht genau deswegen auf die Worte des Boten hören?« Seine Stimme klang

 gedämpft, aber eindringlich. »Hat er nicht von blühenden Landschaften gesprochen, falls das Reich

 der Harmonie mit den Hohen Mächten zusammenarbeitet?«

 »Ein schönes Bild«, gab die Prinzessin zu. »Aber seht Euch einmal um: Gedeihen in unseren

 Wiesen nicht ohnehin die schönsten Blüten, die man sich vorstellen kann?«

 Alaska schüttelte als Kanzler unwillig den Schädel. »Erinnert Ihr Euch daran, wie Ihr als

 junges Mädchen einmal nach dem Unterricht zu mir gelaufen kamt und sagtet, dass es wichtig sei,

 immer wieder von Neuem zu überprüfen, was gut ist, anstelle nur auf das Gute zu vertrauen, das

 man besitzt?«

 »Ich erinnere mich, Kanzler. Und genau deswegen empfinde ich die Warnung vor diesen

 Versprechungen als legitim!«

 Der Kanzler zuckte alarmiert zusammen. »Warnungen? Wer hat euch gewarnt?«

 »Der Narr kann in den Worten des Boten nichts Gutes entdecken. Nur Gefahr.«

 Saedelaere biss die Zähne zusammen ob des glutheißen Zornes, der den Kanzler erfasste. Die

 Hitze breitete sich durch seinen Körper aus. Schweiß rann an der Innenseite der Maske

 hinunter.

 »Der Narr hat sich erdreistet, Euch mit seinen wirren Gedanken zu belasten?«

 »Es ist das Recht des Narren, zu mir zu sprechen«, wies ihn die Prinzessin zurecht. »Seine

 Zunge ist frei; er darf sagen, was ihm beliebt.«

 »Der Narr ist ein Instrument!«, stieß der Kanzler verächtlich aus. »Reduziert auf die Funktion

 des Idioten, der nicht weiß, was er sagt, weil die Geschäfte, denen er lauscht, nicht Teil seiner

 Welt sind.«

 »Und schwimmen im Strom seiner Worte Tropfen der Weisheit.«

 Der Kanzler, Alaska, rief sich innerlich mühsam zur Ordnung. Er wollte es vermeiden, in

 Gegenwart der Prinzessin unbeherrscht zu erscheinen. Er atmete tief ein. »Die Weisheit eines

 ungefestigten Geistes ist so wässrig, er könnte sie nicht mit der Gabel essen.«

 Der Spaziergang führte die beiden zu einer freistehenden Bühne, an der farbige Wimpel und

 Papierblumen sich im sachten Wind bewegten. Der Hofnarr saß auf der Lehne eines Stuhles und

 jonglierte mit Miniaturen des Schlosses von Elicon, die Reisende gern als Erinnerungsstücke

 erwarben.

 »Wenn man vom Narren spricht ... «

 »Fürwahr!«, murmelte der Kanzler verärgert. »Das Narrentum bedrängt uns an jeder Ecke!«

 Der Narr sprang auf und vollführte auf der Sitzfläche des Stuhles eine formvollendete

 Verbeugung. »Hoheit! Welch Freude, Euch zu erblicken.«

 Alaska fühlte als Narr die Freude, die das unerwartete Erscheinen der Prinzessin in ihm

 auslöste. Er liebte die junge Frau ebenso leidenschaftlich und frei jedweder Hoffnung, wie der

 Kanzler es tat.

 »Was tut Ihr da, Narr?«, fragte die Prinzessin interessiert.

 Der Hofnarr hüpfte vom Stuhl, stieß sich auf der Bühne ab und landete nach einem perfekten

 Salto direkt vor den Füßen der Prinzessin.

 »Ich will zum Gelingen des Balles beitragen, der heut Abend stattfindet!«

 »Eine gute Idee, Narr! Ein wenig Abwechslung wird uns allen guttun.«

 Der Narr blickte an der Gestalt hinauf, die voller falscher Vertrautheit den Arm der

 Prinzessin führte. Er legte alle Herablassung in die Worte, als er sagte: »Ich hoffe, die

 Vorbereitungen für den Ball sind abgeschlossen, Kanzler.«

 »Was geht mich ein Ball an?«, gab der Angesprochene unwirsch zurück. »Ich habe vielerlei

 Geschäfte zu erledigen. Da bleibt keine Frist für simple Tätigkeiten.«

 Er beugte sich zum Narren hinunter. »Ein anderer von uns zweien verfügt über mehr Zeit, die er

 sonst nur nutzlos vergeudet ... «

 Der Narr warf einen zornigen Blick auf die feiste Hand, die der Kanzler auf den Unterarm der

 Prinzessin gelegt hatte. »Vielerlei Geschäfte ... Das kann ich sehen.«

 Bevor der Kanzler antworten konnte, fühlte Saedelaere das Unwohlsein, das die beiden Männer in

 der Prinzessin hervorriefen.

 »Ich lasse Euch Eure Streitereien allein zu Ende führen«, sagte sie. »Ihr entschuldigt

 mich.«

 Sie ließ die beiden stehen und ging den Weg allein weiter.

 Saedelaere fühlte Erleichterung darüber, dass es nun nur noch zwei Figuren waren, in die er

 schlüpfen musste.

 Sogleich wurde aber das Gefühl der Sehnsucht so stark in ihm, dass er schwer aufseufzte.

 »Und sähe sie doch unter dem Kostüm mein wahres Wesen«, sagte der Narr, von dem das Gefühl

 ausging. »Dann wüsste sie, dass sie nicht allein sein müsste. Alles würde ich dafür geben!«

 Neuer Zorn flammte im Kanzler auf. »Welch überflüssige Worte und Gedanken eines Hanswursts,

 eines Nichts! Ein Hofnarr erhält die Prinzessin nie. Deshalb ist er ja der Narr!«

 Der Hofnarr riss den Blick vom Weg, über den die Prinzessin entschwunden war. Seine Augen

 verengten sich zu dünnen Schlitzen, als er sagte: »Aber der Narr ist immer schlauer! Er weiß

 stets Dinge, die die anderen nicht wissen. Er kennt die Komödie wie auch die Tragödie des Lebens.

 Es ist seine Aufgabe, sie der Welt zu verkünden - ob sie sie nun hören will oder nicht!«

 Verächtlich schürzte der Kanzler die Lippen. »Die Narrenkappe kleidet dich gut. Die Krone der

 Weisheit würde dir nur über den schmalen Schädel rutschen.«

 Der Narr antwortete nicht, blickte seinen Kontrahenten nur herausfordernd an.

 Von der mörderischen Wut des Kanzlers durchdrungen, ballte Saedelaere die Hände zu

 Fäusten.

 Sein Herz schlug wie wild.

 *

 HOFNARR: »Hereinspaziert, hereinspaziert! Maskenball ist's! Die Gelegenheit,

 Eure gramverzogene Fratze unter fremden Angesichtern zu verstecken!«

 BOTE: »Welch außergewöhnliche Begrüßung. Wir neigen Unser Haupt vor dem edlen

 Narren.« (Verbeugt sich.)

 KANZLER, hocherfreut: »Da seid Ihr ja, vornehmer Bote! Darf ich Euch mit den

 Vorzügen dieses Raumes vertraut machen?« (Tritt vor den Narren.)

 BOTE: »Gewiss, gewiss!«

 (Sie gehen.)

 HOFNARR, feindselig: »Er hört die Worte, deren Sinn vermeidet er zu erörtern.

 Er, der für Gram verantwortlich!«

 PRINZESSIN, flüsternd: »Seid Ihr noch immer nicht überzeugt von der Redlichkeit

 des Boten?«

 HOFNARR: »Unzufrieden bin ich über die Gesetze!«

 PRINZESSIN: »Wie das?«

 HOFNARR: »Früher pflegte man die Boten schlechter Nachrichten umzubringen.«

 PRINZESSIN: »Aber sind seine Nachrichten denn so schlecht? Oder ist der Grund

 Eures Zornes ein anderer?«

 HOFNARR, verwundert: »Wie kommt Ihr darauf, Schönste aller Schönen?«

 PRINZESSIN: »Richtet sich Euer Hass nicht in erster Linie gegen den

 Kanzler?«

 HOFNARR, erschrocken: »Nein!«

 PRINZESSIN: »Hat der Bote nicht schon die Glut Eures Misstrauens entfacht, bevor

 Ihr seine Botschaft gehört habt?«

 HOFNARR: »Nein!«

 PRINZESSIN: »Hatten die Worte des Boten je eine gerechte Chance, Eure

 Anerkennung zu finden?«

 HOFNARR, zitternd: »Prinzessin! Habe ich Euch je belogen? Betrogen? War ich Euch

 nicht stets ergeben in höchster Loyalität? Wie könnt Ihr dem Narren so misstrauen?«

 PRINZESSIN, betreten: »Weil er... weil er nur ein Narr ist?«

 HOFNARR, abwendend: »Das Lächeln festgefroren auf den Lippen, wendet er sich ab,

 der Narr, der Tor.«

 Das mahnende Schauspiel vom See der Tränen, 3. Akt, 2. Szene (Ausschnitt)

3.

 Gewisse Überlegungen

 Eroin Blitzer blieb eine Weile benommen und unbeweglich im Sessel des Commo'Dyr sitzen.

 Er hatte sich nie zuvor in einer Situation befunden, in der er vollkommen auf sich selbst

 gestellt eine Situation analysieren und daraus die nötigen Schlüsse ziehen musste. Es wäre zwar

 möglich gewesen, direkten Kontakt mit dem Bordrechner DAN in der LEUCHTKRAFT Kontakt aufzunehmen,

 aber gewisse Überlegungen, die er noch nicht zu Ende gedacht hatte, hielten ihn vorerst davon

 ab.

 Und ebendiese gewissen Überlegungen waren es, die das Kunstwesen beschäftigten, ihm

 Angst einjagten und ihm das Gefühl gaben, dass das Fundament, auf dem sein Leben aufgebaut war,

 in Auflösung begriffen war.

 In diesem Moment hätte er die Denkarbeit gerne Alraska überlassen.

 Laut DAN war der Terraner aus genau diesem Grund geholt und als vorläufiger Kommandant der

 LEUCHTKRAFT akzeptiert worden: Der Tabuträger hatte für einen Menschen nicht nur erstaunlich viel

 Einblick in das Denken und die Vorgänge in den höheren Sphären gewonnen, er war zudem - angeblich

 - ein begnadeter Logiker.

 Eroin hatte den Maskenträger bisher zumeist als emotions- und instinktgetrieben erlebt, als

 illoyal der Besatzung gegenüber. Als Pseudo-Kapitän, der sich während der Flugzeiten der

 LEUCHTKRAFT meist in Frau Samburis eigener Zone aufhielt, umgeben von Trugbildern und

 Erinnerungswesen ...

 Aber hatte er sie nicht geradewegs zu dem reaktivierten Zeitbrunnen geführt? Zu Frau Samburis

 Brosche? Zu den beiden Wesen, die von ihr in der Immateriellen Stadt Connajent zurückgelassen

 worden waren?

 Selbst wenn sie bisher in dem System der singenden Singularität und der Hyperperforation keine

 zwingenden Anhaltspunkte auf den Verbleib der Kosmokratenbeauftragten gefunden hatten, schien es

 doch, dass trotz aller Unlogik, mit der Alraska ans Werk ging, sie wie an eine unsichtbare

 Welle gekoppelt vorwärts kamen.

 Ein Geheimnis schien den Tabuträger zu umgeben. Eine Tiefe in seiner Persönlichkeit, die

 bisher wohl nur Frau Samburi erfasst hatte.

 Eroin Blitzer holte tief Luft. Er musste ohne Alraskas Hilfe herausfinden, wie er vorzugehen

 hatte.

 Aber wo beginnen ...?

 Die aktuelle Situation im SchauspielSystem.

 Eroin bewegte den Kopf. Das war ein guter Beginn.

 Offenbar waren alle Zuschauer schon sehr lange tot. Erste Ergebnisse der Telemetriedaten

 deuteten darauf, dass sie zur selben Zeit gestorben waren. Wenn er sich die Situation an Bord der

 PROTENOR GAVRAS vergegenwärtigte, hatte es dort überhaupt keine Anzeichen dafür gegeben, dass

 jemand das große Sterben überlebt und etwas unternommen hätte.

 Was hätte er getan, wenn er der letzte Überlebende der PROTENOR GAVRAS gewesen

 wäre?

 Hätte er die Toten beseitigt und dem Schiffskreislauf zugeführt? Um Hilfe gefunkt? So schnell

 wie möglich das Schiff aus diesem System geflogen, das womöglich für das Töten verantwortlich

 gewesen war?

 Eroin hatte Mühe, sich in ein solches Besatzungsmitglied hineinzuversetzen. Er wusste nichts

 über die Wesen, die in dem Schiff des Kritikers Dienst getan hatten.

 Sein Instinkt sagte ihm aber, dass ein Überlebender zumindest eine der Optionen gewählt

 hätte, die ihm eingefallen waren.

 Infolgedessen musste das Sterben überraschend, umfassend, schnell und gründlich eingesetzt

 haben.

 Dasselbe galt für alle anderen Schiffe des Besucherpulks: Wenn auf einem von ihnen plötzlich

 die gesamte Besatzung ihrer biologischen Existenz enthoben worden wäre, hätten die anderen

 bestimmt irgendetwas unternommen.

 Die Auswertungen über das genaue Todesdatum liefen noch. Eroin Blitzer stellte aber bereits

 mit Befriedigung fest, dass er den ersten Teil der Denkarbeit erfolgreich bewältigt hatte.

 Er kratzte sich am Kinn. Nun würde es nicht mehr so einfach weitergehen.

 Es stellte sich die Frage, weshalb und wodurch die Besucher gestorben waren. Und

 weshalb niemand in dieser Galaxis etwas dagegen unternommen hatte. Oder die Vorfälle untersucht

 ...

 Blitzer gestand sich ein, dass es sehr wohl möglich war, dass seither niemand außer ihm diese

 Totenflotte untersucht hatte. Dann stellte sich aber sofort die Frage, weshalb man sie in ihrem

 Zustand belassen hatte. Für die meisten raumfahrenden Völker sollten die vom Leben verlassenen

 Schiffe eine willkommene Vergrößerung ihrer Flotte darstellen.

 Eroin Blitzer kannte die Tendenz vieler Völker, mit ihren Toten symbolische und kultische

 Dinge anzustellen, entweder aus Gründen der Erinnerungsverstärkung oder als Mahnmal für ihr

 Vergehen.

 Stand diese Flotte der Toten für ein ähnliches Konzept? War dieser Sektor vielleicht gerade

 deswegen tabu?

 Bedeuteten die Schiffe in ihrer Gänze ein ... Blitzer suchte nach dem richtigen Begriff ...

 einen Friedhof?

 In diesem Zusammenhang stellte sich aber auch die Frage, weshalb die Theaterleitung nichts für

 oder gegen die Totenflotte unternommen hatte.

 Ein aufwühlender Gedanke drängte sich Blitzer auf. Er stellte ihn hintenan - zu den anderen

 unangenehmen Dingen, zu denen er sich erst später Gedanken machen wollte.

 Eroin Blitzer dachte zurück an ihre Annäherung an den Kristallplaneten. An die Sekretärin und

 den Theaterdirektor, die dreiäugigen Wesen mit grauer Haut. Sie waren ihm ebenso lebendig

 erschienen wie die Betreuerin Vetri und alle anderen Wesen auf Tolmar.

 Ebenso wie Martus der Kritiker ...

 Wie hatte es sein können, dass er ihn in der Theaterstadt ... erlebt hatte, nur um ihn

 kurze Zeit später als uralte vertrocknete Mumie in seinem Schiff wiederzufinden?

 Was war Martus der Kritiker anders als lebendig gewesen auf Tolmar?

 Eine Projektion? Eine parareale Spiegelung? Ein Androide wie Blitzer, vielleicht gefertigt aus

 der toten Masse seines Körpers? Oder aber ein Geschehen, das sich in einer anderen Zeitebene

 abspielte?

 Eroin Blitzer dachte an die Hyperperforation, die mit dem singenden Schwarzen Loch und dem

 Kristallplaneten Tolmar ein gleichseitiges Dreieck bildete. In ihr waren temporale, dimensionale

 wie auch lokale Durchlässigkeiten theoretisch möglich.

 Hatte er - ohne es zu bemerken - Zeitschleusen passiert?

 Blitzer rieb sich das Gesicht. All diese möglichen Antworten ergaben schlussendlich keinen

 Sinn.

 Viel wichtiger war die Frage, ob es nur Zufall gewesen war, dass er Martus sowohl lebend wie

 auch mumifiziert gesehen hatte. Die Gesetze der Wahrscheinlichkeit sprachen dagegen.

 Viel wahrscheinlicher war es - selbst wenn es bisher unerklärlich war -, dass alle

 Toten auf den Schiffen gleichzeitig in der Theaterstadt existiert hatten.

 Eroin fühlte, wie es in seinem Kreislauf immer häufiger zu Unregelmäßigkeiten kam. Er zitterte

 leicht, fühlte räumliche Kälte, obwohl er sich gewiss war und sich zusätzlich versicherte, dass

 die Temperatur in der Zentrale der ROTOR-G sich nicht verändert hatte.

 Was auch immer die Besatzungen der Schiffe umgebracht hatte, es musste eine große Macht

 gewesen sein.

 Vielleicht so groß und mächtig, dass sie für das anschließende ... Auferstehen der

 Wesen auf dem Kristallplaneten in der Theaterstadt verantwortlich zeichnete?

 Sorgte diese Macht dafür, dass in diesem System ein »perfektes Schauspiel« geboten wurde?

 Oder wirkten am Ende gar völlig anders geartete Kräfte? Vielleicht sogar diejenigen der

 Nicht-mehr-Toten selbst?

 Als Diener einer Kosmokratenbeauftragten war ihm das Konzept der Vergeistigung ebenso bekannt

 wie jenes höherer Wesenheiten.

 Könnte das in diesem Fall eine Rolle gespielt haben?

 Unwillkürlich dachte Eroin an die Aggressivität des Mimen Gommrich Dranat ihm gegenüber. Es

 handelte sich um einen der unangenehmen Gedanken, denen der Commo'Dyr am liebsten für immer

 ausgewichen wäre. Aber er kam nicht umhin, als sich ihm zu stellen.

 Dranat hatte einen weiteren Hinweis auf den angeblichen früheren Besuch der LEUCHTKRAFT in

 diesem System geliefert. Davor hatte Eroin Blitzer alle vorgeblichen Beweise als Fehler oder

 Falschinformationen abgetan.

 Aber die Wut des Mimen und sein Verweis auf die Androidenherkunft Blitzers hatte den üblen

 Gerüchten ein geradezu schmerzhaft reales Fundament gegeben.

 Nun war die Zeit gekommen, sich den Fragen dahinter zu stellen.

 Eroin Blitzer war sich durchaus bewusst, dass es vor ihm viele Generationen anderer Androiden

 gegeben hatte.

 Alraskas Nachforschungen hatten einige schmerzhafte Erkenntnisse über seine Herrin zu Tage

 gefördert. Es hatte Eroin getroffen zu erfahren, dass Frau Samburi offenbar Geheimnisse gehabt

 hatte, von denen nicht einmal DAN, geschweige denn ihre Auftraggeber gewusst hatten.

 DAN ...

 Wie passte die Aussage DANS zu den Geschehnissen im System des singenden Schwarzen Lochs zu

 all diesen offenen Fragen? War sie eine Antwort oder eine neue Frage?

 Eroin Blitzer wusste nur zu gut, dass der Tabuträger DAN verdächtigte, die

 Anzahl und Dichte der Informationen zu manipulieren, die er ihnen weitergab.

 Zu Recht?

 Wusste der Rechner der LEUCHTKRAFT vielleicht mehr? Und wenn dies der Fall war: Basierten

 seine Aussagen auf einem Geheimprogramm, das die Interessen der Kosmokraten wahrte und somit

 legitim war, oder ...

 Eroin Blitzer erschauerte. Er verwarf den Gedanken, kaum dass er aufgetaucht war. Eine

 Manipulation DANS durch eine - wie auch immer geartete - »fremde Macht« entzog sich seinem

 Verständnis.

 Er durfte an der Zuverlässigkeit von DAN und der LEUCHTKRAFT insgesamt nicht zweifeln. Denn

 sobald er dies tat, zweifelte er zugleich an sich selbst!

 Er mochte nicht alles wissen, was sich an Bord des Kosmokratenschiffs abspielte oder

 abgespielt hatte - aber das musste er auch nicht, wenn Eroin es genau betrachtete.

 Er war nur der Commo'Dyr eines Beiboots, den es durch die jüngsten Geschehnisse in die

 Zentrale der LEUCHTKRAFT verschlagen hatte.

 Mehr nicht. Aber auch nicht weniger.

 Er hob seine Hände, wartete, bis ihr Zittern abgeklungen war, und nahm dann direkt mit dem

 Bordrechner der LEUCHTKRAFT Kontakt auf.

 Er gab DAN den Befehl, den Inhalt sämtlicher Rechner des Schiffsfriedhofs zu kopieren und

 auszuwerten. Damit erhielten die anderen Beiboote ebenfalls etwas zu tun.

 Dann unterbrach er die Verbindung und setzte den Kurs der ROTOR-G auf Tolmar.

 Wenn in diesem System eine - wie auch immer geartete - Macht wirkte, die ganze

 Raumschiffsbesatzungen auslöschen konnte, schwebte der Tabuträger in Todesgefahr.

 Eroin Blitzer hoffte, dass er nicht zu spät kam.

 *

 In der ersten Szene des dritten Aktes versuchte der Kanzler mit allen Mitteln das Anliegen des

 Boten dem König schmackhaft zu machen. Er führte an, dass es die Freiheit selbst war, die das

 Reich der Harmonie in Ketten legte, da alles dafür getan wurde, um sie zu bewahren.

 Der alte König ließ das Argument nicht gelten, da sie in einer Allianz mit anderen Völkern im

 Dienste der Hohen Mächte alles andere als frei wären.

 Im Gegenzug behauptete der Kanzler, dass ihre Besitztümer die Begehrlichkeit der anderen

 Völker wecken würde. Ohne Verbündete stünde das Reich in der Stunde der Not allein da.

 Im Dienst der Hohen Mächte müssten sie sich keine Sorgen mehr machen, denn sie würden für

 jeden Aufwand, den sie betrieben, reich belohnt werden.

 Bei dem Hinweis, dass die Hohen Mächte dem Reich Maschinen und Waffen zur Verfügung stellen

 würden, eruptierte der schwelende Zorn des alten Königs.

 Alaska Saedelaere litt während dieser Unterhaltung furchtbare Schmerzen. Die Verzweiflung und

 die Gier des Kanzlers kollidierten mit der Angst und dem Zorn des Königs.

 Jede kleinste Gefühlsregung bohrte sich in Saedelaeres Eingeweide, ließ die ungefilterten

 Emotionen zu Stürmen erstarken.

 Zuckend und zitternd wand sich Saedelaere in seiner Logenkapsel. Als der Narr auftauchte, um

 die Gäste des Balls zu begrüßen, und der König dafür in den Hintergrund trat, war der Terraner

 sicher, dass er nur dank des Zellaktivators überhaupt noch bei Besinnung war.

 Das beruhigende Pochen unter seinem linken Schlüsselbein stellte den einzigen Anker dar, an

 dem er in diesem Spiel der entfesselten Kräfte Halt fand.

 Die nächste Szene.

 Der Maskenball in der Halle der Harmonie begann. Die Anwesenden gingen geordnet über die

 Bühne, als folgten sie unsichtbaren Linien. Verspielte Musik lag in der Luft.

 Sämtliche Würdenträger des Reichs waren anwesend. Der König trug Weiß, die Prinzessin

 Scharlachrot, der Kanzler Schwarz.

 Sie alle trugen Masken.

 Aber hinter den Masken ...

 Saedelaere fühlte eine neue Welle der Übelkeit in sich aufsteigen. Der Körper krümmte sich

 reflexartig zusammen, aber der Terraner hatte nicht genügend Kraft, die rechte Hand in die

 Kontrollen zu rammen, um die Logenkapsel zu irgendetwas zu zwingen.

 Alaska wurde in horrendem Tempo mit einer Figur nach der anderen verschmolzen. Alle wurden

 bewegt von ihren Eindrücken und Empfindungen.

 Er fühlte Angst, Wut, Gelassenheit, Zorn, Liebe, Abneigung, Hass, Eifersucht, Bosheit,

 Zufriedenheit, Neid, Entzücken, Verbitterung, Neugierde, Freude, Trauer, Gier, Demut,

 Selbstsucht, Hoffnungslosigkeit - das gesamte Spektrum an Emotionen - wieder und wieder, in allen

 Ausprägungen und Schattierungen, mit allen Folgen für seinen Körper.

 Saedelaere hörte jemanden schreien, ging davon aus, dass er selbst es war - es konnte ebenso

 gut irgendeine der anderen Persönlichkeiten sein, mit denen er sich gerade vermischte.

 Er sehnte das Ende der Vorstellung herbei, genauso sehr er es sich wünschte, überhaupt nicht

 mehr fühlen zu müssen.

 Saedelaere rechnete mit seinem Tod. In diesem Moment wäre er ihm sogar willkommen gewesen.

 Aber es gab keine Pause, keine Unterbrechung, keine Erlösung.

 Als Narr baute er sich neben dem Eingang auf, verbeugte sich tief, sodass die Schellen an

 seiner Kappe den Boden berührten.

 »Hereinspaziert, hereinspaziert!«, rief Alaska euphorisch. »Maskenball ist's! Die Gelegenheit,

 Eure gramverzogene Fratze unter fremden Angesichtern zu verstecken!«

 Der Bote der Hohen Mächte betrat in einem illuminiert hellblauen Anzug den Maskenball. Er war

 eine humanoide Lichtgestalt von perfektem Wuchs, strahlte Offenheit und Freundlichkeit aus und

 strotzte innerlich vor Selbstbewusst- sein. Er, der Bote, Alaska, war vom Auftrag, das Reich der

 Harmonie für seine Auftraggeber zu gewinnen, zutiefst überzeugt.

 Für einen kurzen Moment fand er in der ausgeglichenen Gefühlswelt des Boten Halt. Aber gleich

 darauf war er wieder in der Brust des Narren, der den Boten voll inneren Argwohns musterte.

 Was er sah, passte wenig zu den Anschuldigungen und Verdächtigungen. Die Augen des Boten

 blickten wachsam und gütig, die eleganten Bewegungen glichen jenen eines Katzenwesens.

 »Welch außergewöhnliche Begrüßung«, sagte der Bote mit dunkler, wohlklingender Stimme. »Wir

 neigen unser Haupt vor dem edlen Narren.« Er verbeugte sich.

 »Da seid Ihr ja, vornehmer Bote!« Der Kanzler schob seine korpulente Gestalt vor den Narren,

 breitete die Arme aus. »Darf ich Euch mit den Vorzügen dieses Raumes vertraut machen?«

 Der Bote zeigte ein feines Lächeln. »Gewiss, gewiss!«, sagte er.

 Die beiden gingen in den Ballsaal, während sich die Prinzessin dem Hofnarren näherte. Alaska

 spürte, dass sie dem Boten bereits weniger Misstrauen entgegenbrachte als zuvor.

 Sie wechselten ein paar Sätze.

 Der Narr wollte sich nicht beruhigen lassen. Alaska fühlte den Hass des Hofnarren als seinen

 eigenen. Er wurde durch die Bemerkungen der Prinzessin weiter genährt, die sich mehr und mehr auf

 die Seite des Boten schlug.

 Der Bote hatte die Prinzessin durch seine charismatische Präsenz beeindruckt. Als sie dem

 Narren unterstellte, dass er dem Boten keine faire Chance gäbe, sein Anliegen darzulegen,

 vermischte sich der Zorn des Narren mit nackter, panischer Angst. Neben der Sorge um das Reich

 der Harmonie fürchtete er, die Prinzessin für alle Zeiten an den Boten zu verlieren.

 Saedelaere zitterte vor Erregung.

 »Prinzessin!«, rief Alaska als Narr. »Habe ich Euch je belogen? Betrogen? War ich Euch nicht

 stets ergeben in höchster Loyalität? Wie könnt Ihr dem Narren so misstrauen?«

 »Weil er ... weil er nur ein Narr ist?« Die letzten Worte hauchte sie bloß. Ihr wurde

 schlagartig bewusst, dass sie den Narren fälschlicherweise beschuldigte.

 Im Innersten seiner Seele verletzt, drehte sich der Narr um, wankte steifen Schrittes davon.

 »Das Lächeln festgefroren auf den Lippen«, bröckelten die Worte voller Bitterkeit aus ihm heraus,

 »wendet er sich ab, der Narr, der Tor.«

 Tränen schossen in Saedelaeres Augen, liefen in heißen Spuren über seine Wangen, vermischten

 sich mit dem kalten Angstschweiß, an dem die Maske klebte.

 Er legte seine gesamte Willenskraft in den Versuch, aus dem Sessel zu rutschen und die

 Steuerung der Logenkapsel dazu zu bewegen, ihn aus der Nähe dieses fürchterlichen Schauspiels zu

 bringen.

 Mehr als ein Zittern brachte er nicht zustande. Es weitete sich auf Saedelaeres ganzen Körper

 aus. Plötzlich fror er wie im tiefsten Winter. Seine Zähne klapperten, er verlor das Gefühl in

 den Fingern und Zehen.

 Erbarmungslos wurde der Fokus des Schauspiels auf die nächste Szene gelenkt. Der Bote erhielt

 die lange erwartete Audienz beim König.

 »Es ist beileibe nicht an der Zeit für Politik«, sagte Alaska als alter Monarch. »Aber Ihr

 sollt Gelegenheit haben, das Ohr des Königs mit Euren Wünschen zu füllen.«

 »Es sind nicht unsere Wünsche allein, Eure Exzellenz«, gab der Bote zurück.

 »Es sind unser aller Wünsche, denn ich spreche für die Hohen Mächte. Und wer - wenn nicht sie

 - weiß besser, was für uns alle das Beste ist? Deshalb sind ihre Wünsche immer auch unsere aller

 Wünsche.«

 »Mutige Worte, o Bote!«, sagte der König. Der Auftritt des Boten geriet ganz nach seinem

 Geschmack.

 Während sich der Abgesandte der Hohen Mächte gekonnt in Szene setzte, hing der Kanzler wie

 gebannt an dessen Lippen - und im Narren klopfte der Zorn heftig gegen seine Brust.

 Er machte einige abschätzige Bemerkungen, die aber den Boten keine Sekunde lang aus der Ruhe

 brachten. Ganz im Gegensatz zum Kanzler, der den Narren am liebsten gegen eine Wand geschleudert

 hätte.

 Nach einigem einleitenden Geplänkel zog der Bote plötzlich eine Bilderkugel hervor. In seiner

 Handfläche wuchs sie zur vierfachen Größe. In ihr schwebte die Darstellung einer türkisblauen

 Wasserwelt. Weiße Wirbel verrieten ausgedehnte Wolkenbänke.

 »Ihr zeigt mir das Antlitz von Beranterroah?«, stieß der König überrascht aus.

 Wie Alaska den Gedanken des Königs entnahm, handelte es sich bei dieser Welt um einen

 Industrieplaneten, der nicht nur wertvolle Erze und Energieträger wie Methaneis und Schwingquarze

 förderte, sondern auch große Mengen von vielseitig verwendbaren Algen. Sie wären äußerst nahrhaft

 und fehlten auf keinem Esstisch im Reich der Harmonie.

 Leicht schockiert hörte der König, dass diese Welt künftig achtzig Prozent der Erträge der

 Allianz - und somit den Hohen Mächten - abliefern sollte.

 Der Bote legte eine Kunstpause ein, bevor er sein stärkstes Argument ins Feld führte. »Ihr

 kennt die Erzeugnisse des Volkes der Prrr'tah?«

 Im Kopf des Königs entstand das Bild eines insektenhaften Nomadenvolkes, das über die

 Oberfläche ihres Planeten

 Tah wanderte, um Goldenen Nektar zu sammeln.

 Der Bote zeigte sich erfreut, dass der König mit dem Namen etwas anfangen konnte, und brachte

 geschickt die Sprache auf die wichtigste Eigenschaft des Nektars: er verjüngte.

 Sofort bildete sich im greisen König ein wahrer Gefühlssturm. Sein schlimmster Gegner in

 diesen unsicheren Zeiten war die Zeit selbst. Der Monarch hatte großes Vertrauen in die

 Fähigkeiten seiner Tochter. Er zweifelte nicht daran, dass sie das Reich weise und vorausblickend

 regieren würde.

 Als der Bote beschrieb, wie viel von dem Goldenen Nektar im Austausch für Beranterroahs

 Erzeugnisse für den König und seinen Hofstaat abfallen würde, keimten nie erwartete Hoffnung und

 Zuversicht im König.

 Der Kanzler klatschte freudig in die Hände. »Ein wunderbares Angebot!«

 Die Glücksgefühle breiteten sich über die meisten der Anwesenden aus. Einzig beim Narren

 führte das Angebot der Hohen Mächte zu weiterem Zorn und Argwohn.

 »Einen ganzen Planeten für einen Topf Honig?«, rief er entrüstet, fassungslos darüber, dass

 anscheinend niemandem die himmelschreiende Ungerechtigkeit in diesem Tauschhandel auffiel.

 »Hört nicht auf ihn!«, rief der Kanzler zum Boten. »Er vergreift sich wie immer im Ton!«

 Überraschenderweise hatte der Gesandte der Hohen Mächte keine Mühe mit der Kritik des

 Hofnarren. Er forderte ihn gar auf, sich zu erklären.

 Der Narr führte aus, dass es unweigerlich zu negativen Auswirkungen für das Allgemeinwohl

 kommen würde, falls die Industriewelt nur noch für die Allianz der Völker produzieren würde.

 Zitternd erkannte Saedelaere die Falle, in die der Narr getappt war. Sofort machte der König

 ihn darauf aufmerksam, dass die Hohen Mächte »lediglich« vier Fünftel des Ertrages für die

 Allianz der Völker abzweigen wollte und er dies für einen fairen Handel hielt.

 Rasend schnell schlug das Herz des Narren, Alaskas Herz. »Die Algen Beranterroahs nähren das

 Volk, und die Ablagerungen in den eisigen Tiefen bringen unsere Maschinen zum Arbeiten!«,

 versuchte er es erneut. »Kann das Volk von einem Fünftel dessen existieren, was es

 gegenwärtig von dieser Welt hat? Und was, o Monarch, wird sein, wenn die Ressourcen Beranterroahs

 erst einmal erschöpft sind?«

 Die Bemühungen des Narren waren erfolglos. Der Kanzler wies ihn erneut zurecht, und der Bote

 nutzte die Gelegenheit und verwies darauf, dass ein Werk für die Hohen Mächte zugleich ein Werk

 für den Kosmos sei.

 »Es bringt alle Beteiligten der nächsten Stufe ihrer Evolution näher. Alle!«

 Gequält warf sich Saedelaere in der Logenkapsel herum. Die schmerzhaft überhöhten Emotionen

 brachten ihn immer wieder an den Rand der Besinnungslosigkeit. Dazu kam, dass die Worte des

 Schauspiels ihn peinigten.

 Nur zu gut kannte er ihren Sinn und ihren Zweck.

 Alaska überging als Bote den letzten gehässigen Kommentar des Narren und forderte stattdessen

 die Prinzessin zum Tanzen auf.

 Saedelaere gab sich alle Mühe zu schreien, aber er hörte nur ein verzagtes Gurgeln. Sein

 Körper verkrampfte sich; die Zehen in den SERUN-Stiefeln krümmten sich, als suchten sie Halt. Aus

 weiter Ferne hörte der Terraner eine Stimme, die in beruhigendem Tonfall zu ihm sprach, gleich

 darauf fühlte er einen Stich am Hals, aber er konnte den Sinn dahinter nicht identifizieren. Er

 war immer noch auf die Zehen konzentriert und die Frage, weshalb sie sich krümmten.

 Die Konzentration auf sich selbst half nicht. Alaska wurde zum Boten und zur Prinzessin, die

 aufgeregt reagierte, als sie von dem stattlichen Mann zum Tanz aufgefordert wurde.

 Saedelaere wusste, dass er sich so schnell wie möglich aus diesem bizarren Schauspiel

 entfernen, abnabeln musste, wenn er zwischen den mühlsteinartigen Gefühlsblöcken nicht zerrieben

 werden wollte.

 Lange stand er das alles nicht mehr durch.

 Während sich die Prinzessin und der Abgesandte während des Tanzes langsam näher kamen und die

 ersten sexuell eindeutigen Gefühlsbilder entstanden, wechselte der Fokus zurück zum Kanzler und

 zum Narren.

 Der Beamte hatte seinen Widersacher am schmalen Oberarm gepackt und mit schraubstockartigem

 Griff hinaus auf den Balkon bugsiert.

 Der Blick über die Brüstung fiel atemberaubend aus. Tief unter ihnen bewegte sich der See, das

 schwarze Wasser, aufgewühlt und unstet, versinnbildlichte die Gefühlswelt der beiden ungleichen

 Männer.

 Am anderen Ufer erhob sich das Schloss Elicon, düster und Angst einflößend. Alaska glaubte

 durch die Augen des Kanzlers einen schmalen Riss in der Schlossmauer auszumachen, der vom Boden

 bis zur höchsten Zinne verlief.

 Dunkle Gewitterwolken hingen tief und schwer, verdeckten die Sicht auf die Zwillingssonnen,

 lagen über der Szenerie wie ein riesiges verschmutztes Öltuch.

 Saedelaere stöhnte auf, als in dem Kanzler neuerlich der Zorn eruptierte. Er ballte die Hände

 zu Fäusten. Am liebsten hätte Alaska den lächerlich dünnen Hals des Narren gepackt und so lange

 zugedrückt, bis alles Leben aus dieser nichtsnutzigen Gestalt gewichen wäre.

 Der Kanzler drohte dem Narren. Er beschuldigte ihn, der geistigen und moralischen

 Weiterentwicklung des Reichs der Harmonie im Weg zu stehen. Ihm fehle der Durchblick, um im

 Konzert der »Großen und Gescheiten« ein Instrument zu spielen.

 Während der Beamte die Vorwürfe wie Giftpfeile abfeuerte, blieb der Narr erstaunlich ruhig.

 Alaska spürte, dass der kleine Mann selbst noch Pfeile im Köcher stecken hatte.

 Die Nonchalance des Narren ergoss sich wie Öl in das Zornesfeuer des Kanzlers. »Und du bist

 nicht witzig!«, rief er.

 Der Narr fasste sich an die Brust: »Aaah!«, rief er theatralisch. »Genau dorthinein bohrt Ihr

 den Spieß, wo es mich am meisten schmerzt!«

 Alaska bebte und zitterte in der Wut des Kanzlers. »Ich schwöre dir: Viel fehlt nicht und ich

 erwürge dich mit bloßen Händen!«

 »Wenn Ihr mich umbringen wollt, tut es schnell!«, forderte der Narr. »In meinem Kopf befinden

 sich Informationen, die Euch wenig gefallen würden, wenn Ihr sie wüsstet. Ebenso, wie der König

 ... «

 Eisiger Schrecken erfasste den Kanzler. Die Empfindung verstärkte sich, als der Hofnarr

 verkündete, dass er auf eigene Faust Erkundigungen eingezogen hatte. Reisende und Pilger hätten

 ihn mit Bilderkugeln »von nah und fern« versorgt.

 Der Schrecken des Kanzlers wandelte sich zu nackter Angst. Alaska fühlte, dass der

 Staatsbeamte Dinge wusste, die bisher nicht zur Sprache gekommen waren.

 In der Logenkapsel hörte Saedelaere ein Knirschen. Er nahm an, dass es von den Zähnen stammte.

 Das Flattern der Augen fühlte er deutlicher, trotzdem half es ihm nicht, den Blick vom Geschehen

 zu nehmen. Er sah das Schauspiel nicht durch seine eigenen Augen.

 Zu all den Gefühlen der Figuren im Spiel türmte sich ein weiteres auf, das, wie Saedelaere mit

 Schrecken bewusst wurde, nichts anderes als seine eigene Todesangst war.

 Der Narr frohlockte derweil. Er erzählte dem Kanzler, dass er durch die Bilderkugeln mit

 eigenen Augen gesehen hatte, welches Schicksal jenen Völkern drohte, die für die Hohen Mächte

 arbeiteten.

 »Ihr kennt die weit entfernte Provinz von TRYCLAU-3? Tod, Vernichtung und Zerstörung haben die

 erbitterten Feinde der Hohen Mächte dort angerichtet.«

 Irgendwo in Saedelaeres Hinterkopf formulierte eine fremde - seine eigene? - Stimme die

 Wörter »Kosmonukleotid« und »Traitanks«. Sie sagten ihm etwas, aber er konnte darauf keine

 Rücksicht nehmen. Der Mann in der Logenkapsel musste seine gesamte Konzentration aufwenden, um

 einen Schild gegen die in das Unendliche übersteigerte Wut des Kanzlers aufzubauen.

 Es gelang nicht.

 Saedelaere wusste, dass er nicht mehr viel Zeit hatte, dem tödlichen Zerren und Reißen der

 Gefühle zu entrinnen.

 »SE...RUN«, krächzte er.

 »Wollt Ihr die Gesichter der Sterbenden sehen?«, fuhr der Narr sein Gegenüber an. »Wollt Ihr

 ihre Todesschreie hören? Wollt Ihr einen Blick auf die zerstörten Welten werfen, eingehüllt in

 Rauch- und Aschewolken, bar jeglichen Lebens? Wagt Ihr den Blick in die Bilderkugel?«

 »Ich brauche die Bilder nicht zu sehen. Ich kenne sie bereits«, gab der Kanzler verbissen

 zurück.

 Im Narren übertünchten Abscheu und Ekel alle anderen Empfindungen. »Habe ich es mir doch

 gedacht! Ihr wollt das Reich der Harmonie mit offenen Augen und wehenden Fahnen in den Untergang

 steuern! Ich bin gespannt, was der gute König zu den Bildern in der Kugel sagt!«

 Der Kanzler erkannte, dass die Konfrontation mit dem Narren eine völlig andere Richtung

 einschlug als beabsichtigt. Seine Absicht, seine Pläne waren plötzlich gefährdet.

 Er wusste nur allzu gut, dass das Wissen um die Vorfälle in der Region von TRYCLAU-3 den König

 zu einer klaren Ablehnung des Paktes mit den Hohen Mächten treiben würde.

 »Der König hat kein Interesse daran, deine Bilderkugel zu sehen, Narr. Wirf sie in den See,

 sie richtet nur Unheil an!«

 »Das würde Euch so passen. Nein! Der König hat das Recht und die Pflicht, die Bilder von

 TRYCLAU-3 zu sehen!«

 Nackte Angst. Steigende Verzweiflung.

 »Aber verstehst du denn nicht?« Die Stimme des Kanzlers kippte leicht. »Das Reich der Harmonie

 ist stark - aber um stark zu bleiben, braucht es die Hohen Mächte! Ich habe alles genau geprüft;

 ich weiß, dass das der einzig richtige Weg ist, wenn das Reich der Harmonie nicht stagnieren,

 sondern weiter aufblühen soll!«

 »SERUN«, murmelte Saedelaere. »SERUN, SERUN, SERUN!«

 Eine fremde Stimme antwortete dem Terraner. Sie klang künstlich.

 Über die Brüstung des Balkons zog ein eisig kalter Wind auf. In den beinahe schwarz gefärbten

 Wolken entluden sich Blitze. Unheilvoller Donner ließ den Boden erzittern, brachte die Scheiben

 des Ballsaales zum Klirren.

 Die Stimme des Narren war im Wind nur verständlich, weil Alaska sie selbst ausstieß. »Ihr

 sprecht vom Reich und habt doch nur das eigene Honigtöpfchen im Sinn!«

 Wut. Sie bläht sich auf zu einem riesigen Monstrum.

 »Wir profitieren alle davon, wenn es dem Reich im Schoße der Allianz gut ergeht!«

 Tief unter ihnen rollten schwere Wellen an die felsige Küste, brandeten. Gischt spritzte in

 alle Richtungen.

 Saedelaere spürte, dass das Schicksal des Reiches der Harmonie in diesem Moment besiegelt

 wurde.

 »Je mehr Ihr Euch verteidigt, desto deutlicher kommt Eure hässliche Fratze zum Vorschein!«,

 giftete der Narr.

 Er warf dem Kanzler vor, dass dieser nur für die eigene Tasche arbeite. Der Narr schlug vor,

 dass er gleich sofort zum König ging, um ihm die Bilder der Region TRYCLAU-3 zu zeigen.

 Damit würde der Narr nicht nur die Pläne des Kanzlers in Bezug auf den Boten durchkreuzen,

 sondern ebenfalls einen Keil zwischen ihn und der Prinzessin treiben.

 Jedes Wort des Narren traf den Kanzler mitten ins Herz.

 »SERUN! Be...frei...«, presste Saedelaere heraus. »Raus ... aus ...«

 Etwas würgte ihn. Saurer Saft spritzte aus seinem Mund, rann über das Kinn in die

 Halskrause.

 »Das wirst du nicht, verfluchter Narr!«, schrie der Kanzler aus voller Kehle.

 Das Monstrum explodierte in einer endgültigen, alles vernichtenden Entladung der aufgebauten

 Emotionen.

 Saedelaeres Bewusstsein wurde reduziert auf das kleinste aller Lebewesen inmitten eines

 entfesselten Ozeans.

 »Hörst du?«, brüllte der Kanzler. »Unter keinen Umständen! Narr! Narr!«

 Aus weiter Entfernung spürte Saedelaere eine physische Erschütterung. Etwas zerbarst. Splitter

 verglühten in einer wabernden Sphäre, die durch die Reste von Saedelaeres Bewusstsein eine halbe

 Sekunde später als Schutzschirm identifiziert wurde.

 *

 (Der Ball ist eröffnet. Der Bote tritt zum König. Der Kanzler und der Hofnarr

 sind in Hörweite.)

 KÖNIG: »Es ist beileibe nicht an der Zeit für Politik. Aber Ihr sollt Eure

 Gelegenheit haben, das Ohr des Königs mit Euren Wünschen zu füllen.«

 BOTE: »Es sind nicht Unsere Wünsche allein, Eure Exzellenz. Es sind unser aller

 Wünsche, denn ich spreche für die Hohen Mächte. Und wer - wenn nicht sie - weiß besser, was für

 uns alle das Beste ist? Deshalb sind ihre Wünsche immer auch unser aller Wünsche.«

 KÖNIG: »Mutige Worte, o Bote!«

 HOFNARR: »Dieselben Worte aus meinem Munde hätten das Prädikat

 >närrisch<!«

 KANZLER: »Schweig, Unglücklicher!«

 BOTE: »Mut benötigen wir keinen, um

 Euch die Worte weiterzureichen, die Uns meine Herren mitgaben, denn sie sprechen

 die Wahrheit. Und was, wenn nicht die Wahrheit, befreit uns von den Sorgen? Hebt uns zum

 Himmel?«

 HOFNARR: »Ein Tritt in den Allerwertesten?«

 KANZLER, wütend: »Jetzt sei endlich still, dummer Narr!«

 KÖNIG: »Ich zweifle nicht an dem Wahrheitsgehalt Eurer Worte. Noch aber weiß ich

 nicht genau, woran wir sind, welche Konsequenzen sie haben!«

 BOTE: »Wir sehen schon: Ihr seid ein kluger Mann, Eure Exzellenz. So wollen Wir

 Euch auch nicht länger im Ungewissen lassen!«

 (Er holt eine Bilderkugel hervor, die sich in seiner Handfläche zur vierfachen

 Größe aufbläht. Darin schwebt das Bild einer Wasserwelt.)

 Das mahnende Schauspiel vom See der Tränen, 3. Akt, 2. Szene (Auszug)

[bookmark: a2]4.

 Die Erkenntnis

 Bevor Eroin Blitzer die äußerste Schicht von Tolmars Atmosphäre erreichte, nahm die

 LEUCHTKRAFT mit ihm Kontakt auf.

 In der Holosphäre manifestierte sich das Bild von Fallun Vierauf. Blitzer erkannte sofort,

 dass etwas nicht stimmte.

 So gekrümmt saß der Offizier sonst nur in seinem Sessel, wenn sich Alraska in seiner Nähe

 aufhielt.

 »Hast du Ergebnisse zu melden?«

 »Ja, Commo'Dyr«, sagte Vierauf. »DAN ist es gelungen, die intensive Hyperstrahlung im ultra-

 und superhochfrequenten Bereich des energetischen Spektrums dieses Raumsektors zu kartieren und

 weitgehend zu analysieren.«

 »Habt ihr die Datenspeicher der Friedhofsflotte ausgewertet wie angeordnet?«

 Fallun Vierauf kniff die Augen zusammen. »Der was?«

 »Die Schiffe der Besucher, in denen nur noch Tote sind.«

 »Selbstverständlich. Sie haben wichtige Erkenntnisse geliefert. Gefährliche Erkenntnisse.«

 »Gefährlich für wen?«

 »Wie es scheint, in erster Linie für unseren ... Temporär-Kommandanten. DAN hat in der

 Geburtskammer verschiedene experimentelle Testreihen gestartet, um herauszufinden, ob unsere

 Existenz ebenfalls gefährdet ist.«

 »Wie ist diese Gefahr geartet?«

 »Ich zeige es dir.«

 In einer zweiten Holosphäre baute sich eine schematische Darstellung des Systems auf. Das

 singende Schwarze Loch, die Hyperperforation und die gelbe Sonne mit dem Kristallplaneten Tolmar

 leuchteten symbolhaft auf. Sie bildeten ein gleichseitiges Dreieck.

 In dessen Schwerpunkt blinkte eine blaue Spirale.

 »Das Zeichen zeigt die Stelle, an der die Hyperstrahlung in einer Weise fokussiert wird, dass

 sie für gewöhnliche organische Wesen nach kurzer Zeit tödlich sein muss.«

 Eroin Blitzer setzte sich ruckartig auf. Seine Befürchtung hatte ihn nicht getrogen. Alraska

 schwebte in Todesgefahr.

 Er dachte kurz nach. »Hat DAN Aussagen darüber gemacht, ob seine Existenz ebenfalls gefährdet

 ist?«

 Der Offizier sah Blitzer erstaunt an. Für einen Moment bewegte er den Mund, ohne dass er etwas

 sagte.

 »Weshalb sollte er das? Wie ... wie kommst du auf eine solch absurde Frage?«

 Nun wusste wiederum Blitzer nicht, wie er antworten sollte. Wie hätte er Vierauf erklären

 sollen, welche schlimmen Gedankengänge er gehabt hatte?

 »Was hat die Erforschung der Hyperoder Ultradimperforation ergeben?«, fragte er

 stattdessen.

 Fallun Vierauf blickte einen Atemzug lang seinen Commo'Dyr nachdenklich an.

 Dann antwortete er: »Wir haben nicht herausfinden können, in welcher Weise sie an dem

 Schwarzen Loch verankert ist. Was wir aber entdeckt haben - und das ist der wichtigste

 Grund meiner Kontaktaufnahme -, ist eine signifikante Instabilität innerhalb des Raumes, der sich

 zwischen den drei Objekten erstreckt.«

 Blitzer spürte, wie seine Mundwinkel nervös zuckten. »Eine Instabilität?«

 »Die Struktur ist ausgesprochen ... brüchig. DAN spricht von unregelmäßig auftretenden

 Durchbrüchen oder Aufrissen im Raum-Zeit-Kontinuum.«

 »Was sagst du da? Sprichst du von möglichen ... Pararealitäten?«

 »Exakt«, bestätigte Vierauf. »Insbesondere im Schwerpunkt des Dreiecks, an dem die

 Hyperstrahlung fokussiert wird, ist die Wahrscheinlichkeit des Auftretens von Pararealitäten am

 höchsten. DAN sprach von einem >Portal<.«

 Eroin Blitzer gab sich Mühe, nach außen ruhig und abgeklärt zu erscheinen. Innerlich fühlte er

 widersprüchliche Regungen. Dabei dominierte eine seltsame Angst um das Leben des Tabuträgers.

 »Wo ist der Kommandant?«

 »Er blieb auf dem Kristallplaneten zurück. Er wollte unbedingt dem Schauspiel beiwohnen.«

 Fallun Vierauf lehnte sich in seinem Sessel zurück. »Wäre es nicht einfacher gewesen, dem

 Terraner mit einem Ortungssender zu versehen, wie ich das vorgeschlagen habe?«

 »Wir haben es aber nicht getan.«

 »Das sage ich ja«, gab der Offizier mit seltsamem Unterton zurück. »Du warst dagegen.«

 »Ich bin bereits im Anflug auf den Kristallplaneten.« Blitzer warf seinem Offizier einen

 tadelnden Blick zu. »Ich werde ihn finden und aus der Gefahrenzone holen.«

 »DAN will die Resultate der aktuellen Versuchsreihen abwarten, bevor er mit der LEUCHTKRAFT

 den Planeten anfliegt.«

 »Das ist vernünftig«, stimmte Blitzer zu und unterbrach die Verbindung.

 *

 Unruhig kontrollierte Eroin Blitzer die Angaben der Sensoren. Er stellte an sich immer wieder

 Momente der Unkonzentriertheit fest, wusste aber nicht, ob sie der Strahlung oder seiner Sorge um

 Alraska zuzuschreiben waren.

 Die ROTOR-G erreichte den Schutzschirm der Theaterstadt. Automatisch baute sich die

 Einschleusvorrichtung auf. Er erwartete eine Kontaktaufnahme durch die Theaterleitung, aber sie

 kam nicht.

 Anstatt den Raumhafen anzufliegen, hielt Blitzer mit der ROTOR-G direkt auf das Hauptgebäude

 der Theaterstadt zu.

 Nachdenklich blickte der Commo'Dyr auf das Straßennetz, das unter dem Beiboot der LEUCHTKRAFT

 dahinglitt. Als er zusammen mit Alraska die Stadt erkundet hatte, waren die Straßen mit Tausenden

 von Lebewesen gefüllt gewesen.

 Nun gähnten sie leer.

 »Wie ausgestorben«, murmelte Blitzer.

 Er aktivierte den Mentalscanner.

 In der Holosphäre erschien eine schematische Darstellung der Stadt. Die Gebäude wurden als

 leere Klötzchen gezeigt. Die Kanten leuchteten blau.

 Der Mentalscanner bildete Hunderte von Wesen innerhalb der Gebäude als karmesinrote Reflexe

 ab.

 Eroin Blitzer kniff die Augen zusammen. Irgendetwas an der Darstellung stimmte nicht.

 Sie flimmerte mehrmals, und im nächsten Moment sah Blitzer nur noch eine Handvoll Reflexe,

 dann keine mehr und plötzlich wieder Tausende.

 Er richtete den Scanner ausschließlich auf den Turm. Auch dort schwankte die Anzahl Reflexe

 stark. Blitzer veränderte die Suchparameter, erhielt nun anstelle der Anzahl von Mentalimpulsen

 die Intensität eines einzelnen Wertes angezeigt. Sie schwankte ebenfalls.

 Der Commo'Dyr atmete tief durch. Sein Verdacht erhärtete sich. Er ging nicht mehr davon aus,

 dass in der Stadt jemand lebte.

 Eine fieberhafte Nervosität erfasste ihn. Wo war Alraska?

 Eroin Blitzer setzte die ROTOR-G direkt vor der Treppe zum Turm auf.

 Dann eilte er in die Ausrüstungskammer, stopfte mehrere Geräte, von denen er vermutete, dass

 sie ihm nützlich sein könnten, in die Taschen seiner Uniform und verließ das Beiboot im

 Laufschritt.

 Er hatte die oberste Treppenstufe noch nicht erreicht, als sich das Eingangstor öffnete. Eine

 schlanke Gestalt trat hinaus.

 Eroin Blitzer blieb stehen, als wäre er gegen eine Wand gelaufen.

 »Was hast du hier zu suchen, kleiner Mann?«, fauchte ihn die Betreuerin Vetri an.

 *

 Alaska Saedelaere trieb allein im All.

 Er hatte keine Ahnung, wie lange es gedauert hatte, als er langsam wieder zu Bewusstsein

 kam.

 Es stank fürchterlich nach Erbrochenem. Er hörte und spürte die Düsen der Klimaanlage, die das

 Helminnere nach Kräften reinigten, aber ihre Möglichkeiten waren beschränkt. Sie kamen nicht

 überallhin. Nicht in den Rachen, nicht in die Nase, nicht unter die Maske.

 Das Cappinfragment in seinem Gesicht juckte entsetzlich. Entladungen irrten wie kleine

 Kugelblitze vor seinen Augen vorbei.

 Trotz allem hätte die Situation auf Alaska Saedelaere kaum angenehmer und beruhigender wirken

 können.

 Die fremden Gefühle, die ihn drangsaliert hatten - sie waren verschwunden.

 Saedelaere genoss, wieder er selbst zu sein. Allein mit sich und seinen eigenen Gedanken ...

 und dem beruhigenden Pochen des Zellaktivators unter seinem linken Schlüsselbein.

 Der Maskenträger bezweifelte, dass er noch am Leben gewesen wäre, wenn er das lebensspendende

 Gerät nicht getragen hätte.

 Aber was war mit den anderen Zuschauern geschehen, die wie er in Logenkapseln von der

 Theaterstadt zur kosmischen Bühne geflogen waren.

 Lebten sie noch?

 Saedelaere glaubte sich zu erinnern, dass ihm die Betreuerin Vetri einen besonders guten Platz

 vor der Bühne versprochen hatte.

 Falls »besonders gut« in diesem Zusammenhang bedeutete, dass Saedelaere die Emotionen der

 Mimen von der Parkposition seiner Kapsel aus intensiver wahrnehmen würde als die anderen Gäste,

 bestand für sie ein Rest Hoffnung. Dann war es grundsätzlich möglich, dass sie die Vorstellung

 auch ohne Zellaktivator überlebt hatten.

 Bisher.

 Aber das Stück war wahrscheinlich noch nicht zu Ende. Der dritte von fünf Akten war kurz vor

 seinem dramatischen Höhepunkt gewesen, als es Saedelaere gelungen war, mithilfe des SERUNS

 ...

 Er zögerte.

 Was war genau geschehen, bevor er in der Leere des Weltraums zu sich gekommen war?

 »Positronik«, murmelte er träge, »spiel mir die letzten Ereignisse ab!«

 »Gerne, Alaska«, bestätigte die Stimme des SERUNS.

 Das Innendisplay zeigte ihm ein Bild, das er auf Anhieb nicht identifizieren konnte. Er

 blinzelte, hätte sich gerne die Augen gerieben, was selbstverständlich nicht möglich war unter

 dem Helm und der Maske.

 Dann erst begriff er, dass es sich um das Innere der Logenkapsel handelte. Die Wand, die

 Armaturen, das kleine rechteckige Fenster.

 Das Bild wackelte und bewegte sich unstet. Er hatte sich in Schmerz und Agonie hin- und

 hergeworfen. Die Erinnerungen daran blieben diffus und unstet - wie ein Traum nach dem

 Erwachen.

 Saedelaere hörte sich selbst röcheln, mühsam würgen, mit den Zähnen knirschen, plötzlich

 schreien, um dann minutenlang nur zu wimmern wie ein kleines Kind.

 »Spring zu der relevanten Stelle!«, befahl er.

 Das Bild machte einen Sprung. Saedelaere hörte, wie eine Stimme - seine Stimme? - versuchte,

 dem SERUN etwas zu befehlen.

 »Deine körperlichen Werte waren rapide gefallen«, erläuterte die künstliche Stimme der

 Anzugpositronik. »Daraufhin leitete ich eine medizinische Versorgung ein. Eine direkte Bedrohung

 vermochte ich nicht auszumachen. Deine Anweisungen >befrei...< und >raus

 aus< deuteten auf einen Kausalzusammenhang zwischen deinem geistigen und physischen

 Zustand und deiner Anwesenheit innerhalb der Logenkapsel. Ergo habe ich die in dieser Situation

 zulässigen Maßnahmen ergriffen.«

 Im Film auf dem Innendisplay sah Saedelaere, wie der rechte SERUN-Handschuh zur Hüfte fuhr,

 die Holster-Verriegelung öffnete, den Kombistrahler zog und mehrere Desintegratorstrahlen in die

 Kapselhülle abfeuerte. Anschließend startete der SERUN den Gravo-Pak und schleuderte seinen

 Träger mit aktiviertem Individualschirm gegen die Wand, die sofort auseinanderbrach.

 Dann sah Saedelaere nur noch die Leere des Alls. Einmal erblickte er kurz die aufgeplatzte

 Hülle des Kleinstraumschiffs. Andere Logenkapseln oder die Bühnenplattform vermochte der

 Maskenträger nicht auszumachen.

 Die Ereignisse lagen keine Viertelstunde zurück, wie er den Anzeigen entnahm.

 Alaska Saedelaere aktivierte den Hyperfunk. Weder die ROTOR-G noch die LEUCHTKRAFT antworteten

 auf seine Anfragen.

 Er war tatsächlich allein.

 Die Erkenntnis erschreckte ihn überhaupt nicht. Nach dem Gefühls-Overkill als

 Multipersönlichkeit im mahnenden Schauspiel stand er dem eigenen Schicksal seltsam unbeeindruckt

 gegenüber.

 Er dachte an Eroin Blitzer. An Samburi Yura.

 Und fühlte nichts.

 Der Terraner ließ sich salzhaltiges Wasser aufbereiten, das er durch den Trinkschlauch im Helm

 in kleinen Schlucken trank. Es schmeckte angenehm erfrischend und spülte den sauren Geschmack

 seiner Magensäfte aus dem Rachen.

 Was konnte, was musste er nun tun?

 Er stutzte, spürte in sich hinein. Etwas veränderte sich.

 Saedelaere erkannte, dass sich neuer Druck auf seinen Geist legte. Dabei handelte es sich aber

 nicht um das Theaterstück, das ihn zurückholte, sondern um die Hyperstrahlung, die seit der

 Annäherung auf Tolmar auf ihn eingewirkt, ihn beeinflusst hatte.

 Mit Unbehagen dachte er daran, wie er in der Theaterstadt dem Charisma der Mimen und der

 erotischen Präsenz von Vetri fast erlegen war.

 Saedelaere wurde sich bewusst, dass er so schnell wie möglich aus der Strahlungszone

 verschwinden musste, wenn er seine Selbstständigkeit und Handlungsfähigkeit nicht wieder einbüßen

 wollte.

 Auf der anderen Seite durfte er die anderen Schauspielbesucher in den Logenkapseln nicht

 einfach ihrem Schicksal überlassen. Wahrscheinlich kämpften sie alle genau in diesem Moment gegen

 die Gefühle an, die sie - ausgelöst durch die Gabe der Mimen und verstärkt mittels des

 Sontaron-Generators und des Kristallplaneten - in einer tödlich hohen Dosis erlebten.

 Saedelaere dachte an die Immaterielle

 Stadt Connajent. Er hatte im Nachhinein nicht mehr genau sagen können, wie stark ihn der Anzug

 der Vernichtung beeinflusst hatte, Ultramarin-Stadt samt seiner Bewohner durch die LEUCHTKRAFT

 vernichten zu lassen.

 Damals hatten weder der Maskenträger noch DAN eine Möglichkeit gesehen, die von VATROX-VAMUS

 Splitter übernommenen Lebewesen zu retten. Die einzige Rettungsmöglichkeit für die zu einem

 brutalen Überlebenskampf Verdammten hatte darin bestanden, ihnen einen kurzen und schmerzlosen

 Tod zu bescheren.

 Saedelaere hatte im Nachhinein lange mit dieser Entscheidung gehadert. Erst das zeitlose Leben

 in der Nomadensiedlung hatte ihm seine Ausgeglichenheit zurückgegeben.

 Die aktuelle Situation stellte sich ihm komplett anders dar. Die Besucher des mahnenden

 Schauspiels hatten durchaus eine Überlebenschance - aber höchstwahrscheinlich nur, wenn

 Saedelaere schnell und kompromisslos handelte und sein eigenes Überleben hintenanstellte.

 Die Wahl zwischen Flucht und Angriff fiel ihm leicht.

 Der Terraner unternahm einen erneuten Versuch, mittels Hyperfunk eines der beiden

 Kosmokratenraumschiffe zu erreichen. Wieder erhielt er keine Antwort.

 Er war auf sich allein gestellt.

 Die Distanz zu der Bühnenplattform betrug ziemlich genau eine Terranische Astronomische

 Einheit - 149,6 Millionen Kilometer - und war um einiges zu weit, um sie in der aktuellen

 Situation mittels SERUN zurückzulegen.

 »Positronik! Bring mich zurück zur Kapsel!«

 Saedelaere spürte, wie er sanft beschleunigte.

 Er konzentrierte sich darauf, ruhig zu atmen und seinen Geist für den Kampf gegen die

 beeinflussende Strahlung zu stärken. Der Maskenträger spürte, dass ihn der Gefühlssturm des

 Schauspiels nicht nur stark mitgenommen, sondern auch emotionell ausgewaschen hatte. Er hoffte,

 dass ihm dieser Umstand im Kampf gegen die Beeinflussung helfen würde.

 Aus der Schwärze des Weltalls sah er im Licht der SERUN-Scheinwerferkegel die aufgeplatzte

 Logenkapsel auftauchen.

 In dem Moment, als er die Hülle des Kleinstraumschiffs berührte, manifestierten sich sofort

 fremde Gefühle, Bild- und Satzfragmente in ihm.

 Das mahnende Schauspiel ging weiter.

 Saedelaere stöhnte auf. Am liebsten hätte er sich sofort wieder abgestoßen und den Anzug einen

 Fluchtkurs neunzig Grad zur Hauptebene programmieren lassen. Aber das durfte er nicht. Seine

 Hände krallten sich an der Bruchkante fest.

 »Po...sitronik«, stammelte er, »ich muss die ... Steuerung der ... der Kapsel übernehmen. Wie

 kann ich ... «

 Saedelaere krümmte sich zusammen. Vor seinem inneren Auge sah er, wie riesige Wellen über den

 See rollten. Sturmböen hoben die Gischt Dutzende Meter hoch in den schwarzgrauen Himmel. Der

 Riss, der sich vom Fundament des Schlosses Elicon bis zur höchsten Klippe hochzog, hatte sich

 augenscheinlich verbreitert.

 Der Maskenträger schüttelte den Kopf, drängte die Bilder zurück, so gut es ging.

 »Die Steuerungsautomatik der Raumkapsel lässt sich leicht desaktivieren«, berichtete die

 Stimme der Anzugpositronik. »Allerdings muss dazu eine mechanische Sperre aufgehoben werden.«

 Im Innendisplay leuchtete ein grüner Hebel auf, der an der Seite des Schalensitzes eingelassen

 war.

 »Brich die Schutzfolie und zieh den Hebel nach oben!«, wies ihn die Positronik an.

 »In ... Ordnung«, flüsterte Saedelaere.

 »Und wie ... wie kann ich anschließend einen neuen Kurs setzen?«

 »Das kann ich für dich übernehmen, Alaska. Die Kapsel verfügt sowohl über manuelle

 Eingabemöglichkeiten als auch eine offene Funkschnittstelle.«

 Wieder schüttelte Saedelaere den Kopf.

 Die Intensität, mit der die Bilder und Eindrücke auf ihn einstürmten, nahm mit j edem Atemzug

 zu. Ihm blieben wahrscheinlich nur Sekunden, bis er seine Selbstständigkeit wieder verlor. Aber

 er durfte nicht überhastet reagieren. Die Übernahme der Kapsel funktionierte erschreckend

 einfach. Zu einfach?

 »Es gibt keine Sperren, versteckte Fallen ... Selbst...zerstörungsmodi?«, brachte er mühselig

 heraus.

 »Nein, Alaska«, gab die Positronik freundlich zurück. »Die Erbauer haben das manuelle

 Steuerungsmodul für den Notfall eingebaut. Aus diesem Grund lässt es sich nicht nur schnell

 aktivieren, sondern auch leicht handhaben.«

 »Gut«, kam es gurgelnd aus seiner Kehle. Er schluckte, konzentrierte sich. »Dann steige ich

 also in die ... die Kapsel, ziehe den ... Hebel und du ... du ... setzt einen neuen Kurs ...

 «

 »Wie soll ich ihn programmieren, Alaska?«

 »Eine kurze Überlicht...etappe, unter ... unter die ... Bühne.«

 Im Innendisplay sah Saedelaere eine stilistische Darstellung der fünfzehn Kilometer langen,

 neun Kilometer breiten und einen Kilometer dicken rechteckigen Plattform. Auf der Oberfläche

 wuchsen viele unterschiedlich geformte Aufbauten.

 In der Darstellung kippte sie nach hinten. An der Unterseite leuchtete eine Fläche in

 schwachem Rot.

 »Ist das die Zielregion für den Sprung?«, fragte die Positronik.

 »Per...fekt«, keuchte Saedelaere. Seine Kräfte schwanden.

 »Ich bin bereit, Alaska. Soll ich dir weitere kreislaufstabilisierende Mittel verabreichen,

 bevor du einsteigst?«

 »Keine Beruhigungs...mittel«, presste er heraus, während er seinen Körper in die richtige

 Position brachte, um durch die Öffnung in die Kapsel zu steigen. »Etwas Adrenalin ... könnte ich

 ... wahrscheinlich vertragen.«

 »Dazu muss ich dich über die folgenden Sicherheitsvorschriften ...«, begann die

 Positronik.

 »Ver... vergiss es!«, stieß Saedelaere aus.

 Er zog sich ruckartig in die Kapsel hinein, fühlte die künstliche Schwerkraft im

 Schalensessel, während er mit der rechten Hand nach der Stelle tastete, an der sich Schutzfolie

 und Notfallhebel befinden sollten.

 Plötzlich war er wieder der König.

 »Was habt Ihr getan!«, schleuderte er dem Kanzler wütend entgegen.

 Saedelaere spürte einen leichten Einstich am Hals, fühlte, wie sich sein Puls

 beschleunigte.

 In panischer Angst und der geballten Wut des Königs drosch er auf die Seite des Schalensitzes

 ein.

 »Ich habe Euch vertraut!«, sagte die Prinzessin ohne klaren Vorwurf in der Stimme. Sie ließ

 sich Trauer und Erschütterung nicht anmerken.

 Saedelaere nahm ein leises Klirren wahr, gleich darauf spürte er den Hebel zwischen seinen

 Fingern. Ruckartig zog er ihn nach oben.

 »Danke, Alaska!«, sagte eine weit entfernte Stimme. »Ich habe die Programmierung bereits

 vorgenommen. Der Prallschirm hat sich aktiviert, die Raumkapsel befindet sich jetzt in der

 Beschleunigungsphase. In wenigen Sekunden ... «

 Alaska Saedelaere verstand die Stimme nicht mehr.

 Er war zurück im Schauspiel, das sich im vierten Akt befand. Der Thronsaal von Schloss Elicon

 war bis auf drei Personen leer.

 Der König saß auf seinem Thron, er sah um Jahrzehnte gealtert aus, obwohl er gleichzeitig auf

 seltsame Art kräftiger und agiler wirkte als zuvor. Neben ihm stand, hoch aufgerichtet, die

 Prinzessin. Der Kanzler stand mit geneigtem Kopf vor ihnen. Wut, Ratlosigkeit und Verzweiflung

 beherrschten alle drei Figuren.

 Dann wurde die Szenerie weggewischt, als hätte jemand auf die Stopptaste des Trivid-Empfängers

 gedrückt.

 Der Druck und die fremden Emotionen verschwanden, als wären sie nie dagewesen. Alaska

 Saedelaere seufzte erneut - diesmal aufgrund der unendlichen Erleichterung, die er verspürte.

 Die Raumkapsel war in den Hyperraum gesprungen.

 *

 Als die Kapsel aus dem Hyperraum trat, versteifte sich Alaska Saedelaere unwillkürlich. Er

 erwartete, dass der Gefühlssturm erneut auf ihn einstürzen würde.

 Erleichtert stellte er fest, dass die fremden Emotionen, die Bilder und der Druck durch die

 Hyperstrahlung, nun auf ein erträgliches Minimum reduziert waren.

 Durch die aufgeplatzte Hülle sah er die Unterseite der mächtigen Plattform. Einige wenige

 Positionslichter entrissen sie der Dunkelheit des Weltraums.

 Er nahm die Kapsel mittels der durchsichtigen Platte, über der eine Miniaturholosphäre

 schwebte, in Handsteuerung.

 Mit Unterstützung seines SERUNS steuerte er jene Stelle der Bühnenplattform an, wo sich Vetris

 Beschreibungen zufolge der Sontaron-Generator befand. Dort würde er wohl die besten Chancen

 haben, das mahnende Schauspiel rasch zu beenden und die Zuschauer zu retten.

 Wie die Betreuerin Vetri berichtet hatte, fing das Gerät selbst flüchtige paranormale

 Emissionen auf und potenzierte sie. Die Kristalle des Planeten Tolmar wirkten als zweiter

 Verstärker, der die empathische Sendung des Generators auf eine Raumkugel von etwas mehr als zwei

 Lichtjahren Durchmesser aufblies.

 Offenbar fungierten die mächtigen Aufbauten auf der Oberfläche der Plattform als Antennen. So

 war es zu erklären, dass Saedelaere an der Unterseite selbst im Innern der Logenkapsel die

 Effekte nur schwach wahrnahm.

 »Distanz zum Zielpunkt: fünfhundert Meter«, gab der SERUN durch.

 Alaska Saedelaere bremste die Logenkapsel relativ zur Position der Plattform auf null ab und

 verließ sie. Das letzte Stück wollte er mittels Flugaggregat zurücklegen.

 Der Sontaron-Generator wirkte an der fast fugenlos glatten Unterseite der Plattform wie ein

 riesiges Tor von etwa zweihundert Metern Durchmesser. Im Innern des kreisrunden Rahmens pulsierte

 in irisierendem Dunkelblau eine Fläche, die Saedelaere an ein Kristallgitter erinnerte.

 Während des Fluges hörte Saedelaere nur das Summen des Rückentornisters und seine eigenen

 hastigen Atemstöße.

 Das Wispern, auf das sich das mahnende Schauspiel in den letzten Minuten reduziert hatte,

 verschwand gänzlich.

 Er nahm an, dass er von einem ähnlichen Effekt profitierte, wie er im Zentrum eines Sturms

 herrschte: Die Kräfte neutralisierten sich gegenseitig.

 Die Erleichterung währte nur kurz.

 Bevor er auf der Plattform aufsetzte, glaubte er im pulsierenden Kristallgitter das Antlitz

 eines Mannes zu erkennen. Er erschrak heftig - ohne zu wissen, weshalb.

 In diesem Moment explodierte das Cappinfragment in seinem Gesicht mit einer Lichtkaskade.

 Saedelaere schrie auf, als sich der Klumpen mehrmals heftig zusammenzog. Es fühlte sich an,

 als würde ihm jemand den Fremdling mit einem glühenden Messer herausschneiden.

 Sekundenlang sah er nur gleißende Helligkeit. Er wollte die Augen schließen, merkte aber, dass

 er sie längst reflexartig geschlossen hatte und das Licht durch seine Lider derart grell

 wahrnahm.

 Er spürte, wie er gegen die Plattform stieß. Der SERUN milderte den Aufprall ab. Mehrere wilde

 Herzschläge lang verarbeitete er die widersprüchlichen räumlichen Eindrücke, bis er begriff, dass

 auf der Plattform künstliche Schwerkraft herrschte und die Unterseite für seine Wahrnehmung nun

 »oben« war.

 Etwas Weiteres erkannte er ebenfalls: den Grund, weshalb er zuvor so erschrocken war. Das

 Gesicht, das er kurzzeitig gesehen hatte - oder es zumindest gemeint hatte -, war sein eigenes

 gewesen.

 Das Gesicht von Alaska Saedelaere.

 Das Gesicht des einfachen Technikers, der er vor dem Transmitterunfall gewesen war.

 Ohne Maske, ohne Cappinfragment - sogar ohne die wächserne Blässe, die es nach dem Verlust des

 ersten Fragmentes gezeigt hatte.

 Er öffnete die Augen, stierte durch die flirrende Helligkeit, bis er das ins Riesenhafte

 vergrößerte Gesicht deutlich vor sich sah. Es schwebte über dem Kristallgitter, als wolle es ihn

 aufmerksam betrachten.

 Saedelaere erkannte, dass das Bild gespiegelt war, vermochte dieses Detail aber ebenso wenig

 einzuordnen wie den Rest dieser bizarren Situation.

 Was sollte er tun?

 Mit dem Strahler auf das Kristallgitter schießen in der Hoffnung, dass er damit die Sendung

 des mahnenden Schauspiels beendete?

 Bevor er den Gedanke zu Ende denken konnte, zerstob das Abbild seines unbedeckten Gesichts in

 einer Kaskade aus Myriaden von Bildern.

 In irrer Geschwindigkeit sah er Momentaufnahmen aus dem mahnenden Schauspiel: die Halle der

 Harmonie, das Schloss Elicon, die Zwillingssonnen, der See - glatt und aufgewühlt zugleich -, die

 einzelnen Figuren in unzähligen unterschiedlichen Situationen. Bilder der Angst, der Freude, der

 Verzweiflung, der Wut ... so viel Wut!

 Gequält senkte er den Blick.

 So viele Bilder. Eindrücke.

 In jedem Splitter innerhalb des Kristallgitters verbarg sich wahrscheinlich eine

 Momentaufnahme des mahnenden Schauspiels.

 »Was tust du hier?«

 Saedelaere schrak zusammen. Hatte er sich die Stimme nur eingebildet? Suchend sah er sich

 um.

 »SERUN, woher kam diese Stimme?«

 »Ich kann niemanden erkennen, Alaska. Dafür messe ich seit zwei Sekunden einen starken,

 achtzig Meter durchmessenden Schutzschirm an, der uns umschließt. Er reicht bis an die Membrane

 des Sontaron-Generators. Und er wird gerade mit Luft geflutet.«

 »Du darfst nicht hier sein!«

 Es war eine weibliche Stimme. Sie kam Saedelaere bekannt vor.

 »Sieh mich an, wenn ich mit dir spreche, Maskierter!«

 Saedelaeres Kopf ruckte herum. Keine zwanzig Schritte von ihm entfernt stand wie hingezaubert

 die Prinzessin aus dem mahnenden Schauspiel. Oder besser gesagt: die Mimin Arden Drabbuh in der

 Verkleidung der Prinzessin.

 »Was hast du hier verloren?«, fuhr sie ihn an. »Du solltest in deiner Logenkapsel sein!«

 »Das Schauspiel hätte mich beinahe getötet!«, rief Saedelaere. »Die Emotionen sind zu

 stark!«

 »Was fantasierst du da, Maskierter?«, fragte eine bassige Stimme von der linken Seite her.

 Saedelaere fuhr herum. Noser Netbura in der Kostümierung des alten Königs sah ihn herrisch

 an.

 »Ihr müsst das mahnende Schauspiel abbrechen!«, beschwor ihn Saedelaere mit eindringlicher

 Stimme. »Falls die anderen Zuschauer bisher überlebt haben, so hängt ihr Leben an einem seidenen

 Faden!«

 »Unsinn!«, schleuderte der König ihm entgegen. »Das mahnende Schauspiel muss gezeigt

 werden! Das Universum muss die Wahrheit erfahren!«

 »Das Schauspiel tötet!«

 »Nicht das Schauspiel tötet, sondern die Hohen Mächte! Sie haben das Reich der Harmonie

 vernichtet!«

 In fieberhafter Eile überlegte sich Saedelaere, was er unternehmen konnte. Konnte sein

 Kombistrahler den Schutzschirm durchdringen? Und welchen Preis würde es kosten?

 Würde er feuern, wenn diese Aktion den direkten Tod der beiden Mimen zur Folge hätte?

 Eigentlich durfte er keine Rücksicht darauf nehmen. Die beiden waren nicht wichtiger als die

 Zuschauer - selbst wenn es nur noch wenige Überlebende geben sollte.

 Saedelaere öffnete den Mund, um einen weiteren Versuch zu starten, Netbura und Drabbuh zu

 einem Abbruch des Schauspiels zu bringen. Da wurde er unsanft von hinten gepackt. Kräftige Arme

 legten sich über seine Brust und um seinen Hals. Er spürte einen kräftigen Ruck an seinem

 Helm.

 »Wann werdet ihr Kosmokratenknechte endlich lernen, uns in Ruhe zu lassen?«, brüllte eine

 mächtige Stimme.

 Saedelaere kannte sie gut. Sie gehörte dem Mimen Orsen Tafalla.

 Der Terraner griff sich an die rechte Hüfte, tippte auf den Holster-Verschluss. Der

 Kombistrahler fuhr heraus, in seine Hand hinein. Während er ihn hochhob, stellte er ihn mit dem

 Daumen in den Paralyse-Modus. Saedelaere richtete ihn über die rechte Schulter und drückte

 ab.

 Ein mächtiger Schlag gegen die Hand antwortete ihm. Die Waffe flog in hohem Bogen davon,

 schlitterte über den glatten Boden der Plattform.

 »War das gerade der Versuch einer feindlichen, gewalttätigen Handlung?«, stieß Tafalla

 aus.

 Wie hatte Saedelaere ihn verfehlen können? Der Mime stand genau hinter ihm, hatte sich während

 des Schusses nicht bewegt.

 »SERUN«, stieß der Terraner aus. »Helmarretierung aufheben!«

 Saedelaere hob den rechten Arm - und zögerte.

 In einem ersten Reflex hatte er die Mimen seinem Cappinfragment aussetzen wollen.

 Aber durfte er das? Kannte er die Konsequenzen seines Handelns?

 Er wusste weder, wie die Mimen auf den Anblick des Cappinfragments reagierten, noch wie die

 Funktionsweise des Sontaron-Generators genau aussah.

 Im Normalfall schützte seine Maske davor, dass andere Personen beim Anblick des strahlenden

 Fragments wahnsinnig wurden und starben.

 Der Ursprung des Effekts war aber nicht allein die »normaloptische Komponente«, sondern die

 hyperphysikalische Emission des Cappinfragments.

 Durfte Saedelaere also riskieren, dass die Strahlung seines Fragmentes mit dem Verstärker der

 Bühne in eine Wechselwirkung trat? Was würde geschehen, wenn die Emission des Cappinfragments

 ebenso wie die Sendung des mahnenden Schauspiels in die gesamte, zwei Lichtjahre durchmessende

 Raumkugel ausgestrahlt wurde?

 Alaska Saedelaere fühlte eine plötzliche Leere in sich.

 Wieder stand er vor einer Entscheidung, die dramatische Konsequenzen haben konnte - nicht für

 ihn, aber für andere Wesen.

 Für Unschuldige.

 Während seine rechte Hand immer noch unentschlossen in der Höhe der Brust schwebte, stieß

 Orsen Tafalla plötzlich einen gellenden Schrei aus.

 Der Terraner bückte sich. Mit zwei, drei rudernden Armbewegungen streifte er die kräftigen

 Arme des Mimen von sich ab.

 Verwundert blickte er auf die drei Wesen in ihren Kostümen. Alle drei schienen von einer

 Sekunde auf die andere große Schmerzen zu erleiden.

 Tafalla hielt sich die Hände an den Kopf gepresst, während er langsam rückwärts taumelte.

 *

 KÖNIG: »Ihr zeigt mir das Antlitz von Beranterroah?«

 BOTE: »Eure Industriewelt hat den Respekt der Hohen Mächte gewonnen. Es wäre

 ihnen und den Völkern eine ausgesprochene Ehre, wenn Beranterroah künftig für die Allianz

 schürfen und produzieren könnte. Ein Teil aus fünf würde immer noch zu Eurer freien Verfügung

 stehen.«

 KÖNIG: »Das scheint mir kein gutes Geschäft zu sein.«

 BOTE, ruhig: »Weil Eure Exzellenz die Gegenleistung noch nicht gehört hat. Ihr

 kennt die Erzeugnisse des Volkes der Prrr'tah?«

 KÖNIG: »Selbstverständlich, wer kennt die nicht? Die Prrr'tah stellen den

 Goldenen Nektar her, das rarste und begehrteste Labsal im bekannten Universum.«

 BOTE: »Eure Exzellenz ist gut informiert, das gefällt Uns. Der Goldene Nektar

 der Prrr'tah nährt nicht nur, er heilt, schützt und verjüngt denjenigen, der ihn gekostet

 hat.«

 KÖNIG, etwas nachdenklich: »Er verjüngt ... «

 BOTE: »Stellt Euch vor, was mit dem Goldenen Nektar alles möglich wäre!«

 KÖNIG: »Fürwahr, da habt Ihr recht, guter Bote!«

 BOTE: »Obwohl der Nektar so selten ist, dass die Prrr'tah für einen gestrichenen

 Fingerhut voll ein halbes Planetenjahr arbeiten müssen, würden sie Euch davon voller Freude so

 viel abgeben, dass Eure Familie - und Euer Hofstaat - ein ganzes Leben damit versorgt wäre.

 Und

 Ihr wisst, wie lange ein Leben mit dem Goldenen Nektar halten könnte ... «

 KANZLER, klatscht in die Hände: »Ein wunderbares Angebot!«

 HOFNARR, entrüstet: »Einen ganzen Planeten für einen Topf Honig?«

 KANZLER: »Hört nicht auf ihn - er vergreift sich wie immer im guten Ton!«

 BOTE: »Den Worten eines Narren sollte immer gelauscht werden. Er spricht aus,

 was andere höchstens zu denken wagen!«

 KÖNIG: »So soll er sprechen, der Narr!«

 HOFNARR: »Eure Exzellenz! Bitte bedenkt, wie viel Wert Beranterroah für das

 Reich der Harmonie hat. Wenn die Industriewelt allein für die Belange der Hohen Mächte arbeiten

 muss, wird es unweigerlich negative Auswirkungen auf das Allgemeinwohl haben!«

 KÖNIG: »Hast du deine Ohren nicht geputzt, Narr? Die Hohen Mächte beanspruchen

 lediglich vier von fünf Teilen der Produktion für die Allianz der Völker. Ein fairer Handel, wie

 mir scheint.«

 HOFNARR: »Die Algen Beranterroahs nähren das Volk, und die Ablagerungen in den

 eisigen Tiefen bringen unsere Maschinen zum Arbeiten! Kann das Volk von einem mickrigen Fünftel

 dessen existieren, was es jetzt von dieser Welt hat? Und was, o Monarch, wird sein, wenn die

 Ressourcen Beranterroahs erst einmal erschöpft sind?«

 KANZLER: »Hältst du jetzt einmal deine vergiftete Zunge?«

 BOTE: »Aber nicht doch, werter Kanzler. Der Narr hat nicht unrecht. Aber er

 denkt nur für das Reich der Harmonie. Er vergisst, dass das Werk für die Hohen Mächte zugleich

 ein Werk für den Kosmos ist. Es bringt alle Beteiligten der nächsten Stufe ihrer Evolution näher.

 Alle!«

 HOFNARR: »Wovon bestimmt alle satt werden, wenn erst kein Essen mehr in den

 Tellern zu finden ist!«

 BOTE: »Bedenkt Unsere Worte gut, edler König. Wir werden nun Eure liebreizende

 Tochter um einen Tanz bitten - falls Ihr Uns die Erlaubnis dazu erteilt!«

 KÖNIG: »Viele würden gerne mit der Prinzessin tanzen. Euch mag ich den Reigen

 besonders gönnen!«

 Das mahnende Schauspiel vom See der Tränen, 3. Akt, 2. Szene (Auszug)

5.

 Auseinandersetzungen

 Die Betreuerin Vetri hatte die Fröhlichkeit und den Charme, mit denen sie Alraska ganz

 offensichtlich um den Finger gewickelt hatte, vollständig abgelegt.

 »Du verfluchte kleine, unnütze Kreatur!« Sie spie die Worte förmlich aus. Sie krümmte sich

 zusammen, sodass die kurzen weißblonden Haare wie Stacheln auf ihn zeigten. »Stiehlst dich hier

 hinein, ohne zu fragen, ohne unsere Haltung zu respektieren! Ich habe die Arroganz deinesgleichen

 und deiner Herren satt!«

 Ihr ebenmäßiges Gesicht war zu einer bizarren Maske verzogen. In den Augäpfeln platzten

 mehrere Äderchen. Die lilafarbenen Iriden glichen bizarren kosmischen Objekten mit blutumkränzten

 Strahlen.

 »Ich will wissen, wo sich Alraska aufhält«, sagte Eroin Blitzer gefasst.

 »Sucht das Püppchen nach seinem Meister, seinem Marionettenspieler?«, höhnte Vetri. Speichel

 rann ihr aus den Mundwinkeln, über das spitze Kinn. Sie bemerkte ihn nicht. »Soll ich dir sagen,

 wo dein neuer Herrscher ist?«

 Eroin Blitzer kniff die Augen zusammen. Er sah zwar die Betreuerin Vetri vor sich, aber sie

 erinnerte ihn in diesem Moment mehr an ...

 »Wo ist Alraska?«

 Vetri beugte sich so rasch zu ihm hinunter, dass der Commo'Dyr unwillkürlich eine Fußbreite

 zurückwich. »Ich werde dir sagen, wo er ist: auf der Bühne im All!« Ihr verzerrtes Gesicht kam

 noch ein Stück näher an Eroin heran. »Er sitzt in seiner Logenkapsel in der ersten Reihe des

 mahnenden Schauspiels. Vielleicht lernt er ja dieses Mal etwas ... «

 »Dieses Mal?«, hauchte Eroin. Er schüttelte verärgert den Kopf. »Ich verstehe nicht,

 was du sagst ... Und es interessiert mich auch nicht. Ich weiß, was du bist!«

 Vetris Körper krümmte sich langsam zusammen, als würde ihn eine riesige unsichtbare Faust

 zerdrücken.

 Das glatte Gesicht der Betreuerin zerfloss, wurde eckig, männlich. Die Stupsnase wuchs zu

 einem dominierenden Zinken. Die lilafarbenen Augen verkleinerten sich, traten weit in die Höhlen,

 während Vetris Körper schrumpfte, bis er nicht mehr viel größer war als Eroin Blitzer. Aus ihrem

 silbrigen Anzug wurden schmutzige Lappen in roter und blauer Farbe. Über das stachelige Haar

 stülpte sich eine dreigeteilte Kappe mit metallenen Schellen.

 Der Commo'Dyr wich ein paar Schritte zurück.

 Gommrich Dranat stand vor ihm, die Hände zu Klauen verkrümmt. Im zornverzerrten Gesicht stand

 der pure Hass.

 »Ich werde dafür sorgen, dass du nie wieder eingestampft werden kannst!«

 Der Mime stürzte sich mit den bloßen Fäusten voran auf Eroin Blitzer.

 Im letzten Augenblick warf sich der Commo'Dyr zur Seite. Der Mime geriet aus dem

 Gleichgewicht, stürzte beinahe.

 Als Dranat sich wieder zu seinem Gegner wandte, stand reine Mordlust in seinen Augen. Blitzer

 zweifelte nicht daran, dass der Mime ihn nun umbringen wollte.

 Eroin tastete seine Brust- und Gürteltaschen ab, während er Schritt um Schritt

 rückwärtsging.

 »Ich bin so froh, gleich das Ende eines Kosmokratenpüppchens miterleben zu dürfen!«, spottete

 der Mann im Narrenkostüm. »Irgendwann werdet ihr alle dran glauben müssen!«

 Gommrich Dranat rannte auf Eroin Blitzer zu.

 Dieser hatte endlich die richtige Tasche gefunden, zog den blauen Dimensionsstab hinaus und

 beschrieb mit ihm einen Kreis in der Luft.

 Dranat/Vetri rannte ungebremst in den Dimensionsstopper hinein.

 Das Letzte, was Eroin Blitzer von dem verzerrten Gesicht des Mimen sah, war ein Ausdruck

 höchsten Erstaunens.

 Dann löste sich das Doppelwesen auf. Oder besser gesagt: die Projektion, die es die ganze Zeit

 über gewesen war.

 *

 Die drei Mimen krümmten sich zusammen. Noser Netbura ließ sich auf seine Knie sinken.

 Alle drei schienen nicht nur starke Schmerzen zu leiden, sondern auch mit ihrem Bewusstsein

 nicht vollständig anwesend zu sein. Irgendetwas hatte sie völlig aus dem Konzept gebracht.

 Verblüfft beobachtete Saedelaere, wie die drei an Konsistenz verloren, mehrere Atemzüge lang

 völlig durchscheinend wurden, bis sie sich wieder festigten.

 Arden Drabbuh im prächtigen Kostüm der Prinzessin schwankte auf ihren Schauspiel-Vater zu. Sie

 stammelte einige verwirrte Worte, die Saedelaere weder verstehen noch einer Sprache zuordnen

 konnte.

 Kurz bevor sie Netbura erreichen konnte, stolperte die Frau. Anstatt dass der Mime die Arme

 öffnete, um ihren Sturz aufzufangen, tat er nichts.

 Arden Drabbuh stürzte kopfvoran in Noser Netbura hinein - und verschmolz mit ihm. Für kurze

 Zeit glich der Mime dem Bildnis eines Mannes, der sich in einem Gewässer spiegelte, dessen

 Oberfläche durch einen einzelnen Tropfen bewegt wurde.

 Alaska Saedelaere trat zwei Schritte zurück. Was war soeben geschehen?

 Das Cappinfragment unter der Maske leuchtete und flackerte. Zu gerne hätte Saedelaere die

 Plastikschale ausgezogen und die juckende Masse gekratzt.

 Der König stolperte vorwärts, direkt auf die feiste Gestalt des Kanzlers zu. Orsen Tafalla

 hielt sich immer noch den Kopf. Seine Wampe bebte.

 Noser Netbura erreichte Tafalla.

 Die beiden Wesen verschmolzen miteinander. Von den drei Mimen blieb nur Orsen Tafalla übrig,

 der aber durch die Körper der anderen beiden nicht an Volumen dazugewonnen hatte.

 Saedelaere fragte sich erneut, was er gerade beobachtet hatte.

 Ihm wurde in aller Deutlichkeit bewusst, dass die Mimen keine normalen organischen Lebewesen

 waren - nicht einmal Gestaltwandler. Das verriet ihm die Art, wie sie sich zu einem einzigen

 Wesen vereint hatten ...

 »Was seid ihr?«, flüsterte der Maskenträger. »Projektionsgestalten? Avatare?«

 Orsen Tafalla stöhnte wie unter großen Schmerzen. Er knickte in den Knien ein und fiel dann

 ganz langsam zur Seite.

 Saedelaere fragte sich, was hinter diesen Projektionskörpern stand.

 Ein Geisteswesen?

 Oder vielleicht sogar die Materialisationen einer Superintelligenz, womöglich sogar eine

 Superintelligenz selbst?

 Falls diese Vermutung zutraf, musste er das mahnende Schauspiel neu bewerten, in einem

 differenzierten Licht betrachten - ein solcher Umstand gab der Botschaft ein schwereres

 Gewicht.

 Orsen Tafalla wälzte sich herum, kam auf die Knie und richtete sich grunzend auf.

 Saedelaere erkannte, dass er wahrscheinlich nicht nur die Gesamtsituation in einem völlig

 anderen Kontext betrachten musste - seine eigene Lage hatte sich gerade eklatant

 verschlechtert.

 »Das Reich der Harmonie gab es tatsächlich!«, rief er Tafalla zu. »Und irgendein mächtiges

 Wesen, das durch den Fall der Harmonie zu Schaden kam, inszeniert nun dieses Schauspiel.

 Inszeniert sich!«

 Orsen Tafalla lachte triumphierend.

 »So sind die Masken also doch noch gefallen!«

 Er hatte sich innerhalb von Sekunden von seinen Schwächen erholt und die Schmerzen überwunden.

 Langsam kam er auf den Terraner zu.

 »Es überrascht mich überhaupt nicht, dass du ganz genau weißt, womit du es zu tun hast«, sagte

 er. »Obwohl es vollkommen lächerlich ist, dass die Hohen Mächte nun schon Organische

 schicken, um die Drecksarbeit zu erledigen!«

 Alaska Saedelaere blieb abwartend stehen.

 Die Situation sah nicht allzu gut aus für ihn. Wenn er sich tatsächlich im Einflussbereich

 einer Superintelligenz befand, die in den Gestalten der fünf Mimen materialisieren konnte, würde

 sie problemlos Hunderte, Tausende, vielleicht sogar Millionen Verkörperungen ihrer selbst auf ihn

 hetzen.

 Orsen Dranat baute sich vor dem Maskenträger auf, beugte sich langsam vor. »Und jetzt will ich

 sehen, wie Samburi Yuras Nachfolger wirklich aussieht!«

 Bevor Saedelaere ausweichen konnte, griff die Projektionsgestalt durch den SERUN-Helm und riss

 ihm die Maske vom Gesicht.

 Das Cappinfragment, das die ganze Zeit über schon gereizt auf die Hyperstrahlung reagiert

 hatte, flammte endgültig auf.

 In diesem Moment veränderte sich alles.

 Instinktiv blickte Saedelaere zu dem schwingenden Kristallgitter des Sontaron-Generators

 hinüber.

 Es zersplitterte.

 Mit ihm zersplitterte die Welt in Myriaden Fraktale. Aus ihnen wuchsen Bilder, neue Welten

 bauten sich auf, erblühten und vergingen wieder. Manche der Bruchstücke unterschieden sich nur in

 Winzigkeiten. Nichtigkeiten.

 Staunend sah sich Alaska Saedelaere um. Das einzige Prinzip, das ihm für die aktuelle

 Situation passend erschien, war dasjenige des Kaleidoskops.

 Ein Kaleidoskop der Pararealitäten.

 *

 (Der Bote tanzt mit der Prinzessin)

 BOTE: »Welch Grazie! Wie leichtfüßig Ihr Euch bewegt, wunderschöne Prinzessin.

 Uns ist's, als würden Wir mit einem Frühlingshauch tanzen.«

 PRINZESSIN: »Ihr seid ein Charmeur, Bote. Allerdings frage ich mich, ob die

 schönen Worte nicht dieselbe Funktion haben wie die Masken, die wir tragen.«

 BOTE: »Ihr haltet Unsere Worte für Camouflage? Verzeiht meine Offenheit, Eure

 Majestät, aber bisher hatten Wir nicht angenommen, dass Ihr Mühe habt, Komplimente

 anzunehmen.«

 PRINZESSIN, lächelt: »Sehr geschickter Zug. Aber nicht geschickt genug ...«

 BOTE: »Wie Wir sehen, übertrifft Eure Intelligenz die Schönheit bei Weitem!«

 PRINZESSIN, lacht: »Und wieder! Wollt Ihr es nicht endlich aufgeben?«

 BOTE: »Erst wenn man Uns die Sinne nimmt - und das Herz - werden Wir keine

 Gründe mehr finden, Euch die Wahrheit zu sagen, die Ihr als Kompliment missversteht,

 Gnädigste!«

 PRINZESSIN: »Ihr seid unverbesserlich!«

 BOTE: »Wenn Ihr diesen Unseren Worten misstraut - wie können Wir Eure Sicht auf

 die politischen Geschäfte verstehen, die Wir Eurem werten Vater vorgebracht haben?«

 PRINZESSIN: »Mein Vater ist alt und blickt dem Tod seit einiger Zeit entgegen.

 Der Goldene Nektar würde ihm die Chance geben, das Reich der Harmonie persönlich durch die

 unsicheren Gewässer der nahen Zukunft zu steuern.«

 BOTE: »Ihr müsstet weder um seinen Tod trauern noch das Steuer des Schiffes

 selbst in die zarten Hände nehmen.«

 PRINZESSIN: »Jeder andere würde diese letzte Bemerkung mit dem Leben bezahlen.

 Bei Euch will ich Gnade vor Recht walten lassen.«

 BOTE: »Wir bitten untertänigst um Verzeihung! Wir wollten keinesfalls

 implizieren, dass Ihr Euch vor der Verantwortung fürchtet. Es ist nur ...«

 PRINZESSIN, lächelnd: »Habe ich Euch in Verlegenheit gebracht? Mir ist's, als

 sähe ich zum ersten Mal direkt in Eure Seele, edler Bote. Grämt Euch nicht! Ihr lagt nicht

 komplett falsch mit Eurer Annahme: Ich habe keine Angst vor der Verantwortung - aber es ist mir

 wohler, wenn die erfahrenen Hände meines Vaters lenken, solange sie dies noch vermögen. Mir geht

 es einzig um das Reich der Harmonie und seine Zukunft.«

 BOTE: »Die Erleichterung fällt auf Uns wie warmer Regen aus dem Himmel auf Unser

 Haupt. Es freut Uns, dass Ihr Uns gegenüber nicht im Zorn verharrt. Und ja - für einen Moment

 habt Ihr in Uns mehr gesehen, als Wir je bereit gewesen sind zu zeigen.«

 PRINZESSIN: »Wenn wir schon bei den Geständnissen sind: Es hat mir sehr

 gefallen, was ich sah.«

 BOTE: »Eben noch voller Angst und Schrecken, macht Unser Herzen ein freudiger

 Sprung! Gibt es eine Möglichkeit, wie Wir Euch Unsere Dienste anbieten können?«

 PRINZESSIN, lächelnd: »Oh, ich bin sicher, uns fällt etwas Passendes ein.«

 Das mahnende Schauspiel vom See der Tränen, 3. Akt, 3. Szene (Auszug)

6.

 Im Kaleidoskop der Pararealiäten

 Vom Bruchteil einer Sekunde zum anderen veränderte sich die Situation so grundlegend, als

 hätte jemand in einem Bildband eine neue Seite aufgeschlagen.

 Alaska Saedelaere fand sich in der Halle der Harmonie wieder.

 Er sah an dem halb zerstörten Gemäuer hoch, erblickte den letzten der mächtigen Löwenflügler,

 der auf seinem Sims saß und seine langen, ledrigen Schwingen herunterhängen ließ. Der

 drachenähnlich geschuppte Schwanz zuckte in unregelmäßigen Abständen.

 Das Würdetier wachte im Halbschlaf über den König.

 Die restlichen elf Simse waren leer; an einigen klebte Blut.

 Saedelaere erinnerte sich, bereits einmal in der Halle der Harmonie gewesen zu sein; vor

 undenkbaren Zeiten.

 Damals hatte er das stolze Gebäude allerdings nur als Kulisse im mahnenden Schauspiel gesehen.

 Dafür hatte er es in seiner vollen Pracht erleben können.

 Nun war er zum ersten Mal persönlich anwesend - und die Halle nur mehr eine ekelhaft stinkende

 Ruine.

 Der Maskenträger blickte an sich hinunter. Er trug die elegante schwarze Kleidung eines

 Grafen. Die Absätze der schmalen Stiefel versanken im fingerdicken Teppich, der zum Thron führte.

 An einigen Stellen stiegen dünne Rauchfäden aus dem Teppich.

 Fliegende Funken aus den brennenden Wäldern hatten sich darin niedergelassen und glommen so

 lange, bis sie entweder erloschen oder aber zur hungrigen Flamme erstarkten.

 Ein einarmiger Diener eilte mit einem Besen umher, um die Halle notdürftig vom Staub und Dreck

 zu befreien. Eine Sisyphusarbeit, da von draußen mehr Rußfetzen hereinflogen, als er wegwischen

 konnte.

 Gleichzeitig war es ein pietätloser und völlig widersinniger Akt, wie der Terraner beim

 Anblick der mit dünnen Tüchern bedeckten Leichen von Mitgliedern des Hofstaates bemerkte.

 Offenbar versuchte der König einen letzten Rest majestätischer Würde zu bewahren - und führte

 den Versuch gleich selbst ad absurdum.

 Der Gestank des verwesenden Fleisches war bestialisch. Saedelaere wünschte sich, der Stoff der

 Maske hätte an der Nase keine Öffnungen.

 Die anderen Löwenflügler waren gleich beim ersten Angriff getötet worden, als sie den

 Angriffsdrohnen mit ihren bloßen Klauen und Reißzähnen entgegengeflogen waren.

 Jahrzehntausendelang hatten sie die Königinnen und Könige des Reiches der Harmonie überwacht

 und sie mit ihrem Glück gesegnet - innerhalb weniger Sekundenbruchteilen waren sie in den

 Thermostrahlen der Angreifer verbrannt und umgekommen.

 Nun lagen sie draußen. Ihre Kadaver verrotteten unter den unerbittlichen Zwillingssonnen und

 lockten Aasfresser vom halben Kontinent herbei.

 Alaska Saedelaere nahm einen weiten Schritt, um nicht auf eine abgetrennte Hand zu treten, die

 auf dem Teppich lag.

 Unbewusst griff er sich an den Hinterkopf und überprüfte den Knoten, mit dem er das Maskentuch

 befestigt hatte. Der Degen schwang bei jedem Schritt an seiner linken Hüfte.

 »Majestät!«, rief er dem König entgegen.

 Er dachte kurz an das Gespräch zweier Ammen, das er gehört hatte, während er vor dem Tor

 wartete. Sie hatten darüber gemunkelt, dass der alte Regent vor lauter Gram den Verstand verloren

 hatte, nachdem seine Tochter bei einem Angriff ums Leben gekommen war.

 »Was willst du hier?«, rief der König. Er erhob sich, zeigte zornig mit seinem Zepter auf

 Saedelaere. »Solltest du nicht draußen sein, deinen Flugsaurier satteln, dem Gegner

 entgegenfliegen?«

 Der Thron stand leicht erhöht auf einem mit Gold und Edelsteinen besetzten Podest. Ein

 blasenartiges, schwach schimmerndes Gewebe umgab König, Thron und Podest. Ein Schutzschirm. Der

 König traute niemandem mehr.

 »Ich bringe Kunde von Sirantoga«, erklärte Saedealere. »Wir haben alles verloren!«

 Der König schlug mit seiner Faust auf die linke Lehne des Thrones. »Ihr seid unfähig!«, keifte

 er. »Es ist eine Schande, dass ich je auf Euch gehört habe!«

 Alaska Saedelaere blieb stehen. »Die Schande soll Eure sein, aber aus einem anderen Grund: Ihr

 habt das Reich der Harmonie korrumpiert und zerstört!«

 »Das habe ich nicht!«, begehrte der König auf. Sein Gesicht war eine einzige Grimasse des

 Hasses. »Ich habe das Richtige getan, richtig entschieden. Weise und vorausschauend ... «

 »Indem Ihr den wichtigsten Planeten des Reiches gegen einen Topf Honig eingetauscht habt?

 Indem Ihr militärische Bündnisse mit Völkern eingegangen seid, die Euch nur in ihre eigenen

 Konflikte hineinziehen wollten? Indem Ihr Euer eigenes Kind ... «

 Der König sprang erneut auf. Einen Moment lang sah es so aus, als wolle er Saedelaere mit

 seinem Zepter den Schädel einschlagen.

 »Schweig, Graf, bevor ich mich vergesse! Ich verbiete Euch, das eben angesprochene Thema je

 wieder in meiner Gegenwart zu erwähnen!«

 Die heftige Reaktion des Regenten berührte Saedelaere nicht. Der Terraner hatte zu viel Leid

 und unnötige Tode gesehen in den letzten Wochen und Monaten.

 »Millionen Leben haben Eure »richtigen Entscheidungen« gekostet, Majestät«, rief

 Saedelaere wütend. »So viel Leid, das Ihr angerichtet habt, so viele Unschuldige, die an Eurer

 statt für die Sünden büßen mussten. Und wofür?«

 Der König lachte verächtlich. »Es sind noch lange nicht genug!« Er hob beide Arme in die Höhe,

 als wolle er den Applaus der Massen empfangen. »Keiner kann mich aufhalten! Erst recht nicht so

 ein schwächlicher Terraner, wie Ihr es seid!«

 Alaska Saedelaere legte den Kopf schief, betrachtete den König aus zusammengekniffenen Augen.

 Die Ammen vor dem Tor hatten recht gehabt.

 Aus dem linken Augenwinkel sah er eine Bewegung. Er wandte den Kopf.

 Es war der einarmige Diener. Mühsam hustend stützte er sich auf seinem Besen auf. Blut rann

 ihm aus seinem Armstumpf. Zu viel Blut. Der Mann brach zusammen, zuckte ein paarmal mit den Füßen

 und blieb dann ganz still liegen.

 Saedelaere blickte wieder auf den König, hob den rechten Arm, als wolle er salutieren. Mit

 einem einzigen Ruck zog er sich das Maskentuch vom Kopf.

 »Der ... der ...«, stieß der König zu Tode erschrocken aus. Das Zepter deutete einen

 Herzschlag lang auf Saedelaere, bevor es der gichtigen Hand des Regenten entglitt und auf das

 Podest fiel.

 Der König krümmte sich zusammen. Mit beiden Händen griff er sich in die Augenhöhlen. Blut rann

 durch seine Finger. Er schrie wie ein Tier auf der Schlachtbank.

 Dann knickte er ein, stürzte vom Thron und vom Podest. Schrie seinen Schmerz vom Fußboden in

 die Welt hinaus. Aus dem Schreien wurde ein Wimmern, das nach kurzer Zeit gänzlich erstarb.

 Saedelaere bückte sich, zog dem Toten die Krone vom Schädel und setzte sie sich selbst

 auf.

 Sie passte wie angegossen.

 Über die Leiche des Königs erklomm er den Thron. Lächelnd ließ er sich darauf nieder.

 Ein Geräusch wie das Bauschen von riesigen Segeln erklang. Saedelaere blickte hoch. Der letzte

 Löwenflügler hatte seinen Platz verlassen. Er schwang sich zu der Wächterscharte hinaus, ließ die

 Halle der Harmonie für immer hinter sich.

 »Ich habe das Reich der Harmonie zerstört!«, bekannte Saedelaere in die nunmehr leere Halle

 hinein.

 Versonnen blickte er zum Bogenfenster hinaus. Das Wasser des Sees hatte sich von den vielen

 Toten blutrot gefärbt. Die Zwillingssonnen wanderten dem Mittagsstand entgegen. Durch die

 rauchgeschwängerte Luft kaum zu erkennen, zogen die Schulen der Angreifer ihre Bahn. Sie

 kontrollierten, ob jemand gegen das verhängte Startverbot verstieß.

 Und die riesige Festung Elicon lag in rauchenden Trümmern.

 Saedelaere schüttelte den Kopf. Irgendetwas in ihm sträubte sich gegen das, was er sah. Eine

 innere Stimme verriet ihm, dass etwas nicht stimmte. Nicht stimmen konnte.

 Als hätte jemand im Bilderbuch weitergeblättert, verschwand das Bild der Kriegswelt.

 Dunkelheit umgab den Maskenträger. Vor ihm pulsierte das Kristallgitter des

 Sontaron-Generators.

 Verwirrt fragte er sich, was da eben geschehen war. Hatte er eine Pararealität erlebt? Einen

 Blick in die Vergangenheit? Oder einen Ausblick in die Zukunft?

 Weshalb hatte dieser Alaska den König kaltblütig umgebracht, um selbst Regent zu werden?

 Weshalb hatte er das Reich der Harmonie regieren wollen - und, was noch viel wichtiger war:

 Weshalb hatte er behauptet, das Reich zerstört zu haben?

 Das nächste Bild.

 Alaska Saedelaere betrat die Halle der Harmonie. Die Prinzessin erwartete ihn bereits. Der

 Maskenträger blickte kurz hoch zu den zwölf Löwenflüglern, die auf ihren Simsen thronten. Ihre

 Schwänze bewegten sich ohne Hast oder Nervosität. Zwei von ihnen blickten ihm interessiert

 entgegen.

 Der dichte Teppich unter seinen Stiefelsohlen federte bei jedem Schritt. Saedelaere lächelte,

 obwohl die Prinzessin dies unter seiner Stoffmaske nicht sehen konnte.

 Die Prinzessin lächelte zurück. Sein Herz machte einen Sprung. Diese Frau war so makellos

 schön.

 »Mein lieber Graf, ich habe Sie voller Ungeduld erwartet«, sagte die Prinzessin, lange bevor

 er bei ihr angelangt war. »Es ist eine Freude, den Retter des Reichs der Harmonie so früh am

 Morgen bei sich zu wissen!«

 Alaskas Lächeln verbreiterte sich. Fünf Schritte vor der zukünftigen Regentin blieb er stehen,

 nahm den Federhut vom Kopf und verbeugte sich tief.

 Dann sah er sie an, blickte direkt in ihre klaren Augen. »Ich versichere Euch: Die Freude ist

 ganz meinerseits!«, sagte er. »Wollen wir einen Blick riskieren?«

 »Sehr, sehr gerne, Graf!«, gab die Prinzessin zurück. Sie hakte sich an seinem angebotenen Arm

 unter.

 Gemeinsam verließen sie die Halle der Harmonie und traten auf den Balkon.

 Ein neuer Morgen graute, der genaugenommen der erste neue Morgen im Reich der Harmonie

 war.

 Der See erstreckte sich ruhig und dunkel vor ihnen. Einzelne Fische schnappten an der

 Wasseroberfläche nach Insekten, ansonsten lag das gewaltige Gewässer spiegelglatt.

 Das erste Licht des Tages küsste die Türme der gewaltigen Festung Elicon .

 Der erste Tag würde ein schöner Tag werden.

 »Seht Ihr, Schönste?«, fragte der Maskenträger. »Keine einzige Schule, die drohend über uns

 schwebt. Unsere Welt ist wieder frei!«

 »Fürwahr!«, stieß die Prinzessin vergnügt aus. Sie ergriff seinen Oberarm, hielt ihn fest.

 »Was für ein wunderbares Gefühl!«

 Alaska sah sie von der Seite her an. »Was meint Ihr genau?«

 »Freiheit, mein Freund«, antwortete sie. »Erst heute weiß ich, was Freiheit bedeutet, wie

 wichtig sie für uns und unsere Seele ist.«

 griff sich an den dass etwas nicht

 Der Maskenträger Kopf.

 Erneut fühlte er, stimmte.

 Erneut?

 Bevor sich Saedelaere weitergehende Gedanken machen konnte, verschwand das Bild, machte einer

 neuen Welt Platz.

 »Jetzt?«, fragte der Pilot der Schulbarke.

 Alaska Saedelaere blickte auf die taktische Landkarte, auf der ihre Position und die relative

 Geschwindigkeit zum Boden ständig eingeblendet wurden. Sie mussten das Manöver auf die Sekunde

 genau durchführen, sonst würden die Mehrkomponentenbomben kilometerweit neben dem Ziel ihr

 Zerstörungswerk verrichten.

 »Wir müssen ein wenig warten!«, rief Saedelaere gegen den Lärm der Energieumwandler. »Ich

 werde dir das Zeichen geben, wenn wir sie ausklinken können!«

 Das Quarzai am Steuerknüppel nickte. Seine faustgroßen Augen starrten wie gebannt auf den

 Holoschirm.

 Saedelaere überprüfte ihre Position mehrere Male. Wie er es sich gedacht hatte, bot das Reich

 der Harmonie keinerlei Verteidigung auf. Entweder hatte es der König versäumt, militärische

 Bündnisse zu schmieden, oder die verbündeten Völker kamen dem Reich aus anderen Gründen nicht zu

 Hilfe.

 Saedelaere zählte die letzten Sekunden rückwärts. »Drei ... zwei ... eins ... jetzt!«

 Der Quarzai-Pilot zog einen Stab aus seiner Vertiefung. Irgendwo tief im Schiff knackte es

 vernehmlich.

 »Die MKB sind unterwegs«, berichtete das Quarzai aufgeregt. »Soll ich die Barke jetzt

 hochziehen?«

 Saedelaere schürzte die Lippen. »Ich denke nicht, dass sie irgendeine Waffe in Stellung haben,

 die der Barke oder gar unserer Schule etwas anhaben könnte.«

 Das Quarzai bestätigte.

 Der Maskenträger sah derweil mit heißen Wangen und Ohren auf den Holoschirm, in dem MK-Bomben

 gezeigt wurden, während sie mit stetig höherer Geschwindigkeit ihrem Ziel entgegenrasten.

 Erneut zählte er rückwärts. Diesmal aber allein für sich.

 Bei »null« krachte die dunkle Wolke aus Mehrkomponentenbomben rund um die Festung Elicon in

 den Boden. Gemäß ihrer individuellen Programmierungen würden sie nun als Splitter-, Brand-,

 Chemie- oder Biotoxische Bomben weiterarbeiten.

 Ein umfassender Erfolg und das Lob von der höchsten Schulstufe waren ihm gewiss.

 Nach den ersten Explosionen begann im Reich der Harmonie das große Sterben. Das Quarzai und

 seine vielen Interpreter gratulierten sich und Saedelaere zu diesem großen Erfolg.

 Trotzdem ließ den Terraner die Aktion seltsam unberührt. Auf irgendeine absurde Weise erschien

 sie ihm unwirklich, fast wie in einem Traum, wenn einem die ersten groben Widersprüche zur

 Realität auffielen.

 Dann verschwand auch diese Welt.

 »Tretet näher, Fremder!«, sagte die elegante Frau auf dem Thron.

 Mit demütig geneigtem Haupt ging Alaska Saedelaere auf die Königin zu.

 »Ihr sagt, Ihr kanntet meinen Vater?«, fragte die Frau, die von den Pilgern als »reife

 Schönheit« beschrieben worden war.

 »Viele Jahre ist es her, seit ich zuletzt an diesem Hof war«, berichtete Saedelaere. »Ich

 kannte nicht nur Euren Vater, ich kannte auch Euch, Majestät! Ihr wart Prinzessin, das Land hielt

 gerade den Atem an. Der König stand vor einer großen Entscheidung, die er treffen musste.«

 Er blickte auf, sah der Königin direkt in die Augen. Sie hielt seinem Blick mühelos stand.

 »So leid es mir tut, ich kann mich leider nicht an Euch erinnern«, sagte sie. »Wahrscheinlich

 würde es helfen, wenn Ihr Euch der Maske entledigen würdet, die Euer Gesicht verdeckt ... «

 Saedelaere hob bedauernd die Arme. »Leider ist dies mir nicht möglich. Die Maske - sie schützt

 in erster Linie den Betrachter und nicht den Träger des Tabus.«

 Die Königin presste die Lippen zusammen, bis sie nur noch wie feine Linien aussahen. Es war

 offensichtlich, dass sie es nicht gewohnt war, wenn man ihr einen Wunsch ausschlug oder einen

 Befehl nicht befolgte.

 »Ihr seid der Allianz der Völker nie beigetreten?«, wechselte Saedelaere schnell das

 Thema.

 »So ist es«, sagte sie. Nachdenklich blickte sie zu den Simsen hinauf, wo die Löwenflügler

 ebenso gelangweilt dreinschauten wie die livrierten Diener, die im Hintergrund darauf warteten,

 der Königin jeden Wunsch zu erfüllen.

 Im nächsten Moment war diese Welt verschwunden.

 Saedelaere fand sich selbst vor dem pulsierenden Sontaron-Generator wieder, begriff, dass die

 vorhergehenden Szenen nicht real gewesen waren. Ganz offensichtlich war er mit unterschiedlichen

 Zeitabläufen von Pararealitäten konfrontiert worden.

 Die vier Szenarien schlossen sich gegenseitig aus. Saedelaere konnte nicht gleichzeitig der

 Zerstörer und der Retter des Reichs der Harmonie sein. In einem von ihnen hatte er den Angriff

 des Gegners sogar selbst ausgelöst und in der letzterlebten Bilderwelt war das Reich gar nicht

 untergegangen, da sich der König offenbar der Allianz der Völker nie angeschlossen hatte.

 Angesichts der vielen Alternativwelten fragte sich der Maskenträger, ob es das Reich der

 Harmonie tatsächlich gegeben hatte oder ob es nur in einem Parallelunviersum existierte.

 Er spürte, wie ihm dieser Themenkomplex zusetzte. Das Schauspiel mahnte vor den Hohen Mächten

 und den Folgen für Völker der unteren Zwiebelschalen, die ihnen als Hilfsvölker dienten.

 Er wollte - er durfte - mit dem Reich der Harmonie nichts zu tun haben. Seine klare

 Aufgabe bestand darin, Samburi Yura zu finden.

 Oder standen das Reich der Harmonie und Samburi Yuras Verschwinden in einem direkten

 Zusammenhang?

 Das Kristallgitter des Sontaron-Generators pulsierte heftig, blähte sich auf und schloss

 Saedelaere in sich ein.

 Der Maskenträger fand sich in einer fraktalen Welt wieder, die aus Myriaden Kristallsplittern

 bestand.

 Einer von ihnen zog ihn wie magisch an.

 *

 (Der Kanzler zieht den Narren auf den Balkon.)

 HOFNARR: »Werdet Ihr nun handgreiflich, nachdem Ihr mit Argumenten nichts

 ausrichten konntet?«

 KANZLER: »Sei still, du Unglückseliger! Es ist an der Zeit, dass dir jemand das

 nutzlos plappernde Maul stopft!«

 HOFNARR, höhnisch: »Und wer soll das sein? Ihr? Ach, ich verstehe: Ihr wollt

 fortan am Hof für die Scherze sorgen. In den letzten Stunden habt Ihr ja schon kräftig

 geübt!«

 KANZLER, hebt drohend die Fäuste: »Irgendwann vergesse ich meine gute Erziehung,

 Narr. Dann wird dir das Lachen für alle Zeiten vergehen!«

 HOFNARR: »Oh, Ihr sprecht von meinem Lachen? Das ist mir bereits vergangen!«

 KANZLER: »Ein Narr, der das Lachen verloren hat. Wahrscheinlich hat er es nie

 gehabt!«

 HOFNARR: »Wenn Ihr meint...«

 KANZLER: »Ich meine nicht, ich weiß. Du bist bloß ein Tölpel von niedrigem Rang,

 der sich dank der Kappe in der Nähe der Großen sonnen darf. Dank deiner Dummheit stellst du dich

 der geistigen und moralischen Weiterentwicklung des Reichs der Harmonie in den Weg.«

 HOFNARR: »Dummheit ist eine Frage des Standpunktes.«

 KANZLER: »Wenn dies so ist, so steht Ihr mit dem Gesicht zur Wand, Narr! Euch

 fehlt der Durchblick, um im Konzert der Großen und Gescheiten ein Instrument zu spielen!«

 HOFNARR, gelangweilt: »Ja, ja, ja! War es das, was Ihr mir unbedingt sagen

 wolltet?«

 KANZLER: »Und du bist nicht witzig!«

 HOFNARR, fasst sich an die Brust: »Aaah! Genau dorthinein bohrt Ihr den Spieß,

 wo es mich am meisten schmerzt!«

 KANZLER, zitternd vor Zorn: »Ich schwöre dir, viel fehlt nicht, und ich erwürge

 dich mit meinen bloßen Händen!«

 Das mahnende Schauspiel vom See der Tränen, 3. Akt, 4. Szene (Auszug)

[bookmark: a3]7.

 Ihr erster Auftrag

 Eroin Blitzer eilte die Stufen hoch. Das Tor zum Turm des Spiels stand offen, wie eine nicht

 ausgesprochene Drohung.

 Die Eingangshalle war - wie er erwartet hatte - leer. Blitzers tragbarer Bioresonanzscanner

 lieferte verwirrende und widersprüchliche Daten.

 Nach kurzem Suchen fand der Commo'Dyr ein frei stehendes Infoterminal. Es ließ sich ohne

 Probleme aktivieren.

 Blitzer holte den Datenring heraus, legte ihn auf die leuchtende Anzeige. Langsam ließ er ihn

 über die eingeblendeten Symbole gleiten.

 Nacheinander ließ er sich vom Rechner der Theaterstadt Bilder von den Räumen und Straßen

 zeigen.

 Kurze Zeit später fand er die Beweise, die er gesucht hatte: Die Stadt war absolut leer. Genau

 wie bei Vetri/Dranat hatte es sich bei sämtlichen Personen, die ihm und Alraska begegnet waren,

 lediglich um die stofflichen Projektionen einer Entität gehandelt.

 Die Simulationen waren derart perfekt und überzeugend gewesen, dass nicht nur der erfahrene

 Terraner getäuscht werden konnte, sondern auch Blitzers eigene Instrumente keine Zweifel über die

 Scheinzustände geliefert hatten.

 Eroin Blitzer verspürte eine widerwillige Bewunderung für die Technik und die Möglichkeiten

 dieser Stadt.

 Wer auch immer diesen Planeten ausgewählt hatte, um komplizierte Vorgänge zu schaffen, wie die

 Verankerung der Hyperperforation an dem singenden Schwarzen Loch einer war, hatte in seiner Wahl

 richtig gelegen.

 Die Kristallwelt und die Möglichkeiten, die aus ihr erwuchsen, waren in vielerlei Hinsicht

 einzigartig.

 Eroin Blitzer fühlte Ungeduld und Sorge in sich aufsteigen. Der Bioresonanzscanner zeigte alle

 möglichen Ergebnisse, nur keines, das auf einen Verbleib des maskierten Terraners auf Tolmar

 hingewiesen hätte.

 Hatte ihn die Entität tatsächlich, wie Vetri es erzählt hatte, zu der Bühnenplattform im

 Weltraum gebracht?

 Mit dem Ring stieß er weiter in die Datenbanken des Hauptrechners der Theaterstadt vor.

 Alraska hatte ihn zuvor daran gehindert, die Sperren zu umgehen, um in die geschützten Ebenen zu

 gelangen. Nun gab es keinen Grund mehr, sich an das Verbot des Terraners zu halten.

 In fieberhafter Eile folgte er den Knotenpunkten in das Datennetz hinein. Der Ring speicherte

 automatisch alle Informationen ab, die er durchforstete.

 Eroin Blitzers Zeigefinger, der den Ring führte, zitterte leicht.

 Der Commo'Dyr war sich bewusst, dass er genau in diesem Moment womöglich jene Informationen

 sicherstellte, die den ersten Besuch der LEUCHTKRAFT im System des singenden Schwarzen Lochs

 offenlegten.

 Was würde dies für ihn, für sein Verständnis der LEUCHTKRAFT und ihres Bordrechners DAN

 bedeuten?

 Blitzer rang die verwirrenden Gedanken nieder. Sie halfen ihm nicht.

 Ein heftiger Schlag durchzuckte seine Hand. Eroin Blitzer taumelte erschrocken zurück, der

 Ring fiel klimpernd zu Boden.

 Was war soeben geschehen?

 Er bückte sich, hob den glühend heißen Ring auf und überprüfte seinen Inhalt.

 Bestürzt blickte er auf die Symbole in der kleinen Holosphäre, die sich über dem Werkzeug

 gebildet hatte.

 Der Ring war innerhalb der Datenstruktur der geschützten Ebene auf eine Sperre gestoßen, die

 vollkommen atypisch war. Sie beruhte auf einer Technik, die weit über derjenigen stand, der er in

 der Theaterstadt bisher begegnet war.

 Kosmokratentechnik!

 Damit hatte Blitzer nicht gerechnet. Offenbar steckte hinter alldem mehr, als er bisher hatte

 ahnen können. Er fragte sich, ob Alraskas Theorie bezüglich des Konstrukteurs Sholoubwa

 vielleicht doch zutraf. Der Terraner hatte von Anfang an hartnäckig vermutet, dass dieses Wesen

 die Stadt einst erbaut hatte, um die Manipulationen an der Hyperperforation vorzunehmen.

 Falls Alraskas These zutraf - wie stand der Konstrukteur zu den Kosmokraten und weshalb hatte

 er dieses System überhaupt erschaffen?

 Eroin steckte den Ring in eine seiner Taschen. Er würde seine gefundenen Daten später auslesen

 müssen. Nun galt es, Alraskas Leben zu retten.

 Der Commo'Dyr eilte hinaus. Der Traktorstrahl der ROTOR-G erfasste ihn, ehe er einen Fuß auf

 die Treppe gesetzt hatte.

 Er flog hoch, wurde von dem Beiboot aufgenommen und eilte sofort zur Zentrale. Ohne auf

 mögliche Schädigungen der Gebäude Rücksicht zu nehmen, vollführte er mit der ROTOR-G einen

 Alarmstart. Senkrecht stieg sie hoch.

 Blitzer richtete den Phasenverschieber auf den Schutzschirm, zerstörte dessen Struktur auf

 einer Fläche, die dem materiellen Umriss des Kosmokratenschiffs entsprach. Ungehindert stieß die

 ROTOR-G hindurch.

 Während er die letzten Reste von Tolmars Atmosphäre hinter sich ließ, richtete Eroin Blitzer

 alle verfügbaren Orter auf den Standort der Bühnenplattform.

 Die Resultate verhießen nichts Gutes.

 Im Schwerpunkt des Dreiecks aus Kristallplanet, Hyperperforation und Schwarzem Loch herrschte

 ein energetisches Chaos. In der Raum-Zeit-Struktur kam es zu schweren Verwerfungen und

 Brüchen.

 Trotz der hochstehenden Technik des Schiffes konnte dieses Gebiet für die ROTOR-G sehr

 gefährlich werden.

 Sollte er den Vorstoß nicht besser an Bord der LEUCHTKRAFT wagen?

 An diesem Punkt seiner Überlegung angelangt, fand Eroin Blitzer endlich den erhofften

 Bioreflex inmitten des strukturellen Chaos.

 Eroin Blitzer atmete auf: Alraska lebte.

 Der Commo'Dyr lenkte das Schiff genau auf den Reflex zu. Er musste den Terraner retten. Auf

 seine eigene Existenz durfte er keine Rücksicht nehmen.

 *

 Die Umgebung veränderte sich erneut.

 Alaska Saedelaere fand sich zwischen den mächtigen Aufbauten der Weltraumbühne wieder.

 Ihm stockte der Atem, als er sah, wer keine zwanzig Schritte von ihm entfernt gerade von einer

 Schwebeplattform stieg: Samburi Yura in Begleitung von fünf Zwergandroiden.

 »Samburi!«, rief er. »Warte!«

 Weder die Kosmokratenbeauftragte noch die Kunstwesen nahmen von ihm Notiz. Der Terraner eilte

 ihnen entgegen, rief erneut. Keine Reaktion.

 Er streckte beide Arme aus, wollte Samburis Arm ergreifen. Die Hände glitten durch die Gestalt

 der Enthonin hindurch.

 Verdattert blieb er stehen, beobachtete, wie die kleine Gruppe auf eine Gestalt zuging, die er

 als den Mimen Orsen Tafalla identifizierte.

 Saedelaere begriff, dass er dieses Mal nur den Status eines Zuschauers innehatte. Womöglich

 befand er sich nicht in einer Parallelwelt, sondern in ...

 Der Terraner schluckte, als er die Zusammenhänge plötzlich klar vor sich sah.

 Er befand sich in der Vergangenheit. Und er verstand, was er sah:

 Nach der Ausbildung hatte Samburi Yura von den Kosmokraten ihren ersten Auftrag erhalten. Sie

 sollte die Entität Tafalla dazu bewegen, mit ihrem albernen Schauspiel aufzuhören und diesen

 Sektor des Kosmos zu räumen.

 Die Kosmokratenbeauftragte und die fünf Zwergandroiden erreichten Tafallas

 Projektionskörper.

 »Das ist deine letzte Gelegenheit, die Einrichtung selbst zu räumen!«, stieß Samburi Yura aus.

 Ihr langes Haar wellte in einem verlangsamten Zeitablauf. In den Raumzeit-Falten ihres Kleides

 entstanden und vergingen Sterne.

 Tafalla verschränkte die Arme vor der Brust. »Du hast kein Recht, mir so etwas zu befehlen!

 Das mahnende Schauspiel wird weiterhin stattfinden!«

 Samburi Yura wandte sich an ihren Commo'Dyr Baltus Dreiklang. »Demontiert die Bühne!«, befahl

 sie. »Zerstört Tafallas Einrichtungen!«

 »Das werdet ihr nicht tun!«, schrie Orsen Tafalla. Er hob die Arme, ballte die Hände zu

 Fäusten. »Ich verkünde nur die Wahrheit! Das Universum muss die Wahrheit über dich,

 deinesgleichen und die Brut kennen, die sich selbst >Höhere Mächte< nennen!«

 Die kleinen Kunstwesen, die sich bereits angeschickt hatten, ihren Auftrag zu erfüllen,

 zögerten.

 »Dein Verhalten ist nichts weiter als eine Wahnidee«, gab Samburi Yura zurück. Ihre kindliche

 Stimme klang ruhig - aber bei Weitem nicht so selbstsicher, wie sie jeweils auf Alaska Saedelaere

 gewirkt hatte.

 »Dein erster Auftrag«, murmelte der Maskenträger.

 »Du selbst bist nur der kleine Ableger eines verwirrten Geisteswesens«, fuhr Samburi fort. »Es

 ist auf technische Hilfsmittel angewiesen, um seine Kraft zu verstärken.« Sie hob die rechte Hand

 und vollführte eine alles umfassende Geste. »Und mit welchem Resultat? Sein Publikum ist tot,

 weil es die Macht der Vorstellung nicht überlebt hat! Der gesamte Sektor wurde zur Tabuzone, die

 von den Völkern dieser Galaxis gemieden wird!«

 »Lüge!«, rief Orsen Tafalla mit überschlagender Stimme. »Das ist alles nur eine dreckige Lüge,

 um mich zu beeinflussen! Mein Publikum kann gar nicht sterben, so wenig wie die Botschaft stirbt,

 die ich hier verkünde!«

 »Demontiert die Bühne!«, wiederholte sie, an die Zwergandroiden gerichtet.

 »Nein!«, schrie Orsen Tafalla.

 Er blähte sich auf und zerteilte sich in alle fünf Mimen. Ohne Vorwarnung stürzten sie sich

 auf die Enthonin und die Gruppe der Zwergandroiden.

 »Halt!«, rief Samburi Yura, aber es war bereits zu spät.

 Aus den Fingerspitzen der Mimen stachen goldene Strahlenlanzen. Der Commo'Dyr Baltus Dreiklang

 zerschmolz unter Gommrich Dranats Griff zu einer Pfütze. Die anderen Zwergandroiden wurden von

 den Strahlen förmlich zerfetzt.

 »Es ist genug!«, rief die Enthonin. In ihrer kindlichen Stimme schwang Panik.

 Sie stand inmitten der Zerstörung, als wäre sie nicht Teil der Szenerie, unangreifbar für die

 Kraft der Projektionskörper.

 Die Wut der fünf Mimen steigerte sich ins Unendliche. Ihre goldenen Strahlen verknüpften sich

 zu einem Käfig, der Samburi Yura und den fassungslosen Beobachter Saedelaere an ihrer Seite

 einhüllte.

 Zwischen dem Käfiggitter entstanden Bilder. Samburi Yura warf sich herum, sah sich gehetzt um.

 Bevor sie etwas unternehmen konnte, stürzten die Bilder auf die Kosmokratenbeauftragte ein,

 wurden zu eigenständigen Welten.

 Pararealitäten.

 Potenzielle Zukünfte.

 *

 Samburi Yura sieht, wie sie zusammen mit den beiden Proto-Enthoninnen das Museum in der

 Immateriellen Stadt Connajent inspiziert.

 Sie ist auf der Suche nach Informationen über den Konstrukteur des BOTNETZES. Aber sie kommen

 zu spät: Sholoubwa ist bereits tot.

 Die Enthonin entnimmt der Fibel an ihrer linken Schulter ein Sternenjuwel und fügt es in das

 Steuermosaik in der Schaltzentrale ein. Es wird verhindern, dass die Immaterielle Stadt

 weiterreist.

 Samburi Yura kennt das nächste Ziel auf Connajents Reise. Sie weiß, dass »das Böse« in Form

 des Splitters von VATROX- VAMU dort unabsehbaren Schaden anrichten würde.

 snipp

 Die Welt Kopters Horst.

 Samburi Yura erlebt, wie sie auch hier zu spät kommt.

 QIN SHI ist bereits erwacht und nimmt das BOTNETZ an sich. Aus der potenziellen Möglichkeit

 ist eine Tatsache geworden. Nun liegt es an dem Terraner Alaska Saedelaere, der Spur zu folgen,

 die sie ihm für diesen Fall ausgelegt hat.

 In der leeren Halle des Schreins der Ewigkeit lässt sie die Fibel fallen. Darin befindet sich

 der entscheidende Hinweis für den Maskenträger.

 Samburi Yura verknotet den Chiton über ihrer Schulter. Sie merkt, wie QIN SHI sie mitnimmt.

 Sie könnte sich dagegen wehren, aber sie muss die Entführung zulassen.

 Alles hängt davon ab.

 snipp

 Samburi Yura erlebt, wie sie auf Kopters Horst das BOTNETZ findet und ungehindert an Bord der

 LEUCHTKRAFT schafft.

 QIN SHI ist nicht aufgewacht.

 Sie ist gerade noch rechtzeitig gekommen.

 snipp

 Samburi Yura begegnet ihrem Vater Borgin Sondyselene an Bord der OREON- Kapsel EWIGKEIT. Der

 alte Enthone, der sein Amt längst niedergelegt hat und seither eine normale blaue Toga trägt,

 lächelt selig.

 »So lange habe ich auf diesen Moment gewartet, geliebte Tochter«, erzählt er, während sie

 seinen Kopf streichelt. »Ich habe dich überall gesucht - nun warst du es, die mich gefunden hat.

 Ich bin so glücklich.«

 Dann stirbt er in ihren Armen.

 snipp

 Samburi Yura steht in der Weißen Stadt der Enthonen. Sie sieht die Parks und Anwesen des

 Geschlossenen Mondes Rosella Enthon.

 Sie bricht als rapide gealterte, kraftlose Frau zusammen.

 Und stirbt.

 snipp

 Samburi Yura steht Alaska Saedelaere gegenüber.

 »Ich habe dir nichts aufgezwungen«, sagt sie. »Ich habe dir lediglich zurückgegeben, was zu

 dir gehört. Denn die Maske, unter der du dein Gesicht verbirgst, ist deine wahre Identität. Du

 solltest dich viel eindringlicher mit dir selbst beschäftigen und nicht damit, wie dich die

 anderen sehen ... Neben der Aufgabe, die ich mit dir zu erfüllen hatte, schenkte ich dir das

 Leuchtfragment als ... als Zeichen meiner Wertschätzung. Damit du lernst - und eines Tages den

 nächsten Schritt tun kannst.«

 Der Maskenträger hebt hilflos die Arme. Er findet keine Worte dafür, was ihn gerade

 bewegt.

 Samburi Yura fährt fort: »Du lässt dich vom Schein leiten. Das zeugt von deiner minderen

 Reife.«

 snipp

 Samburi Yura steht erneut Alaska Saedelaere gegenüber. Seine schwarze Maske ist in drei Teile

 zerbrochen, die er behelfsmäßig mit weißem Klebeband geflickt hat.

 »Wir alle tragen unsere Masken«, belehrt sie den Terraner. »Nur kann man sie meist nicht so

 deutlich sehen wie bei dir.«

 snipp

 Wieder trifft Samburi Yura auf Alaska Saedelaere.

 Er trägt den Anzug der Vernichtung. Der Terraner streckt den rechten Arm aus. In dem Fäustling

 liegt ihr Sternjuwel.

 Die Enthonin lächelt den treuen Terraner an.

 snipp

 Alaska Saedelaere hörte sich schreien.

 *

 HOFNARR: »Wenn Ihr mich umbringen wollt, tut es schnell! In meinem Kopf befinden

 sich Informationen, die Euch wenig gefallen würden, wenn Ihr sie wüsstet. Ebenso, wie der König

 ... «

 KANZLER: »Wovon sprichst du?«

 HOFNARR: »Davon, dass der kleine Tölpel ohne Durchblick Erkundigungen eingezogen

 hat!«

 KANZLER: »Wie solltest du Hanswurst bloß Erkundigungen einziehen können?«

 HOFNARR: »Ihr unterschätzt mich noch immer, feister Kanzler. Ihr verkennt, wie

 beliebt ich bin am Hofe ... aber auch bei den Reisenden und Pilgern, die das Reich der Harmonie

 besuchen kommen. Ich muss sie nur bitten und wenige Tage später kenne ich die Antworten auf die

 Fragen, die ich gestellt habe.«

 KANZLER: »Verfluchtes Gewäsch! Erzähl mir von den Enthüllungen, die du angeblich

 gemacht hast!«

 HOFNARR: »Wer sprach denn bisher von Enthüllungen? Etwa derjenige, der sich als

 Verhüller betätigt hat?«

 KANZLER: »Gleich reißt der dünne Faden, an dem meine Geduld hängt!«

 HOFNARR: »Ich habe mir Bilderkugeln von nah und fern senden lassen, da ich

 wissen wollte, wie die Hohen Mächte mit ihren Bündnispartnern verfahren.«

 KANZLER, um Fassung ringend: »Ihr habt was?«

 HOFNARR: »Mit meinen eigenen Augen habe ich gesehen, was geschieht, wenn man

 sich in ihrem Schutze wähnt, für die man gearbeitet, gekämpft und geblutet hat!«

 KANZLER: »Ein letztes Mal ... «

 HOFNARR: »Ihr kennt die weit entfernte Provinz von TRYCLAU-3? Tod, Vernichtung

 und Zerstörung haben die erbitterten Feinde der Hohen Mächte dort angerichtet.«

 KANZLER: »Es gab einen Krieg, na und?«

 HOFNARR: »Na und? Die dortigen Völker wurden angegriffen, gerade weil sie den

 Hohen Mächten dienten! Ihre Verbündeten versuchten ihnen beizustehen - mit dem Resultat, dass

 alle daran zugrunde gegangen sind!«

 KANZLER: »Ein tragisches Schicksal ... «

 HOFNARR: »Ihr irrt, Kanzler! Es ist nicht ein tragisches Schicksal, sondern das

 tragische Schicksal... das früher oder später alle Völker treffen wird, die voller Irrglauben den

 Hohen Mächten helfen wollen!«

 KANZLER: »Krieg gehört zum Kosmos wie der Frieden.«

 HOFNARR: »Ein trauriger Allgemeinplatz, den Ihr da bemüht! Wollt Ihr die

 Gesichter der Sterbenden sehen? Wollt Ihr ihre Todesschreie hören? Wollt Ihr einen Blick auf die

 zerstörten Welten werfen, eingehüllt in Rauch- und Aschewolken, bar jeglichen Lebens? Wagt Ihr

 den Blick in die Bilderkugel?«

 KANZLER: »Ich brauche die Bilder nicht zu sehen. Ich kenne sie bereits.«

 HOFNARR: »Habe ich es doch gedacht! Ihr wollt das Reich der Harmonie mit offenen

 Augen und wehenden Fahnen in den Untergang steuern! Da bin ich ja einmal gespannt, was der gute

 König zu den Bildern in der Kugel sagt!«

 KANZLER: »Der König hat kein Interesse daran, deine Bilderkugel zu sehen, Narr.

 Wirf sie in den See, sie richtet nur Unheil an!«

 HOFNARR: »Das würde Euch so passen. Nein! Der König hat das Recht und die

 Pflicht, die Bilder von TRYCLAU-3 zu sehen!«

 KANZLER: »Aber verstehst du denn nicht? Das Reich der Harmonie ist stark - aber

 um stark zu bleiben, braucht es die Hohen Mächte! Ich habe alles genau geprüft; ich weiß, dass

 das der einzig richtige Weg ist, wenn das Reich der Harmonie nicht stagnieren, sondern weiter

 aufblühen soll!«

 HOFNARR: »Ihr sprecht vom Reich und habt doch nur das eigene Honigtöpfchen im

 Sinn!«

 KANZLER, wütend: »Wir profitieren alle davon, wenn es dem Reich im Schoße der

 Allianz gut ergeht!«

 HOFNARR: »Je mehr Ihr Euch verteidigt, desto deutlicher kommt Eure hässliche

 Fratze zum Vorschein! Ihr handelt für euch allein, das ist mir spätestens jetzt mit aller

 Deutlichkeit klar geworden. Wisst Ihr was? Ich werde gleich jetzt zum König gehen, um ihm die

 Bilder zu zeigen. Anschließend zeige ich sie der Prinzessin. Dann seid Ihr alle Zeiten davon

 befreit, mit ihr Spaziergänge am See machen zu müssen. Wie findet Ihr das? Ich zerstöre das Wort

 des Boten und gleichzeitig treibe ich ein für alle Mal einen Keil zwischen Eure fette Gestalt und

 die Prinzessin!«

 KANZLER, schreit: »Das wirst du nicht, verfluchter Narr. Hörst du? Unter keinen

 Umständen? Narr! Narr!«

 (Er zückt einen Dolch, rammt ihn dem Narren in die Brust und stemmt ihn über die

 Brüstung des Balkons in den See. Der Körper schlägt auf einen Felsen und wird von der Brandung

 verschluckt. Der Kanzler starrt auf die Stelle, reibt sich über das Gesicht.)

 KANZLER: »Was habe ich getan? Jetzt gibt es kein Zurück mehr. Aus dem Spiel

 wurde Ernst.«

 Das mahnende Schauspiel vom See der Tränen, 3. Akt, 4. Szene (Auszug)

8.

 In der fraktalen Welt

 Alaska Saedelaere krümmte sich unter dem Schock des Erlebten zusammen.

 Der Blick in die weiteren Pararealitäten und potenziellen Zukünfte blieb ihm versperrt.

 Enttäuschung stieg in ihm auf. Zugleich war er tief in seinem Innern froh, dass er sie nicht

 hatte erleben müssen.

 Die Begebenheiten, von denen er an Samburi Yuras Seite Zeuge geworden war, machten ihm genug

 zu schaffen. Er würde sich später Gedanken darüber machen müssen.

 Der Maskenträger schob die drängenden Fragen zu seiner Bestimmung und der Beziehung zu Samburi

 Yura beiseite.

 Mühsam sammelte er sich. Ein seltsam belastendes Gefühl vermochte er dabei nicht

 abzuschütteln. Er ignorierte es, obwohl er wusste, dass etwas mit ihm oder der Umwelt ganz und

 gar nicht stimmte.

 Saedelaere blinzelte verwirrt, sah sich genauer um.

 Er stand inmitten der fraktalen Welt aus Myriaden Kristallsplittern, in die ihn der

 Sontaron-Generator gezogen hatte. In einem dieser Splitter hatte sich die Szene aus der

 Vergangenheit abgespielt.

 Saedelaere schloss die Augen und rief sich das Bild in Erinnerung, als Samburi Yura mit ihren

 Zwergandroiden Orsen Tafalla gegenübergestanden hatte.

 Wie als Hintergrundrauschen hatte er laufend Informationen erhalten. Beispielsweise, dass es

 Samburi Yuras erster Auftrag gewesen war, den sie für die Kosmokraten erledigte. Oder dass die

 Hohen Mächte in der Entität »Tafalla« und ihrem Schauspiel ein lästiges Übel sahen, das getilgt

 werden musste. Oder dass Samburi Yuras damaliger Commo'Dyr Baltus Dreiklang geheißen hatte.

 Bezeichnenderweise war es die Tafalla- Projektionsgestalt Gommrich Dranat gewesen, die Eroin

 Blitzers Vorgänger getötet hatte. Dies passte zu den Hasstiraden, die der Hofnarr-Interpret dem

 kleinen Commo'Dyr während des Empfangs im Turm des Spiels entgegengeschleudert hatte.

 Durch die Raserei der Tafalla-Projektionen hatte die Kosmokratenbeauftragte in ihre - und

 Saedelaeres - Zukunft sehen können; zumindest in potenzielle Zukünfte.

 Alaska Saedelaere hatte aber nicht erlebt, wie sich Frau Samburi aus diesem Ansturm an

 Visionen wieder befreit hatte - und weshalb sie ihren Auftrag nicht ausgeführt und die

 Weltraumbühne zerstört hatte.

 Der Maskenträger blickte auf die unendlich vielen Kristallsplitter. Sie leuchteten und

 glitzerten im Licht einer imaginären Sonne. Manche Fragmente waren mit dem Auge kaum erkennbar,

 andere erreichten die Größe eines Taschenspiegels.

 In ihnen sah Saedelaere sein eigenes suchendes Gesicht. Einmal hatte es das Aussehen des

 einfachen Technikers, der er einmal gewesen war, einmal sah er die alte silberne Maske, die er

 wie eine Haube über den Kopf getragen hatte, einmal sah er sein totenbleiches Gesicht, dann

 wieder seine aktuelle Maske - sowohl mit als auch ohne weißes Klebeband.

 Der Terraner zwang sich, ruhig zu atmen.

 Er musste in diesem Spiegelkabinett irgendwo einen Ausgang, einen Ausweg finden.

 Saedelaere fiel keine sichere Möglichkeit ein, wie er vorgehen sollte. Bei jedem Schritt

 riskierte er, einen der Splitter zu aktivieren und in eine weitere Parallelwelt, in die

 Vergangenheit oder eine mögliche Zukunft gerissen zu werden.

 Er hob langsam einen Fuß und stellte zu seiner Verblüffung fest, dass der Stiefel des SERUNS

 nicht nach vorne kam, sondern nach hinten, als wolle er rückwärtsgehen.

 Saedelaere machte einen Schritt - und stand tatsächlich einen halben Meter weiter hinten,

 obwohl er genau das Gegenteil vorgehabt hatte.

 Was ging hier vor?

 Ohne dass er es beabsichtigt hatte, hob der Maskenträger seinen rechten Arm über den Kopf, die

 Finger weit gespreizt, als hätte er etwas fortgeworfen.

 Im fahlglitzernden Himmel tauchte ein dunkler Punkt auf, der sich rasch vergrößerte. Ein

 Fragment in der Größe eines Daumens landete in Saedelaeres geöffneter Hand, die sich darum

 schloss.

 Saedelaere hatte die Ursache für das seltsame Gefühl gefunden, das ihn seit den

 Samburi-Visionen nicht mehr losgelassen hatte: Die Zeit lief in dieser fraktalen Welt

 rückwärts.

 Aber wie konnte die Zeit rückwärtslaufen, wenn sie für seine Empfindung ganz normal verlief?

 Schließlich dachte er »vorwärts«.

 Sein Arm senkte sich. In der Handfläche lag der Kristallsplitter, den er im umgekehrten

 Zeitablauf fortgeworfen hatte.

 Er saugte Saedelaere in die nächste Vision hinein.

 *

 Alaska Saedelaere stand neben der bebenden Samburi Yura. Der goldene Käfig, in dem sie den

 Pararealitäten ausgesetzt war, zog sich langsam enger um sie zusammen.

 Ihre Hand zuckte nach oben, zu der Fibel an ihrer linken Schulter. Die Enthonin murmelte

 etwas, das Saedelaere nicht verstand.

 Im nächsten Moment materialisierte ein leerer Fensterrahmen direkt vor ihr. Die LEUCHTKRAFT

 hatte es geschafft, trotz der Erschütterungen in der RaumZeit-Struktur für Samburi Yura ein

 UHF-Fenster zu schalten.

 Die Kosmokratenbeauftragte stürzte sich kopfüber hinein, erhob sich in einer pantherhaft

 eleganten Bewegung und landete zwei Sprünge später inmitten der steinernen Kaverne, der Zentrale

 der LEUCHTKRAFT.

 Sie atmete einige Male durch, während sich die sichtlich gestressten Gesichtszüge glätteten.

 Sie setzte sich auf den Kommandantinnensessel.

 »Samburi Yura«, sagte eine mächtige mentale Stimme. »Wo sind deine Helfer? Wo ist deine

 Besatzung?«

 Saedelaere glaubte zu sehen, wie sich Samburi Yuras marmorschwarze Augen einen Moment lang

 verschleierten. »Tafalla hat sie getötet, DAN.«

 »Das ist nicht gut«, antwortete der Bordrechner.

 »Ich weiß«, gab sie zurück. »Sie sind wichtige Bezugspunkte und sollen in ihrer Integrität

 geschützt werden.«

 »Ganz recht.«

 Die Enthonin atmete mehrmals ruhig ein und aus. Die Spiralgalaxien auf ihrem Kleid rotierten

 gemächlich.

 »DAN!«, befahl sie mit völlig ruhiger Stimme. »Zerstöre die Plattform! Tafalla hatte die

 Chance, sein Werk zu retten. Aber er hat sie verspielt! Als Nächstes werden wir vorsichtshalber

 den verstärkenden Kristallplaneten auslöschen. Dann erst töten wir Tafalla selbst.«

 In diesem Moment flimmerte die Luft vor Samburi Yura. Ein schwarzer Riss öffnete sich, aus der

 eine metallen schimmernde Masse floss.

 »DAN!«, rief Samburi mit ihrer hohen Stimme. »Was ist das?«

 »Eine genaue Analyse ist mir nicht möglich.«

 »Weshalb nicht?«

 »Weil ich ebenfalls ein Beauftragter der Hohen Mächte bin«, erklang eine dröhnende Stimme aus

 dem Innern der Masse.

 Sie bewegte sich unaufhörlich, glich einem schwebenden Quecksilberbauch, aus dem sich ein

 Ungeborenes befreien wollte.

 »Identifiziere dich!«, befahl Samburi Yura.

 Sie stand hoch aufgerichtet vor ihrem Kommandosessel. Die Haare wehten in Zeitlupe.

 Nur mit Widerwillen nahm Alaska Saedelaere den Blick von der geheimnisvoll schönen Frau mit

 den schwarzen Augen und richtete ihn wieder auf den fliegenden Metallbatzen.

 »Ich bin Sholoubwa, der Konstrukteur!«, rief die mächtige Stimme.

 »Weshalb erscheinst du in meinem Schiff?« Mit keiner Regung gab Samburi Yura zu erkennen, dass

 sie den Namen des Konstrukteurs vor kurzer Zeit zum ersten Mal gehört hatte.

 Saedelaere blickte atemlos von der Kosmokratenbeauftragten zu dem schwebenden Wesen - oder

 dessen räumlicher Abbildung.

 Der Konstrukteur Sholoubwa, dessen Spur er gefolgt war!

 »Der Kristallplanet und die von ihm kontrollierte Ultradimperforation werden für ein Projekt

 der Hohen Mächte gebraucht! Sie dürfen keinesfalls in Mitleidenschaft gezogen werden!«

 »Woher weißt du, dass ich den Planeten zerstören wollte?«

 »Ich weiß es!«, kam es dröhnend aus dem silberfarbenen Klumpen.

 »Wie stehst du zu der Entität Tafalla?«

 »Tafalla geht mich nichts an. Verfahre mit ihm, wie es dir beliebt - solange der

 Kristallplanet nicht in Mitleidenschaft gezogen wird!«

 Der tiefschwarze Riss tat sich erneut auf. Die silberne Masse zerfloss und verschwand durch

 den Riss.

 Zurück blieb eine unsichere Samburi Yura.

 Langsam ließ sie sich in ihren Sessel sinken. Minuten vergingen, in denen sie bewegungslos

 dasaß, den Blick in unbestimmte Fernen gerichtet.

 »DAN«, sagte sie dann. »Wir verlassen dieses System!«

 »Unverrichteter Dinge?«, fragte die Stimme des Bordrechners.

 »Ich habe die Zukunft gesehen«, antwortete Samburi Yura nach einigem Zögern. »Mein Auftrag

 wird sich erfüllen. Nicht ich, sondern ein Werkzeug von mir wird diese Aufgabe übernehmen.«

 Sie ließ sich tief in das Polster des Sessels sinken.

 Die LEUCHTKRAFT nahm Fahrt auf.

 *

 Die Vision endete.

 Alaska Saedelaere legte den Splitter auf den Boden, wie er ihn gefunden hatte.

 Die letzten Worte der Enthonin hatten ihn stärker getroffen, als er sich eingestehen wollte.

 Unzählige Fragen quälten ihn. Er drängte sie alle zurück, wollte von ihnen nichts hören.

 Er musste unbedingt eine Lösung für sein Dilemma finden!

 Was, wenn er nicht in der Vergangenheit, sondern in der Zukunft in diese Welt gekommen war?

 Dann war es möglich, dass er bis an das Ende allen Seins darin gefangen blieb.

 Langsam und bedächtig ging Alaska Saedelaeres Körper rückwärts durch die fraktale Welt.

 Er zermarterte sich den Kopf, was er unternehmen konnte. Er kam sich vor wie eine Puppe, die

 von einem unsichtbaren Spieler bewegt wurde.

 Ein Werkzeug von mir ...

 Saedelaere spürte, wie sich Wut in ihm aufstaute. Gommrich Dranat kam ihm in den Sinn und

 seine Hasstiraden auf die »Kosmokratenpuppe« Eroin Blitzer.

 Hatte der Avatar Tafallas am Ende nicht sogar recht gehabt?

 Nur ein Werkzeug in den Händen der Hohen Mächte. Eine Puppe an den Fäden des

 Spielers?

 Irgendwo in seinem Bewusstsein machte es vernehmlich »klick«.

 Das Bild des Puppenspielers blieb in seinen Gedanken haften. Saedelaere spürte, dass er ganz

 nah dran war, eine Lösung für seine Misere zu finden. Kurz dachte er an den Mächtigen Ganerc,

 aber dieser Puppenspieler war es nicht, den er suchte.

 Es waren die Mimen! Und zwar derjenige, an den er vorhin gedacht hatte: Gommrich Dranat, der

 in dem mahnenden Schauspiel den Narren gab.

 »Damit Sie von der Zeit nicht zum Narren gehalten werden!«, hatte Kaninchen zu ihm

 gesagt, als es ihm seine goldene Uhr überreichte.

 Selbst wenn er rückwärts in der Zeit ging, würde er früher oder später die goldene Uhr aus der

 Brusttasche seines SERUNS hervorholen!

 Es war nur eine Frage der Zeit.

 Der Maskenträger konzentrierte sich auf seine Atmung, die wie alles außerhalb seiner

 Gedankenwelt rückwärtsging. Er fühlte, wie sich sein Geist entspannte, ganz ruhig wurde.

 Dann ließ er vor seinem inneren Auge das Bild der goldenen Uhr entstehen. Er öffnete den

 polierten Deckel. Das Ziffernblatt war über und über mit Zahlen bedeckt. Als er zum ersten Mal

 einen Blick darauf geworfen hatte, war ihm dies wie Hohn vorgekommen angesichts der Hektik, die

 das Kaninchen an den Tag gelegt hatte, weil es scheinbar ständig zu spät war.

 Erst jetzt verstand er den Sinn der fehlenden Zeiger und der vielen Zahlen.

 Uhren maßen nicht die Zeit. Sie vermittelten ihrem Betrachter lediglich Sicherheit; denn er

 benötigte einen Halt im Zeitgefüge.

 In der zeitlosen Welt des Kaninchens genügte bereits der Anblick eines zeigerlosen Uhrblattes,

 um den Zweck zu erfüllen.

 Saedelaere blickte nach unten. In seiner rechten Handfläche lag die aufgeklappte goldene Uhr

 des Kaninchens.

 Lächelnd blickte der Maskenträger auf die vielen kleinen und großen Ziffern.

 *

 Das Kristallgitter des Sontaron-Generators gab ihn frei.

 Alaska Saedelaere befand sich wieder auf der Unterseite der Bühnenplattform. Einen Steinwurf

 von ihm entfernt stand Orsen Tafalla an einem Bedienpult, das er hochgefahren hatte.

 Die Membrane des Generators pulsierte nicht mehr. Die dunkelblaue Farbe des Gitters hatte ihre

 irisierenden Effekte verloren.

 Hatte Saedelaere bei seinem Entkommen aus der fraktalen Welt den Verstärker zerstört? Oder

 hatte ihn Orsen Tafalla bloß ausgeschaltet?

 Die Verkörperung des Geisteswesens schlug mehrmals fluchend auf die Bedienfläche des Terminals

 ein. Tafalla schien Saedelaeres Rückkehr noch nicht bemerkt zu haben.

 Der Terraner sah sich suchend um, fand seinen Kombistrahler auf dem fugenlosen Boden der

 Plattform und bückte sich, um ihn aufzuheben. Etwas klapperte in seinem Helm und ein großer

 dunkler Gegenstand verdeckte ihm die Sicht.

 Saedelaere benötigte einen Moment, bis er begriffen hatte, was es war: seine Maske, die ihm

 die Projektion Tafallas vom Gesicht gerissen hatte.

 Er tastete nach seiner Waffe, fand sie und erhob sich wieder. Die Maske rutschte aus seinem

 Gesichtsfeld. Sie roch nach wie vor nach Erbrochenem.

 »Denk ja nicht, ich hätte übersehen, dass du da bist!«, schrie Orsen Tafalla wütend, ohne sich

 umzudrehen. »Ich werde mich gleich um dich kümmern, verfluchtes Kosmokratenschoßtier! Wegen dir

 musste ich die Vorstellung abbrechen!«

 »Ich weiß jetzt, wer - oder vielmehr: was du bist, Tafalla!«, rief Saedelaere

 unbeeindruckt, während er den Strahler auf den Rücken des Mimen richtete.

 Orsen Tafalla drehte sich langsam um. Das Optiksystem des SERUNS holte sein Gesicht nahe

 heran. Tafallas Augen tränten blutig. Die Gesichtszüge waren zu einer zornigen Fratze

 verzogen.

 »Verdammte Kosmokratenbrut!«, rief er mit gellender Stimme. »Was wisst ihr schon vom wahren

 Leben? Was wisst ihr von mir?«

 »Samburi Yura hat dir eine faire Chance gegeben, das Feld zu räumen! Du warst

 uneinsichtig!«

 »So?«, rief Tafalla theatralisch. »Wie edelmütig von der Kosmokratenbuhle! Und genau das ist

 es, was ich an euch selbstlosen Puppen und euren Fädenziehern so hasse: Ihr meint allen Ernstes,

 ihr hättet das Recht, über mich zu bestimmen! Aus diesem Grund wird es immer ein mahnendes

 Schauspiel geben müssen! Wenn man eure Macht nicht brechen kann, muss man sie schlicht und

 einfach ignorieren!«

 Saedelaere atmete ruhig ein. Sollte er Tafalla verraten, dass ihn ganz ähnliche Gedankengänge

 bedrängten und er ihm eigentlich recht geben müsste?

 Tafalla würde dem Terraner einen Paradigmenwechsel in solch kurzer Zeit niemals abnehmen.

 »In dem Schauspiel gab es nur einen Spieler - und der warst du, Tafalla.«

 Alaska Saedelaere musste Zeit gewinnen. Trotz der Gelenkverstärkung wog die Waffe schwer in

 der Hand. Hatte er das Recht oder sogar die Pflicht, sie gegen Tafalla einzusetzen?

 Würde sie überhaupt etwas ausrichten? Höchstwahrscheinlich würde der Strahl nur durch den

 Projektionskörper hindurchfahren, wie es bei seinem Schussversuch im Paralysemodus der Fall

 gewesen war.

 »Na, los doch!«, höhnte Tafalla. »Drück schon ab! Ich will den Schrecken in deinem

 verunstalteten Gesicht sehen, wenn deine Waffe gegen mich nichts ausrichten kann.«

 Saedelaere ließ den Strahler sinken.

 Eine Frage, die er sich zuvor gestellt hatte, war damit ebenfalls beantwortet: Tafalla -

 respektive seiner Projektion - machte der Anblick von Saedelaeres unbedecktem Gesicht nichts

 aus.

 Orsen Tafalla zog den Kopf in den feisten Nacken und rannte los.

 »Halt!«, rief Saedelaere. »Lass uns verhandeln!«

 Aber der Mime ließ sich nicht beirren. Mit erhobenen Fäusten und brüllend wie ein Tier stürmte

 er auf den Terraner zu.

 Saedelaere hob den rechten Arm. Zwei Salven glühend heißen Plasmas durchstachen die düstere

 Szenerie.

 Wie Tafalla es vorausgesagt hatte, drangen sie durch seine Projektionsgestalt hindurch, ohne

 sie zu schädigen, geschweige denn ihren Ansturm auch nur zu verlangsamen.

 Dafür erinnerten sie Saedelaere daran, dass ihn Tafalla in einen glockenförmigen Schutzschirm

 eingehüllt hatte. Die Plasmasalven brachten ihn zum Leuchten und Beben. Aber er hielt stand.

 Damit war eine Flucht mittels Flugaggregat ebenfalls ausgeschlossen.

 »SERUN! Individualschirm aktivieren!«

 »Das ist bereits geschehen, Alaska.«

 »Funkverbindung zu den Schiffen?«

 »Ist derzeit nicht möglich. Ich sende aber ... «

 Der Rest des Satzes ging im Krachen unter, als Orsen Tafallas füllige Gestalt wie ein Geschoss

 auf ihn prallte. Trotz aktivierter Schirmfelder und Gelenkverstärker klappte Saedelaere zusammen.

 Die Wucht des Aufpralls schleuderte ihn mehrere Meter weit.

 Während er benommen zur Seite rollte, stand Tafalla bereits über ihm. Der Mime packte

 Saedelaere an der Halskrause und zog ihn mit einer Leichtigkeit zu sich hoch, als würde der

 Terraner im schweren Schutz- und Kampfanzug nur ein Dutzend Kilogramm wiegen.

 »Darauf stehst du, nicht wahr?«, spottete Tafalla. »Ein wenig rumgeschubst zu werden -

 deswegen hast du wahrscheinlich auch den Job bei den Hohen Ordnern angenommen!«

 Saedelaeres Hieb zielte auf das Doppelkinn, wischte aber nur schadlos durch die

 Projektionsgestalt.

 Tafalla lachte. Seine rechte Faust durchdrang den SERUN-Helm, als wäre er eine etwas stabilere

 Seifenblase. Die Kraft des Schlages entlud sich an Saedelaeres linkem Wangenknochen.

 Der Kopf wurde herumgeworfen, irgendetwas knackste vernehmlich.

 Aufstöhnend ging Saedelaere zu Boden.

 Aber Tafalla war noch nicht zufrieden. Er hob den Terraner hoch, um ihn mit einem Schlag -

 diesmal auf das Kinn - erneut niederzustrecken.

 Saedelaere hob abwehrend die Hände. Vor seinen Augen tanzten blutige Figuren.

 Orsen Tafalla begann, ihn mit Tritten in den Magenbereich zu malträtieren. Durch die Panzerung

 des SERUNS verspürte er die Fußtritte nicht direkt, aber jeder von ihnen beförderte den Terraner

 einen bis zwei Meter weit. Saedelaere wurde durchgeschüttelt. Die Maske in seinem Helm

 schepperte.

 »Tafalla!«, brachte Saedelaere mühsam heraus. Er hustete. »Orsen, lass uns sprechen!«

 »Hier gibt es nichts zu besprechen!«, schrie Tafalla in ohnmächtigem Zorn. »Das letzte Wort

 ist längst gefallen!«

 Saedelaere keuchte. Wenn er jetzt das Flugaggregat aktivierte, konnte er zumindest ...

 »Alraska!«, erklang plötzlich eine wohlbekannte Stimme aus dem Helmmikrofon. »Halte

 durch!«

 »Eroin«, murmelte Saedelaere nur.

 Guter alter Eroin Blitzer!

 Zwischen schlierigem Blut, das sein Gesichtsfeld einengte, sah der Terraner das walzenförmige

 Beiboot der LEUCHTKRAFT über der Plattform aus der Dunkelheit auftauchen.

 Orsen Tafalla ließ Saedelaere fallen, als hätte er urplötzlich die Lust verloren, mit seinem

 Lieblingsspielzeug weiterzuspielen.

 »Na los!«, rief er zu dem verwirrenden Äußeren der ROTOR-G hinauf. »Zeig mir, was du zu bieten

 hast!«

 Ein tausendfach verästelter, weißgelber Strahl trat aus der ROTOR-G aus. Als er den Mimen

 traf, schrie Orsen Tafalla vor Schmerz und Überraschung hell auf, bevor die Projektionsgestalt

 des Geisteswesens verschwand.

 Seufzend sank Saedelaere zurück auf den Boden.

 Gleich darauf fühlte er, wie die Projektionsfelder eines Traktorstrahlers nach ihm griffen und

 Saedelaere hochhoben.

 Eroin Blitzer nahm ihn höchstpersönlich an der Personenschleuse in Empfang.

 »Danke!«, sagte der Terraner.

 Tatsächlich war er nie so froh und dankbar gewesen, das kleine Wesen bei sich zu wissen.

 »Zerstöre die Bühnenplattform!«, ordnete Saedelaere an, während sie in Richtung der

 Beibootzentrale gingen. Der Terraner musste sich immer wieder an den Wänden abstützen. Sein

 Gesicht und der Nacken schmerzten durch Tafallas Schläge. »Die Zuschauer - sie sterben durch die

 Sendung des Schauspiels!«

 »Ich weiß«, antwortete der Zwergandroide mit seltsamem - traurigem? - Gesichtsausdruck.

 »In den Raumschiffen der Besucherflotte ist niemand mehr am Leben. Selbst Martus der Kritiker,

 den wir getroffen haben, ist nur noch eine vertrocknete Mumie.«

 »Zerstöre die Bühnenplattform, Eroin«, sagte Saedelaere erneut. »Wir beenden das mahnende

 Schauspiel ein für alle Mal.«

 »Und wenn sich Hinweise auf Frau Samburi in der Plattform befinden?«, fragte der

 Commo'Dyr.

 Saedelaere schüttelte den Kopf. Gleich darauf fühlte er eine weitere Schmerzwelle durch den

 Kopf rasen. Am Einstich an der Halsschlagader bemerkte er, dass die Medoeinheit der

 Anzugpositronik seinen Zustand ebenfalls als verbesserungswert einstufte.

 »Die Bühnenplattform war Tafallas Schöpfung«, brachte er mühsam heraus. »Dort finden wir keine

 Hinweise. Zudem ist es so, dass ... es meine Aufgabe ist, Samburi Yuras Aufgabe zu einem Ende zu

 führen.«

 Eroin Blitzer sah stirnrunzelnd zu ihm hoch, sagte aber nichts.

 »Ich werde dir bei Gelegenheit alles erzählen, was ich erlebt habe, Eroin«, versprach

 Saedelaere. »Aber jetzt ... «

 Er fühlte, wie ihn nach der ausgestandenen Aufregung die Kräfte verließen. »Jetzt muss ich

 mich kurz hinlegen ...«

 Gespräch auf einem Baumstamm

 Alaska Saedelaere saß auf einem umgestürzten Baumstamm. Zu seinen Füßen schlängelte sich ein

 einsamer Fluss durch die Steppenlandschaft.

 Die Maske hatte er abgenommen. Sie ruhte auf seinen Knien.

 Eigentlich hatte der Terraner vorgehabt, zurück ins Reservat zu gehen, um zu schauen, ob die

 Proto-Enthonen in ihr Dorf zurückgekehrt waren. Zudem wäre es eine gute Gelegenheit, sich bei

 Kaninchen zu bedanken. Sein Geschenk hatte ihm wahrscheinlich das Leben gerettet.

 Als er aber auf der Suche nach der wandernden Tür durch die Innenwelt der LEUCHTKRAFT geirrt

 war, hatte er sich spontan gegen einen Besuch in Samburi Yuras Reservat entschlossen.

 Es war an der Zeit, sich all die Gedanken zu machen, die er bisher so hartnäckig vor sich

 hergeschoben hatte. Im Reservat, das er als »Nostalgiebuch« Samburi Yuras ansah, hätte ihn alles

 an die Enthonin erinnert. Das wollte er nicht.

 Er dachte an die Ereignisse auf der Theaterplattform zurück.

 Saedelaere hatte nicht nur möglichen zukünftigen Ereignissen beigewohnt - er hatte auch in die

 Vergangenheit gesehen. Samburi Yuras Vergangenheit.

 Die Bilder waren äußerst schmerzhaft für ihn gewesen. Selbst jetzt noch, als er an die

 Geschehnisse zurückdachte, spürte er Wut und Enttäuschung aufwallen.

 Hatte ihn Samburi Yura nur deswegen wieder zum Maskenträger gemacht, weil sie ihn als ihr

 Werkzeug benötigte? Oder noch viel schlimmer: Hatte sie ihm das Cappinfragment zurückgegeben für

 den Fall, dass eine potenzielle Zukunft vielleicht zur Realität wurde, in der er samt

 Cappinfragment gebraucht wurde?

 Hatte das, was Saedelaere für sich als seine »kosmische Bestimmung« angesehen hatte, nicht

 einmal so viel Gewicht wie ein Auftrag, den er für die Kosmokratendiener auszuführen hatte;

 sondern war lediglich eine Absicherung für eine mögliche Situation in der Zukunft?

 Falls sie nicht eintraf, sagte sie dann einfach: »Tut mir leid, das mit dem Fragment Alaska,

 es war nicht so gemeint!«

 Bitterkeit stieg in Saedelaere auf.

 Welche Gefühle hatte er für diese Frau gehegt! Ihr kosmisches Wesen hatte ihn tief in seinem

 Innersten berührt. Er hatte davon geträumt, mit ihr zusammen zu sein.

 Vorbehaltlos hatte er getan, was sie direkt und indirekt von ihm verlangt hatte. Vorbehaltlos

 hatte er sie geliebt ...

 Nachdenklich betrachtete er die zerbrochene Maske in seinen Händen. In seinem Innern hört er

 Samburi sagen: »Ich habe dir lediglich zurückgegeben, was zu dir gehört. Denn die Maske, unter

 der du dein Gesicht verbirgst, ist deine wahre Identität.«

 Durfte er ihr und ihren Worten überhaupt noch vertrauen?

 Alaska Saedelaere fühlte, dass sich in ihm etwas veränderte. Falls er Samburi je wiederfand,

 würde sie ihm erst einige Erklärungen liefern müssen.

 *

 »Darf ich mich zu dir setzen, Alraska?«

 Saedelaere zuckte zusammen. Er wusste nicht, wie viele Stunden er allein auf dem Baumstamm

 gesessen und düstere Gedanken vor sich hergerollt hatte.

 Schnell setzte er seine Maske auf. Dann sah er seinen Besucher lächelnd an. Der Commo'Dyr

 blickte unsicher zu Saedelaere hoch.

 »Aber sicher doch, Eroin. Setz dich, bitte.«

 »Danke!«

 Der Zwergandroide kletterte auf den Stamm, ließ sich neben dem Terraner nieder. Erneut musste

 Saedelaere grinsen.

 Selbstverständlich würde er seine Suche nach der Kosmokratenbeauftragten fortführen. Das war

 er nicht nur sich, sondern auch der Besatzung der LEUCHTKRAFT schuldig.

 Seit den Ereignissen auf der Bühnenplattform sah er insbesondere Eroin Blitzer mit anderen

 Augen. Der Kleine hatte sich ohne Rücksicht auf Verluste in das energetische Chaos gestürzt, um

 ihn zu retten.

 Aus diesem Grund hatte er es später nicht über das Herz gebracht, dem Commo'Dyr trotz seines

 Versprechens haargenau zu erzählen, was er in der Vision von Samburi Yuras Besuch auf der

 Bühnenplattform gesehen hatte.

 Noch vor wenigen Tagen hätte er es dem Kleinen ohne Rücksicht auf Verluste vor die Füße

 geworfen - nur weil er sehen wollte, wie Eroin Blitzer darauf reagierte.

 Saedelaere hatte ihm nur bestätigt, dass die LEUCHTKRAFT tatsächlich schon einmal in diesem

 System gewesen war. Den Aspekt Baltus Dreiklang ließ er unter den Tisch fallen.

 »Wer bittet dich zu mir, Eroin?«, fragte er.

 »DAN hat die Auswertung der Daten, die wir in der Theaterstadt, der Bühnenplattform und der

 Schiffe erbeutet haben, in den Eckpunkten abgeschlossen«, berichtete Blitzer. »Der

 Hyperkristallplanet Tolmar war in der Tat eine Fabrikwelt des Konstrukteurs Sholoubwa - ganz wie

 du es von Anfang an vermutet hast, Alraska. Auf ihr hat er die Ultradimperforation nicht nur an

 dem Schwarzen Loch verankert - er hat sie dort sogar erschaffen!«

 Saedelaere horchte auf. Diese Information war in der Tat neu für ihn. »Was hat die LEUCHTKRAFT

 über das Singende Schwarze Loch und die Perforation herausgefunden?«, fragte er.

 »Nicht sehr viel«, gab Blitzer zu. »Die Ergebnisse bewegen sich mehrheitlich im hypothetischen

 Bereich.«

 »Weil man zuerst umfangreiche Testreihen an der Ultradimperforation durchführen müsste, um

 herauszufinden, wofür sie erschaffen wurde, respektive wozu sie eingesetzt werden könnte?«

 »Das ist richtig, Alraska«, bestätigte Blitzer. »Rein theoretisch sollte es möglich sein, eine

 solche an ein Schwarzes Loch gekoppelte hyperphysikalisch in sich gekrümmte Anomalie für

 Zeitreisen zu nutzen.«

 Saedelaere pfiff durch die Zähne. »Und in Paralleluniversen, wie ich vermute.«

 Eroin Blitzer nickte. »Auch das sollte möglich sein.«

 »Habt ihr herausgefunden, wie man solche Reisen steuern könnte?«

 »Wir vermuten, dass die Anlagen dazu auf der Kristallwelt versteckt sind, aber genau wissen

 wir es nicht.«

 »Hmmm«, machte Saedelaere. »Vielleicht hätten wir länger in Tolmars Nähe bleiben sollen und

 unter jedem Stein nach weiteren Hinweisen suchen.«

 Die LEUCHTKRAFT hatte das System verlassen, nachdem DAN konkrete Hinweise auf eine ganze Reihe

 von Fertigungsstätten des Konstrukteurs Sholoubwa gefunden hatte.

 Auf einer von ihnen hatte er wahrscheinlich das BOTNETZ erschaffen, das für die Suche nach

 Samburi Yura nach wie vor eine zentrale Bedeutung hatte.

 »Hat DAN inzwischen die genauen Koordinaten der anderen Fertigungsstätten gefunden?«

 »Daran arbeitet DAN noch«, sagte Blitzer mit einem seltsamen Unterton in der Stimme, den

 Saedelaere nicht zum ersten Mal seit der Reise ins Theatersystem hörte.

 Zweifelte der Kleine mittlerweile ebenfalls an der Integrität des Bordrechners?

 »Dafür kann ich zu einem anderen Themenkomplex einen abschließenden Bericht abgeben«, erklärte

 der Commo'Dyr. »Die Zuschauer an Bord der Schiffe sind vor rund 2000 bis 2500 terranischen Jahren

 ums Leben gekommen. Seitdem hat die Entität ihr sinnloses Spiel immer wieder aufgeführt. Dabei

 reichte es ihr nicht, nur die Mimen zu erschaffen - sie hat auch ihr Publikum als

 Projektionsgestalten erschaffen und sich so von ihm bewundern und beklatschen lassen.«

 »Völlig irrsinnig«, murmelte Saedelaere nachdenklich. Laut sagte er: »Was mir noch nicht ganz

 klar ist: Wenn die Zuschauer angeblich während der Vorstellung starben - weshalb waren sie dann

 an Bord ihrer Schiffe?«

 »Dazu haben wir tatsächlich einen Bericht gefunden«, verkündete Eroin Blitzer. Stolz schwang

 in der Stimme mit. »Das Unglück geschah bereits während der Hauptprobe. Die Zuschauer hatten

 deshalb gar nicht die Gelegenheit, in den kleinen Raumkapseln zu der Bühne zu fliegen. Sie

 erhielten die Sendungen des Spielers Tafalla in ihre Raumschiffe und starben dort an der

 Überdosis.«

 Alaska Saedelaere blickte auf das kleine Wesen, das neben ihm saß und die Füße baumeln

 ließ.

 Sollte er ihm doch von seinem Vorgänger Baltus Dreiklang erzählen? Saedelaere wusste, dass

 Eroin Blitzer weder dumm noch naiv war. Er hatte dem kleinen Kunstwesen erzählt, dass er Zeuge

 vom ersten Besuch der LEUCHTKRAFT im Schauspielsystem geworden war.

 Blitzer konnte sich an allen seinen kleinen runzeligen Fingern abzählen, dass der Maskenträger

 in seiner Vision den oder die Vorgänger Blitzers gesehen oder erlebt hatte.

 Und doch sprach der Kleine das heikle Thema nicht von selbst an. Wollte er Saedelaere damit

 sagen, dass er es gar nicht so genau wissen wollte, was vor Blitzers Existenz gewesen war?

 Alaska Saedelaere beschloss, Dreiklangs Schicksal weiterhin für sich zu behalten. Falls ihn

 Blitzer eines Tages darauf ansprach, konnte er es ihm immer noch erzählen.

 Eine Weile saßen sie schweigend nebeneinander. Dann blickte Eroin Blitzer plötzlich zu dem

 Maskenträger herauf. »Eine wichtige Information habe ich dir noch gar nicht gegeben,

 Alraska!«

 »So?«, fragte Saedelaere. »Von welcher Information sprichst du?«

 »Das Schiff des toten Kritikers Martus, die PROTENOR GAVRAS, kam aus dem Reich der

 Harmonie!«

 Alaska Saedelaere pfiff erneut durch die Zähne. »Das Reich der Harmonie«, flüsterte er

 nachdenklich.

 Dann sagten sie eine ganze Weile nichts mehr, saßen nur stumm auf dem Baumstamm und erfreuten

 sich am Anblick des sich friedlich dahinschlängelnden Flusses.

 *

 Epilog:

 Die Trümmer der Bühne treiben durch das All. Ihr Kurs wird sie irgendwann in das

 Schwarze Loch führen.

 Zwei Gestalten materialisieren aus dem Nichts. Es sind Orsen Tafalla und

 Gommrich Dranat. Sie tragen die Kostüme von Kanzler und Hofnarr. Aber sie haben deutlich an

 Substanz verloren, erscheinen wie verwaschene Geister, die eine Ruine heimsuchen.

 KANZLER: »Das Reich der Harmonie! Ich führe es in eine glorreiche Zukunft!«

 HOFNARR: »Ihr habt es verraten!« (Spuckt aus.)

 (Vorhang)

 Das mahnende Schauspiel vom See der Tränen, fünfter Akt, fünfte Szene

 ENDE

Die Fährte zu Samburi Yura ist offenbar längst nicht zu Ende, und in den

 Weiten des Kosmos verbirgt sich irgendwo das, was vom Reich der Harmonie noch übrig ist.

 Mit Band 2580 blenden wir wieder um in die Mächtigkeitsballung von ES, in der

 sich der Krieg gegen die Frequenz-Monarchie trotz der beeindruckenden Siege gegen die Vatrox

 weiter hinzieht.

 Christian Montillon berichtet in einer Woche von einem neuen Unternehmen der

 Verbündeten.

 Sein Roman erscheint überall im Zeitschriftenhandel unter folgendem

 Titel:

 HANDELSSTERN IM VISIER

OEBPS/images/img0001.png

cover.jpeg

