
[image: cover.jpg]

[image: img1.jpg]

Nr. 2609

PR 2609 Im Reich der Masken

In der Zone des Todes Alaska Saedelaere trifft Abgesandte des Reiches der Harmonie

Christian Montillon

[image: img2.jpg]

In der Milchstraße schreibt man das Jahr 1469 Neuer Galaktischer Zeitrechnung (NGZ) das entspricht dem Jahr 5056 christlicher Zeitrechnung. Der furchtbare, aber kurze Krieg gegen die Frequenz-Monarchie liegt inzwischen sechs Jahre zurück. Die Hoffnung auf eine lange Zeit des Friedens bleibt leider unerfüllt. Die geheimnisvolle Macht QIN SHI schlägt zu, und es geschieht zweierlei:

Perry Rhodan verschlägt es mitsamt der BASIS in die unbekannte Doppelgalaxis Chanda, und auch das gesamte Solsystem wird an einen fremden Ort entführt.

Alaska Saedelaere wiederum befindet sich auf der Suche nach der Kosmokratenbeauftragten Samburi Yura, wozu sich ihm deren Raumschiff LEUCHTKRAFT unterstellt hat. Sie, QIN SHI, das Botnetz und das Reich der Harmonie hängen irgendwie zusammen. Saedelaere findet Hinweise IM REICH DER MASKEN ...

Die Hauptpersonen des Romans

Alaska Saedelaere »Alraska« begegnet Repräsentanten des Reichs der Harmonie.

Eroin Blitzer Der Zwergandroid begibt sich auf die Suche nach sich selbst und fühlt sich zurückgewiesen.

Pridon Der Gardeleutnant versucht, seine Herzogin zu erreichen.

Dom-helo-Rom und Mel-anta-Sel Die beiden Firibirim sehen sich mit Riesen konfrontiert.

Prolog

Eroin Blitzer

Ich dachte nach, mehr noch: Ich gab mich meinen Erinnerungen völlig hin.

Alles andere als üblich zwar, dass jemand wie ich so etwas tat, aber das war mir gleichgültig. Auch für Zwergandroiden gab es Zeiten der Veränderung, und was war schon normal, seit die Frau Samburi verschwunden war?

Ich tauchte in die Vergangenheit ab, in die Zeit vor der Ankunft bei dieser höchst seltsamen Raumanomalie, diesem Ort mit fremdartigen Naturgesetzen. Damals hatte ich die LEUCHTKRAFT noch nicht an Bord des Beiboots ROTOR-G verlassen.

Wir flogen vom System des singenden Schwarzen Lochs ins Unbekannte, und Alraska Begleiter, Auserwählter, Werkzeug oder Freund, wie soll ich das feststellen? grämte sich wegen seiner Fragen und seiner Rolle im kosmischen Geschehen.

Ich wusste, dass es Wichtigeres gab. Zumindest Wichtigeres für mich. Für mein eigenes Schicksal.

Doch dürfen Androiden überhaupt ein Schicksal haben?

Eine wenig tröstliche Frage, die letztlich auf ein ganz anderes Phänomen verweist: Bin ich ein Lebewesen und aus mir selbst heraus wertvoll? Ich schreckte stets davor zurück, mich damit genauer zu befassen. Stattdessen ging ich in meinen Gedanken und Vorstellungen zurück zu jenem Tag, als ich mehr denn je zuvor darauf achtete, allein zu sein.

Als einfacher Beibootkommandant, als Commo'Dyr, war ich durch die Umstände in verantwortungsvolle Position für die gesamte LEUCHTKRAFT geraten. Daher schlich ich, obgleich gegenwärtig alles mir unterstand, wie ein Dieb durch die Gänge.

*

Niemand soll und darf mich sehen, weder ein anderer Androide noch Alraska. Er ganz besonders nicht!

Meine Untergebenen wegzuschicken, ist einfach. Schließlich bin ich derjenige, der in der LEUCHTKRAFT befiehlt, solange die Frau Samburi verschwunden bleibt.

Und so trete ich den schwierigen Weg an, der jeder Regel widerspricht. Ein Weg, der im Gegensatz zu allem steht, für das ich bislang gelebt habe.

Gelebt?

Eben das ist die Frage, die hinter den Dingen lauert. Die mich umtreibt. Und die mich letztlich auch diesen Pfad beschreiten lässt. Schließlich bin ich nur ein Androide.

Oder?

Etwas hat sich unauslöschlich in meine Erinnerung gebrannt jener Augenblick, als sich die Herrin Samburi Yura über mich beugte und zu mir sagte: »Zu meiner großen Verwunderung sehe ich in dir ein Glimmen, aus dem dereinst eine kräftige Flamme erwachsen könnte. Deshalb höre meine Worte, Commo'Dyr: In der Not wirst du finden aber nur, wenn du danach suchst.«

Diese Sätze verliehen meiner Existenz neue Bedeutung und hoben mich auf eine neue Ebene. Wie leicht es für die Herrin war, damit zu jonglieren. Wie eine Göttin sprach sie und hebelte mich und mein Leben aus, stellte es auf den Kopf und brachte die Gesetze ins Wanken, die mein Dasein bestimmten. Sie brauchte dazu nur ein paar Worte und nur wenige Sekunden.

Kein Wunder, dass sie eine Auserwählte der Kosmokraten ist. Vielleicht wusste sie nicht einmal, dass sie mit dem Schicksal würfelte.

Ihre Worte veränderten mein Handeln, und das, was ich jetzt tue, wird wiederum die Zukunft verändern. Das vermute, hoffe und befürchte ich.

Sei es, wie es sei dies ist eine Zeit der Not, und somit ist es unerlässlich, endlich mit der Suche zu beginnen. Ich halte es für möglich, dass sich gerade heute das Glimmen zur lodernden Flamme entzündet.

Und ich hoffe nur, dass ich nicht darin verbrenne.

Also betrete ich den Bereich des Schiffes, der mir aufs Strengste verboten ist: das Allerheiligste, den privaten Rückzugsbereich der Frau Samburi.

*

»Eroin!«, rief Alraska.

Binnen Nanosekunden kehrte ich mit allen Sinnen in die Gegenwart zurück. Dennoch bedauerte ich es. Sobald mir wieder einige volle Sekunden blieben, wollte ich mir erneut vor Augen halten, was damals geschehen war.

»Alraska?«

»Versuch mehr über meinen Gesprächspartner herauszufinden!«, verlangte er. »Über sein Schiff, darüber, ob andere Einheiten in der Nähe sind ... einfach alles.«

Ich wusste, was ihn so in Aufregung versetzte. Der Fremde, der soeben auf dem Bildschirm aufgetaucht war, trug genau wie er eine Maske. Wahrscheinlich erahnte er eine Art Verwandtschaft, einen Bezug zur Frau Samburi Yura. Und eine Verbindung zum Reich der Harmonie.

Zugegeben, dieser Gedanke lag nah. Dennoch glaubte ich, dass er zu falscher Hoffnung verführte. Man durfte nicht vorschnell urteilen. Eine typische Schwäche vieler Lebewesen.

»Ich werde beobachten und analysieren«, versprach ich. Dafür benötigte ich jedoch nicht meine volle Aufmerksamkeit, und so blieb mir Zeit für wichtigere Dinge. Ich hatte jenen Tag schon tausend Mal nachvollzogen. Vielleicht würde das tausendunderste Mal neue Erkenntnisse bringen, auch wenn der Verstand diese Hoffnung Hohn sprach. Was sollte ich in meinem Gedächtnis Neues entdecken?

Beging ich am Ende exakt den Fehler, den ich eben noch Alraska in Gedanken vorgehalten hatte?

So unlogisch der Versuch war was konnte ich dagegen tun? Es gab nun einmal dieses Verlangen in mir, diesen drängenden Wunsch, dieses Begehren, mehr zu erfahren und zu verstehen.

Ich durfte das alles nicht verleugnen.

Selbst wenn ich deshalb letztlich in der Flamme der Erkenntnis verbrannte. Der lodernde Tod wäre ... schön. Ein würdiges Ende. Und auf jeden Fall besser als die Zweifel, die mich auffraßen.

*

Ein Wesen aus Metall springt auf mich zu.

Es ist kleiner als ich, hüpft auf vier Beinen, schlägt einen Haken und steht plötzlich vor mir. Eine Ahnung ergreift mich, als ob ich es kennen müsse.

»Was machst du?«, will es wissen, während ich gleichzeitig frage: »Wer bist du?«

Dann schweigen wir beide und überlegen, wer den nächsten Schritt tun soll; im direkten wie im übertragenen Sinn.

Das Wesen starrt mich an. Es ist künstlich, doch seine Augen leuchten lebendig. Obwohl es mir nur bis zu den Knien reicht, habe ich Angst vor ihm.

Tatsächlich, ich fürchte mich. Vielleicht, weil ich mich ertappt fühle. Ein eigenartiges Empfinden, gerade in der LEUCHTKRAFT, im Hort der Sicherheit und der Zuversicht.

Lange Ohren hängen an der Seite des Kopfes hinab, die sich nun aufrichten und wie dünne Metallfolie knistern. Über dem kleinen Mund ragen einige Drähte in beiden Richtungen in die Luft.

Schnurrhaare. Dies ist eine seltsame Abart eines Wesens, wie es auf Terra heimisch ist, der Heimatwelt von Alraska. Ehe ich ihn dort ausfindig machte, hatte ich die Daten dieser Welt studiert. Ich weiß alles über die dortige Flora und Fauna, die durchaus faszinierende Elemente aufweist.

»Ich bin einer der Wächter«, sagt das Metallwesen nach einer kurzen Zeit des Schweigens. »Manchmal auch ein Bote. Ich bin nicht festgelegt, vielleicht erhebt mich das über andere.«

»Warum siehst du so aus?«, will ich wissen.

Es richtet sich auf die Hinterbeine auf, wie ein Tier, das Männchen macht. Die Metalldrähte vor seinem Gesicht zittern leicht. »Alaska Saedelaere hat mich als Kaninchen gesehen und seine Wahrnehmung mit dir geteilt. Seitdem habe ich meine Gestalt nur ein bisschen geändert, damit sie zu dir passt. Es ist ökonomisch.«

Ich starre das Wesen an. Daher kenne ich es also. »Zu mir?« Wieso soll dieses seltsame Kaninchen-Ding zu mir passen? Das verstehe ich nicht.

»Du verstehst nicht?«, fragt es, als habe es meine Gedanken gelesen. »Das spielt keine Rolle. Vielleicht wirst du irgendwann so weit sein. Dann kannst du dich daran erinnern, was du soeben gehört hast. Du solltest es nicht vergessen.«

»Ich vergesse nie etwas«, erwidere ich.

Das Wesen starrt mich nur weiter an. »Was willst du hier im Reservat der Proto-Enthonen, im privaten Heiligtum der Frau Samburi Yura?«

»Ich will, dass das Glimmen zur Flamme entfacht wird«, antworte ich, ohne mich groß zu erklären. Es ist mir gleichgültig, ob das Kaninchen-Ding meine Worte nachvollziehen kann oder nicht. Nicht der Bote ist von Bedeutung, sondern ich. Nicht er ist erhoben. Ich.

»Du bist nur hier im Außenbereich geduldet«, meint er zu meiner Überraschung. »Ich werde dich nicht angreifen. Aber mehr nicht. Geh wieder.«

»Das kann ich nicht! Frau Samburi hat mir einmal etwas mitgeteilt, was für mich ein Rätsel bildet. Sie sagte zu mir, dass ich in der Not finden werde, aber nur, wenn ich suche.«

»Und?«

»Ich glaube, dass die Zeit des Suchens gekommen ist.«

»Ein jedes hat seine Zeit.« Das Wesen lässt sich wieder auf seine vier Beine nieder. »Eine Zeit des Suchens und eine Zeit des Findens. Eine Zeit des Säens und des Erntens. Eine Zeit des Verstehens und eine Zeit der Unwissenheit. Das alles ist doch nur ein Haschen nach Wind, den du ohnehin nicht greifen kannst.«

Ich weiß nicht, was ich mit diesen seltsamen Worten anfangen soll. »Ich möchte weitergehen«, beharre ich. »In den Bereich, in dem Samburi Yura wohnte, wenn sie sich kurzzeitig von ihren Pflichten in der LEUCHTKRAFT zurückzog. Ist es schlimm, wenn ich weiter vordringe?«

»Ein jedes hat seine Zeit«, wiederholt das Wächterwesen seine Worte. Der Blick der roten Augen verschleiert sich.

Es zeigt keine Anstalten, mich aufzuhalten, als ich an ihm vorbeigehe.

Kurz drehe ich mich um. Es starrt mir nach.

Mir wird klar, dass sehr schlimm ist, was ich tue. Es steht im Widerspruch zu allem, wofür Androiden geschaffen wurden. Etwas regt sich in mir das Wissen, gleichzeitig einen Fehler zu begehen und doch das Richtige zu tun.

Mir bleibt keine Wahl. Ich muss die Frau Samburi enttäuschen, um sie nicht zu enttäuschen.

Nach einigen Schritten wende ich mich noch einmal um, um eine Frage zu stellen, doch der Wächter ist verschwunden. Ich gehe weiter, in der Gewissheit, dass ich etwas finden werde.

Doch was wird es mir bringen? Schuld? Verdammnis? Erlösung?

*

Aber ehe ich rekapitulieren konnte, was ich damals tatsächlich fand, forderte die Gegenwart meine völlige Aufmerksamkeit.

Leider.

1.

Alaska Saedelaere

Männer mit Masken

Alaska Saedelaere spiegelte sich auf dem für zweidimensionale Bilder ausgerichteten Display, vor und über dem die Holoaufnahme seines Gesprächspartners schwebte. So sah er den anderen ebenso wie sich selbst.

Eine dreidimensionale Wiedergabe und ein verwaschenes Abbild: zwei Maskenträger.

Eine der Masken war wunderschön und filigran. Sie umschloss sanft geschwungen den Kopf ihres Trägers, ließ Augenschlitze genau da, wo auch ein Terraner sie benötigen würde. Ein Muster wie aus kristallinem Feuer zog sich in schwerelos wirkendem Tanz darüber und bewegte es sich nicht sogar tatsächlich?

Die zweite Maske war einfach und simpel, schwarz, aus Plastik, eine glatte, glänzende Fläche, an einer Stelle schlecht geflickt. Im Vergleich wirkte sie wie Abfall, als habe sie jemand von einem Müllhaufen geklaubt, weil er sich nichts Besseres leisten konnte.

Diese zweite, schäbige Maske war jene von Alaska Saedelaere. Er hatte nie Wert auf Schönheit gelegt. Zumindest nicht auf die eigene. Die Maske bedeckte und verdeckte das Cappinfragment in seinem Gesicht, und nur dies zählte. Denn sie musste einen Zweck erfüllen. Er trug sie nicht, um schön zu sein oder um etwas nach außen zu demonstrieren.

Und nun diese seltsame Begegnung!

Nicht nur sein Gesprächspartner aus dem fremden Schiff verhüllte sein Antlitz auf diese Weise; im Hintergrund des Hologramms erkannte Saedelaere einige weitere Besatzungsmitglieder. Sie alle waren maskiert.

»Ich bin Gardeleutnant Pridon aus dem Reich der Harmonie«, stellte sich der andere vor. Gardeleutnant. Was immer dieser Rang genau bezeichnete, es handelte sich um einen militärischen Titel und erklärte die streng wirkende Uniform, die die humanoide Gestalt des anderen umschloss. »Kannst du mich verstehen?«

»Das kann ich«, sagte Saedelaere.

Das Reich der Harmonie! Er war also tatsächlich der richtigen Spur gefolgt! Schon seit er die Maskierten zuerst erblickt hatte, vermutete er es. Die Sprache des anderen kannte er, denn sie war im System des singenden Schwarzen Lochs gesprochen worden, von den Projektionen des Geisteswesens Tafalla.

Gardeleutnant Pridon hob zwei kräftige Arme, die bis zu den Handgelenken in der blaugrünen Uniform steckten. Die Hände selbst hatten sechs Finger und grau marmorierte Haut, auf der am Handrücken einige Adern rasch pulsierten.

Sechs?

Nein, sieben. Oder? Ehe Saedelaere genauer hinsehen konnte, verschwanden sie aus dem Bereich der Wiedergabe.

»Dennoch glaube ich dir nicht, Fremder«, sagte der Gardeleutnant, »dass du zum Reich der Harmonie gehörst trotz deiner Kenntnisse und deiner Maske.« Das letzte Wort sprach er geringschätzig und abwertend aus.

»Das ist korrekt«, gab Saedelaere unumwunden zu. »Ein solches Schauspiel wäre mir niemals in den Sinn gekommen. Ich wollte dich nicht täuschen. Ich verberge mein Gesicht aus völlig anderen Gründen. Doch das Reich der Harmonie ist mir wichtig. Ich suche es.«

»So?«

Da erst fiel Saedelaere auf, was er bislang versäumt hatte. Er nannte seinen Namen. Danach entschloss er sich zu einer vorsichtigen Geste der Freundlichkeit, um ein Signal zu setzen. »Es sieht aus, als könnte dein Schiff Hilfe gebrauchen.«

Der Gardeleutnant zögerte kurz. Diese Zeit nutzte Alaska, um ihn genau zu mustern, insbesondere seine Maske.

Kein Zweifel, die kristallinen, an Feuerflammen erinnernden Strukturen darauf bewegten sich tatsächlich kaum merklich. Ein verwirrender Effekt, der dem Schädel des Fremden eine eigenartige Tiefenwirkung verlieh und sich je nach Blickwinkel zu verändern schien.

»Wir benötigen in der Tat Hilfe«, gab Pridon schließlich zu. »Wir können in dieser Zone des Todes nur mit äußerster Not bestehen, geschweige denn manövrieren. Dein Schiff scheint diese Probleme nicht zu haben.«

Zone des Todes. Eine treffende Beschreibung, wie Alaska zugeben musste.

»Wir sollten reden«, sagte er. »Und zwar ohne jeden Hintergedanken.«

*

Alaska war einige Zeit zuvor mit der LEUCHTKRAFT auf eine Anomalie gestoßen; eine Zone des Chaos kurz vor jenem Bereich, der zum Herrschaftsgebiet des Reichs der Harmonie gehören sollte.

In einem ausgedehnten Sternhaufen waren von allen Planeten nur ausgebrannte Schlackehaufen übrig geblieben. Zwischen zwei Schwarzen Löchern befand sich ein Gebiet undefinierbarer Raumzeit. Dieses astrophysikalische Phänomen durchmaß in etwa den Bereich, den auch ein Sonnensystem beanspruchte; die Ortung erbrachte jedoch keine vernünftigen Ergebnisse aus seinem Inneren.

DAN, der Bordrechner, hatte sich geweigert, das Schiff näher an die Anomalie zu manövrieren. Also hatten Alaska und Eroin Blitzer die LEUCHTKRAFT mit dem Beiboot ROTOR-G verlassen. Dass sich der Commo'Dyr gegen DAN gestellt und auf die Seite Alaskas geschlagen hatte, hatte andere Zwergandroiden an Bord wie Fallun Vierauf und N'tur Lind befremdet. Aber schließlich war er ja lediglich ein Commo'Dyr, er gehörte ursprünglich nicht einmal in die Zentrale der Blauen Walze.

Laut DAN herrschten in dem Gebiet fremdartige Naturgesetze, und alles, was von außerhalb eindrang, drohte mitsamt der Anomalie zu kollabieren.

Dennoch gelang es der ROTOR-G, sich in ihrem Umfeld zu bewegen, einer Librationszone, in der sich jene andersgearteten Bedingungen und die des Normalraums vermischten. In diesem Übergangsbereich herrschten chaotische Verhältnisse. Dort war Alaska nicht nur auf einen winzigen Flugkörper getroffen, aus dem zwei kleine pelzige Lebewesen gesprungen waren, sondern auch auf das Schiff des maskierten Gardeleutnants.

Über die offenbar friedfertigen Pelzwesen, die als bauschige Kugeln mit großen Augen den Eindruck von kuscheligen Tieren erweckten, wusste der Maskenträger bislang nur, dass sie die Strahlung seines Cappinfragments zu genießen schienen. Außerdem waren sie augenscheinlich intelligent, hatten sie sich doch in einem kleinen Raumschiff fortbewegt und auf das Hologramm des Schiffes des Gardeleutnants reagiert.

»Ich bin gern zu einem offenen Austausch bereit«, antwortete Pridon auf Saedelaeres Vorschlag. »Zunächst interessiert mich, wieso sich dein Raumer in dieser Todeszone rund um die Anomalie so sicher bewegen kann.«

»Es könnte mit der Größe zu tun haben, unser Mutterschiff ist der Zone ferngeblieben. Die ROTOR-G ist lediglich ein Beiboot mit besonderer, noch nicht hinlänglich geprüfter Ausstattung«, begann Saedelaere vorsichtig.

In Wirklichkeit, das wusste er, gab es einen anderen Grund: Die Strahlung, die von Saedelaeres neuem Cappinfragment ausging, schützte die ROTOR-G. Eroin Blitzer hatte das als Eisbrechereffekt bezeichnet, weil eine eigene Raumzeit um das Beiboot entstand. In dieser Hülle kamen sie in der Übergangszone zurecht. Saedelaere war vorsichtig damit, gleich zu Gesprächsbeginn die volle Wahrheit kundzutun sowenig wie er verriet, dass es sich um kosmokratische Technologie handelte. Denn dies hätte durchaus einen falschen Eindruck hervorrufen können.

Unter Pridons Maske drang ein leises Lachen hervor, und die Flammenkristalle darauf bewegten sich stärker als zuvor. Ob die Maske mit den Emotionen ihres Trägers verbunden war?

»Ich verstehe, dass du nur vorsichtige Andeutungen machst«, erklärte der Gardeleutnant. »Doch sei gewiss, dass ich nicht versuchen werde, dein Schiff in meine Gewalt zu bringen. Wie mir scheint, ist dies ein wichtiges Zusammentreffen, denn wir können uns gegenseitig helfen. Du suchst Kontakt zum Reich der Harmonie? Ich sage dir hiermit, dass ich noch vor Kurzem in einem größeren Verband geflogen bin gemeinsam mit dem Verwaltungspalast des Reiches! Meine Schiffe stellten die Schutzflotte, doch wie du siehst, konnten wir dieser Aufgabe nicht gerecht werden!«

Alaska Saedelaere nickte langsam, obwohl ihm bewusst war, dass der andere diese Geste wohl nicht zu deuten wusste. Er nahm jede Einzelheit der erstaunlich ausführlichen Erklärung in sich auf.

»Ich danke dir für deine Offenheit, die nicht selbstverständlich ist.« Gerade nicht für einen Vertreter des Militärs. »Ich nehme an, du bist auf der Suche nach dem Palast, den du hättest schützen sollen?«

»Wir gehen davon aus, dass er sich in der Anomalie befindet. Aber es war uns bislang nicht möglich, einzufliegen, da wir befürchteten, dabei zerstört zu werden. Und es ist nicht sicher, dass der Palast überhaupt noch existiert. Er könnte ebenso gut vernichtet worden sein. Oder die Piraten haben alle an Bord getötet.«

»Piraten?«

»Jene, die den Palast entführten. Die Bezeichnung ›Piraten‹ scheint mir die richtige zu sein. Wenn wir auch nichts über unsere Gegner wissen.«

Saedelaere verstand den Gardeleutnant nur zu gut. »Dennoch besteht Hoffnung«, meinte er, obwohl er nicht gerade als Optimist bekannt war. »Ehe wir weiterreden, will ich dir einiges über mich und meine Mission berichten. Ich denke, ich schulde es dir für das Vertrauen, das du mir entgegengebracht hast. Ich befinde mich auf der Suche nach einer Frau namens Samburi Yura.«

Der Name löste keine Reaktion bei Alaskas Gegenüber aus. Pridon vollführte eine Geste, die ratlos wirkte. »Leider habe ich nie von ihr gehört.«

»Sagen dir Orsen Tafalla und Gommrich Dranat etwas?«

Der Gardeleutnant schwieg einen Augenblick, in dem sein Kopf leicht hin und her ruckte, und verneinte dann.

Saedelaere legte die Fingerspitzen beider Hände zusammen. Instinktiv vermutete er, dass Pridon etwas verschwieg. Einen Beweis dafür gab es nicht, schließlich vermochte er die Körpersprache dieses Mannes nicht zu deuten der Gardeleutnant gehörte einem ihm völlig unbekannten Volk an, dessen humanoides Äußeres geradezu zu Gleichsetzungen und Fehldeutungen einlud. Saedelaere musste auf seine Erfahrungswerte im Umgang mit Fremden zurückgreifen, er durfte sich den Mann nicht als Mensch vorstellen, weil ihn dies in die Irre leiten würde.

Dennoch konnte er sich normalerweise auf seinen Instinkt und sein Gefühl verlassen. Waren Pridon diese Personen doch bekannt? Oder überinterpretierte er nur aufgrund der angespannten Situation? War es eine Folge von stetem Misstrauen?

»Oder kennst du den Namen Sholoubwa?«

»Sho. Loub. Wa.« Pridon wiederholte es langsam und gedehnt. Nun bewegte sich das flammende Kristallmuster auf der Maske ganz sicher rascher. Es wirkte, als wollte es sich geradezu abstoßen und dreidimensional hervortreten. »Du suchst Sholoubwa? Dann hilf uns, den Palast zu finden, denn dort müsste er sich aufhalten. Dort war er, ehe wir den Kontakt verloren.«

Saedelaere ließ sich seine Überraschung nicht anmerken. Sholoubwa sollte in diesem Palast sein? Lebendig? Während seiner Reise mit der LEUCHTKRAFT hatte er von dem legendären Konstrukteur des BOTNETZES gehört ... und das Museum in der Immateriellen Stadt Connajent besucht, das erst nach dessen Tod errichtet worden war!

Also ein Irrtum?

Doch von welcher Seite?

Lebte Sholoubwa tatsächlich noch? Das war eine Perspektive, die ungeahnte Möglichkeiten eröffnete. Wenn ja, bildete der Konstrukteur selbstverständlich eine umfassende Quelle des Wissens über das mysteriöse BOTNETZ.

Damit war die Entscheidung gefallen. Diese Chance durfte Saedelaere nicht ungenutzt verstreichen lassen! »Vielleicht können mein Steuermann und ich die Funktionen der ROTOR-G auf dein Schiff ausdehnen. Wir sollten gemeinsam in die Anomalie vordringen und nach dem Palast suchen.«

»Du schlägst ein Bündnis vor?«, fragte Pridon.

Saedelaere bestätigte.

»Ich muss mich mit meinem Stab beraten.«

»Selbstverständlich.«

»Sei dir gewiss, dass ich dich nicht lange warten lasse.« Erneut lachte der Gardeleutenant leise. »Schon allein, weil wir in dieser Todeszone jede Sekunde zerstört werden könnten.«

2.

Gardeleutnant Pridon

Zone des Todes

»Wir dürfen nicht ...«

Pridon schnitt Boraod mit herrischer Geste das Wort ab. »Du wolltest sicher darauf hinweisen, dass wir die Disziplin an Bord nicht vernachlässigen sollten?«

Der Berater senkte den Blick, wie Pridon an der fast unmerklichen Verschiebung der Gesichtsmaske erkannte. Ohne diese gute Beobachtungsgabe wäre er nie zum Gardeleutnant und Kommandanten der EINKLANG aufgestiegen. »Glaubst du ernsthaft, das sei mir nicht bewusst? Nun, Soldat?«

»Selbstverständlich nicht.« Boraod wehrte sich nicht gegen die despektierliche Bezeichnung, obwohl auch er einen hohen Rang innehatte allerdings außerhalb der normalen Militärhierarchie. Als Berater fiel ihm eine Sonderrolle zu. Ihn Soldat zu nennen, kam einer Beleidigung gleich. »Darf ich dennoch offen sprechen?«

Gardeleutnant Pridon trommelte mit den sechs Fingern der rechten Hand und den sieben der Linken auf der Ablage des Pultes vor ihm: ein perfekter Dreizehn-Klang, unterbrochen von einer kurzen Pause. Die grundlegende Harmonie seines Lebens, die seit jeher seine Nerven beruhigte, wenn alles um ihn zu kollabieren drohte.

Seit er denken konnte, spielte die Dreizehn eine wichtige Rolle in seiner Existenz. Nur ein Narr würde es als Zufall ansehen, dass ausgerechnet das dreizehnte Kind einer Familie mit einem Finger zu wenig den Mutterschoß verließ und die Finsternis des Alls erblickte.

Schließlich war es ungewöhnlich genug, dass eine Mutter so viele Kinder gebar. Der Gardeleutnant hielt sich in dieser Hinsicht stets auf dem Laufenden: Der aktuelle Durchschnitt lag bei fünf Nachkömmlingen, sehr talentierte Ausnahmen brachten es auf neun oder gar zehn. Pridons Geburt jedoch war einer Sensation gleichgekommen und hatte ihn von Anfang an zu etwas Besonderem prädestiniert.

Und das verpflichtete! Gerade nach seinem Versagen, das er nach außen hin nicht eingestand und deshalb dringend in einen Sieg verwandeln musste. Als Befehlshaber der Schutztruppe verantwortete er die Sicherheit der Herzogin der Harmonie; und nicht nur sie war entführt worden, sondern gleich der gesamte Palast mit ihr!

Keinem vor ihm auf dieser Position war je eine derartige Niederlage widerfahren, während der Verwaltungspalast durch das All zog. Und Gardeleutnant Pridon wollte nicht als der größte Versager in die Geschichte der Harmonie eingehen, nicht zum Namenspatron für spöttische Sprichwörter werden: Schau her, sieh ihn dir an: schwach wie Doral und ein Versager wie Pridon.

Er hatte Doral gekannt einst ein Großer, doch was hatte es ihm genutzt? Umso tiefer war er gefallen. Noch Generationen würden ihn verabscheuen. Vielleicht strich er inzwischen sogar maskenlos durch die Niederungen.

Schon der Gedanke daran erhöhte Pridons Nervosität. Deshalb gönnte er sich ein weiteres Trommeln, einen neuen Dreizehn-Klang. Eigentlich eine unnötig verschwendete Sekunde, doch sie war es wert. Schließlich ging es darum, seine Überlegenheit zu demonstrieren und zu zeigen, dass er nicht gewillt war, dies alles in einer Katastrophe enden zu lassen.

»Du darfst nun sprechen, Boraod!« Unter der Maske, unsichtbar für sein Gegenüber, gönnte er sich ein amüsiertes Lächeln, das die Riechöffnung zum Pulsieren brachte. »Deswegen bist du schließlich als mein Berater an Bord.« Aber dennoch lasse ich nicht zu, dass du meine Autorität untergräbst. Er als Gardeleutnant hielt die Zügel in der Zentrale fest in den Händen.

Boraod, von Geburt an kleinwüchsig, ließ sich nicht aus der Ruhe bringen. Genau wie Pridon konnte er mit Machtdemonstrationen perfekt umgehen. Er wusste, was er sich als Berater an Bord des Flaggschiffs der Wachflotte erlauben durfte und was nicht. »Wir wären klug beraten, uns nicht dem Erstbesten an den Hals zu werfen und auf seine Hilfe zu vertrauen, nur weil er zufällig vor Ort ist.«

»Zufällig?«, fragte Pridon. Mehr nicht. Das eine Wort und seine spezielle Betonung sagten mehr als eine lang ausgefeilte Rede. Er fühlte die Bewegung des Feuermusters auf der Maske. Die Hitze schlug bis auf seine Haut durch.

Der Berater streckte seine Haltung. Wahrscheinlich hakte er sogar seine Rückenwirbel aus, um größer zu erscheinen. Tatsächlich, der Hals kippte weiter nach hinten, als es sonst möglich gewesen wäre. Es klackte laut, als sich alles wieder einrenkte.

»Ich teile deinen unerschütterlichen Glauben an Vorherbestimmung nicht, wie du sehr wohl weißt, Pridon. Du rechnest damit, dass uns dieser Alaska Saedelaere von einer höheren Macht geschickt wurde? Ich beurteile dies anders, doch das darf mich nicht davon abhalten, die richtige Entscheidung zu fällen! Der Fremde und sein besonderes Schiff sind da, das müssen wir ausnutzen. Tun wir es nicht, beweisen wir, dass wir Narren sind! Folglich erübrigt sich jegliche Diskussion! Nur sollten wir dabei Vorsicht walten lassen und äußerst bedacht handeln, wenn wir bestehen wollen.«

»Wie könnte ich dir in diesem Punkt widersprechen?«, fragte Pridon.

»Dann höre meinen Plan ...«

*

Sechs Minuten.

Mehr Zeit benötigte Berater Boraod nicht, um dem Gardeleutnant seinen Plan zu erläutern, ihn kurz zu diskutieren und schließlich übereinzukommen, ihn in die Tat umzusetzen. Mit reichlich Notwendigkeit zur Improvisation, weil niemand wusste, wie sich die Dinge entwickeln würden.

»Und jetzt?«

Pridon verschränkte die Finger beider Hände ineinander; den überzähligen siebten stemmte er in die freie Handfläche, in die kleine Mulde mit der verhornten Haut. »Ich werde diesen Saedelaere kontaktieren.«

»Und ... Offenheit demonstrieren?«, fragte Boraod.

Statt einer Antwort wandte sich der Gardeleutnant an den Schiffsrechner. »KINGES, bereite die Aufzeichnungen der Zerstörungen vor, um sie auf meinen Befehl hin als holografischen Datenstrom abzuspielen.«

Boraod schwieg.

Wenigstens das.

Der Gardeleutnant öffnete die unterbrochene Funkverbindung und schaute auf den Fremden mit seiner seltsamen, plumpen Maske. Ein Stück gebogenes Plastik, minderwertig und höchstens für jemanden geeignet, der nachts durch die Dunkelheit schlich, um einen Meuchelmord zu begehen.

Doch Pridon musste von den eigenen Gewohnheiten absehen der Eindruck täuschte, das war ihm von Anfang an klar gewesen. Andere Völker, andere Sitten, mochten sie noch so seltsam sein. Dieser Saedelaere war ein Mann von Einfluss und Macht, und das Leuchten in seinem Gesicht unter der Maske verlieh ihm ein Flair der Bedeutung.

»Ich danke dir für deine Geduld«, sagte der Gardeleutnant.

Flackerte das Fanal jenseits der Maske nicht stärker auf? »Ich verstehe, dass du dich mit deinen Beratern besprechen musstest.«

»Das Ergebnis wird dir vielleicht nicht gefallen, aber ich will offen zu dir sein.« Pridons Finger huschten über die Eingabemodule seiner Arbeitsstation. »Mein führender Ratgeber Boraod hat sich dagegen ausgesprochen, in die Anomalie einzudringen. Oder besser gesagt, es überhaupt erst zu versuchen. Und zwar ... deswegen.«

Mit einem letzten Tippen des zweiten Daumens aktivierte er die holografische Wiedergabe. Dabei ließ er nur optische, aber keine akustische Übertragung zu. Das genügte. Der Fremde brauchte die Schreie nicht zu hören.

Pridon trat einen Schritt zur Seite, sodass sein Gesprächspartner jedes Detail der Holografie sehen konnte.

Schiffe zogen durchs All: der Palast in all seiner Herrlichkeit und die Schutzflotte der balkenförmigen Raumer. Doch die Harmonie währte nur kurz. Die Wiedergabe flackerte, einmal, zweimal, dann kam es zu einem kurzen Komplettausfall.

»Sämtliche Technologie versagte für Sekunden«, erklärte der Gardeleutnant. »Unser Schiff erbebte, die Sensoren brachten keine Daten mehr. Nach den bisherigen Analysen verzerrten sich Raum und Zeit für Augenblicke zu stark. Dann jedoch ...«

Er schnippte, genau im richtigen Moment. Die holografische Wiedergabe erstand erneut.

Doch sie zeigte nur noch im All schwebende Trümmer. In seiner Erinnerung hörte Pridon die Schreie, als die künstliche Schwerkraft wieder einsetzte und seine Mannschaft auf den Boden zerrte, die meisten ungesichert und zu überrascht, um sich irgendwo festklammern zu können.

Das Holo zeigte nur die Ergebnisse der Außenortung, und diese waren schlimm genug. Entsetzlicher als der Tod des Kommunikationsoffiziers, der so unglücklich stürzte, dass seine Maske splitterte und sich ein Bruchstück durch sein Auge bis ins Gehirn bohrte. Ein »Kollateralschaden«, der unter anderen Umständen näherer Betrachtung wert gewesen wäre. So jedoch lohnte sich kaum ein Gedanke daran: ein einzelner Todesfall inmitten zu vieler.

»Wir glaubten zuerst«, kommentierte der Gardeleutnant, »dass sämtliche Schiffe außer unserem zerstört worden wären. Sogar der Verwaltungspalast! Doch eine Analyse der Trümmer sprach dagegen. Der Palast wurde entführt.«

»In die Anomalie«, vermutete Saedelaere.

»Das bezweifelt niemand.« Pridon gab mit einem kurzen Tippen auf eine Sensorfläche die nächsten holografischen Sekunden frei. »Selbst mein Berater nicht. Deshalb ist er auch gegen den Versuch, die Herzogin zu retten.«

Im Hintergrund atmete Boraod scharf; die Spitze war ihm natürlich nicht entgangen. Pridon gönnte ihm den Triumph nicht, sich ihm auch nur zuzuwenden.

Die Wiedergabe zeigte nun, wie sich die Überlebenden der Schutzflotte provisorisch sammelten. Von klaren Kurs-Manövern konnte dabei nicht die Rede sein.

Die Bilder sprachen für sich. Die Gesetzmäßigkeiten der Physik stellten sich auf den Kopf und verkehrten sich ins Unmögliche.

Pridon hatte einen Augenblick lang von außen auf sich selbst gesehen und beobachtet, wie das Muster seiner Maske tatsächlich in Flammen aufging und auf seinen Körper übergriff. Als lodernde Fackel war er losgerannt und hatte eine Spur hinter sich hergezogen, die zur Decke stieg und sich zerkräuselte.

Ein Blick durch eine temporale Verzerrung in die Zukunft?

Oder hatten sich Wahrscheinlichkeiten gebrochen und etwas gezeigt, was sich so niemals ereignen würde?

Als er wieder darüber nachdachte, schmeckte er das schale Aroma alten Minzflaums, das bis in seinen Magen rann. Ein Krampf raste durch seinen Körper, doch der Gardeleutnant ließ sich nichts anmerken. Nur seine Zähne pressten sich aufeinander, und der Zungengrund schwoll unter der Bitterkeit an. Alles andere als angenehm.

Doch es gab Schlimmeres.

Das Holo lief in absoluter Stille weiter.

Stille, wie sie den Weltraum nun einmal bestimmte.

Stille, die auch dann nicht unterbrochen wurde, als eines der Schiffe ohne sichtbaren Anlass plötzlich wie unter einem gewaltigen Schlag erbebte.

»Ein Raumbeben.« Pridon traute seinem Gesprächspartner genug Intelligenz und Erfahrung zu, um zu wissen, worauf er sich bezog. »Oder eine Auswirkung der anormalen physikalischen Raumzeit. Leider konnten wir die Ursache nicht feststellen, und es war auch nicht das einzige Mal.«

Das Schiff der Schutzflotte zerbrach. Die meterdicke Hülle platzte auf, einen Augenblick lang schoss die Atemluft in einer gefrierenden Fontäne ins All.

Winzige Gestalten wirbelten vor dem chaotischen Hintergrund, ruderten mit Armen und Beinen. Masken flogen davon. Dann verging alles in einem Feuerblitz, der schnell erlosch. Zurück blieben Trümmer.

»Insgesamt vier unserer Schiffe wurden seitdem vernichtet«, sagte der Gardeleutnant. »Das erklärt wohl eine gewisse ... Nervosität, die uns im Griff hält, von der wir uns aber nicht besiegen lassen. Kurz und gut, ich bitte dich, uns zu helfen. Auch wenn mein Berater das anders sieht, ich will dir nicht verhehlen, dass ich in dir den Boten einer höheren Macht sehe.«

»So sei es«, sagte Saedelaere.

Es kam Pridon vor, als habe er bislang alles emotionslos beobachtet; erst die letzten Worte schienen ihn aufgewühlt zu haben.

3.

Alaska Saedelaere

Gute Aussichten

Bote einer höheren Macht, dachte Saedelaere. Wie kam Gardeleutnant Pridon darauf? Und war er das tatsächlich, ein Bote der ... Kosmokraten? Oder der Enthonin Samburi Yura, was in letzter Konsequenz auf dasselbe hinauslief?

Versuchte er als ein Getriebener zwischen den Sternen Erfüllung zu finden? Und traf er dabei nur scheinbar selbst Entscheidungen? Hatte er aus all dem, was die Menschheit und vor allem Perry Rhodan in den letzten Jahrhunderten als Spielball der Hohen Mächte des Kosmos erlebt hatten, gar nichts gelernt?

Oder folgte er dem, was er für seine Berufung hielt? Seinem Weg zur Erkenntnis, die er zu erlangen glaubte, sobald er von Samburi Yura Antworten erhielt? Wenn er ihr endlich gegenüberstand, der Frau mit den Augen wie Zeitbrunnen, der Frau, die er stets vor sich sah, wenn er die Lider schloss?

»Ich bin damit einverstanden, euch zu helfen.« Seine Stimme klang wie die eines Fremden. »Zumindest werde ich es versuchen. Ich kann nichts versprechen.«

»Was ist mit deinem Navigator?«, fragte Pridon über Funk.

Saedelaere fühlte, wie sich ein Lächeln auf seine Züge stahl. Ein seltener Moment, der ihn verwirrte. Er drehte den Kopf, sah den Zwergandroiden an. »Eroin Blitzer wird tun ...«

... worum ich ihn bitte, dachte er.

»... was ich ihm befehle«, sagte er.

Pridons Maske blieb unbewegt. »Was geschah, als der Verwaltungspalast versetzt wurde, ist nach wie vor unklar. Doch wir waren machtlos dagegen und unsere Wissenschaftler außerdem überzeugt, dass wir nicht länger diesen Bedingungen standhalten können. Nicht einmal mehr in dieser Übergangszone! Die Tatsache, dass immer wieder Schiffe ohne Vorwarnung zerstört werden, scheint ihnen recht zu geben.«

Dem konnte Saedelaere nicht widersprechen. Seiner Einschätzung nach gab es nur einen Grund, weshalb die verbliebenen Einheiten der Schutzflotte nicht längst geflohen waren: den eisernen Willen ihres Kommandanten, der sie daran hinderte.

Er schwieg, und der Gardeleutnant fuhr mit seinen Erklärungen fort.

»Meine Ratgeber und Wissenschaftler haben jede Hoffnung aufgegeben, dass wir die Grenze in die fremde Zone selbst überwinden können. Der Versuch führt ihrer Meinung nach unausweichlich zur Zerstörung.«

»Ich sehe es anders.« Saedelaere dachte kurz nach. »Wie viele Schiffe sind von deiner Schutzflotte noch ...«

»Zehn Einheiten. Zumindest hoffe ich, dass es noch zehn Einheiten gibt. Sie sind auf meinen Befehl hin in einer Mission unterwegs. Sie haben keinen Kontakt mehr aufnehmen können, seit sie den Normalraum angesteuert haben, um dort zu versuchen, hinter die Anomalie zu gelangen. Dem Zeitplan nach kehren sie in den nächsten dreißig Minuten zurück.«

»Also bin ich nicht eure einzige Hoffnung«, stellte der Mann mit der Maske nüchtern fest.

»Für mich schon, denn ich bin überzeugt, mehr noch: Ich weiß, dass sie uns keine Antworten liefern werden. Falls wir sie überhaupt wiedersehen.«

Saedelaere ließ kommentarlos die Orter der ROTOR-G nach diesen zehn Einheiten der Schutzflotte suchen. »Du weißt, dass es eine Zone der Ordnung um mein Schiff gibt, die es meinem Steuermann erlaubt, sicher zu manövrieren. Ich kann versuchen, diese Zone auf deinen Raumer auszudehnen. Dazu müssen wir uns so weit wie möglich annähern. Sollten deine übrigen Einheiten zurückkehren, sehen wir weiter. Ich kann unmöglich ein größeres Gebiet schützen.«

*

Alaska Saedelaere steuerte die ROTOR-G näher an Pridons Schiff heran, dessen Form an einen an beiden Enden abgeschnittenen Baumstamm erinnerte. Sogar die äußere Struktur mit Kerben und kleinen Wulsten ähnelte einer dicken Rinde.

Die Einheit maß etwas mehr als hundert Meter in der Länge bei einem Durchmesser von etwa dreißig Metern.

Seit wenigen Minuten bestand keine Funkverbindung mehr, weshalb Eroin Blitzer offen sprechen konnte. »Wir sollten hoffen, dass sich der Eisbrechereffekt deines Cappinfragments tatsächlich auf ein zweites Schiff ausdehnen lässt. Bei möglichen weiteren Einheiten halte ich es allerdings für unmöglich.«

»Ich weiß nicht, ob ich aktiv etwas dazu beitragen kann«, gab Saedelaere zu. »Bislang ist es ... automatisch geschehen.«

Das Schiff des Gardeleutnants trieb im Raum, weniger als eine Lichtminute vom Rand der eigentlichen Anomalie entfernt. Wobei es keine klare Trennlinie gab, zumindest keine, die die Sensoren erfassten.

Sie unterschieden lediglich ein Gebiet mit ungewöhnlichen physikalischen Bedingungen von einem Raum mit völlig chaotischer Physik, den die Messinstrumente nicht durchdringen konnten.

Die ROTOR-G befand sich nur wenige Hundert Kilometer von Pridons Schiff entfernt.

Saedelaere baute die Funkverbindung wieder auf. »Ich gehe direkt vor dir in Position. Danach steuere ich folgenden Kurs an, zunächst mit exakt einem Zehntelprozent der Lichtgeschwindigkeit.« Er schickte dem Gardeleutnant den entsprechenden Datensatz. »Ich starte den Countdown. Versuch mir dicht zu folgen und so die Zone der stabilen Raumzeit auszunutzen, sozusagen die Schneise, die ich schlage.«

Pridon bestätigte, und Saedelaere machte sich bereit. Den Countdown übernahm der Zwergandroide, der mit ausdrucksloser Stimme zu zählen begann. »Noch hundert Sekunden. Neunundneunzig.«

Die Orter des Beiboots der LEUCHTKRAFT liefen auf Hochtouren. Es sah so aus, als würde der Eisbrechereffekt tatsächlich auch das fremde Schiff umschließen.

»Wir stehen zu dicht!«, rief jemand über Funk. Eine deutlich kleinere Gestalt als Pridon tauchte in der Wiedergabe der holografischen Übertragung auf. »Wenn wir aufgrund der Bedingungen den Kurs nicht halten können und die Steuerung nicht funktioniert, werden wir kollidieren!«

Saedelaere zeigte keine Nervosität. Nach außen blieb er völlig gelassen. »Meine Schutzschirme funktionieren hervorragend. Außerdem kann dein Schiff ebenso gut in jede andere Richtung abtreiben.«

»Die EINKLANG wird ...«

»Dreißig Sekunden«, tönte Eroin Blitzers Stimme.

EINKLANG. Zum ersten Mal war der Name des Schiffes aus dem Reich der Harmonie genannt worden. Eine seltsame Bezeichnung für ein zweifellos stark bewaffnetes Militärschiff, das einer Schutzflotte vorstand.

Erst nach einigen Augenblicken fiel Alaska Saedelaere auf, dass der andere den Satz nicht zu Ende führte. Stattdessen war in der Holografie nur noch der Gardeleutnant zu sehen. »Wir sind bereit.«

»Zwanzig«, intonierte der Zwergandroide.

»Nach dem Testlauf müssen wir reden«, forderte Pridon.

Zu gern hätte Alaska ihm ins Gesicht gesehen, doch die Maske verdeckte es bis auf die sich nur minimal bewegenden Augen. Wieder einmal erkannte der Aktivatorträger schmerzlich, wie es allen erging, die mit ihm sprachen und versuchten, sich ihm emotional zu nähern.

»Gern.«

»Acht«, ließ sich Eroin Blitzer vernehmen, dann: »Sechs. Vier. Und ... jetzt.«

Der Test begann.

*

Die EINKLANG folgte der ROTOR-G auf einer perfekt geraden Bahn.

Saedelaere behielt die Ortungsdaten genau im Auge, ebenso erleichtert wie zufrieden. Es verlief alles merklich einfacher als befürchtet. Er gab die Daten eines geplanten Wendemanövers an Pridon weiter, und die beiden Schiffe vollführten es wenige Augenblicke später perfekt synchron.

Ehe man diesen Erfolg feiern konnte, wollten die übrigen Einheiten der Schutzflotte zurückkehren.

Es blieb allerdings beim Versuch.

Vier erreichten das Ziel, drei weitere strandeten weit abgeschlagen, weil sie ihren angepeilten Kurs nicht einmal annähernd halten konnten. Pridon unterbrach die Verbindung zu Saedelaere, um mit den Kommandanten seiner Schiffe zu sprechen.

»Was hast du vor?«, fragte Eroin Blitzer.

»Der Erfolg ermutigt mich. Wir werden die Einheiten der Schutzflotte sammeln, so viele, wie auf engstem Raum zusammenkommen können. Gemeinsam werden wir in den inneren Bereich der Anomalie vordringen.«

»Und dort?«

»Solange wir nicht wissen, was wir vorfinden, wäre alles reine Spekulation.«

Der Zwergandroide starrte mit unbewegter Miene geradeaus. Seine großen Augen glänzten im Deckenlicht. »Vertraust du Pridon?«

Saedelaere zögerte kurz. »Du etwa nicht?«

»Wer bin ich, um mir darüber ein Urteil zu erlauben?«

»Wer du bist?« Der Mann mit der Maske beugte sich zu dem Kleinen hinab. »Derjenige, der mich auf Terra ausfindig machte und in die LEUCHTKRAFT holte. Ein Commo'Dyr im Dienste der Kosmokraten und damit ein mächtiges und einflussreiches Wesen.«

Eroin Blitzer hob den Blick. »So?«

»Zweifelst du daran?«

»Ausgerechnet du sprichst von Zweifeln, Alraska?«

Saedelaere wollte etwas erwidern, schwieg aber. Ausgerechnet du ... Diese beiden Worte stimmten ihn nachdenklich.

»Ausgerechnet ich«, wiederholte er leise. »Ja, ich vertraue dem Gardeleutnant. Wenn auch nicht zu hundert Prozent, wie ich zugeben muss. Die Erfahrung lehrt mich, Vorsicht walten zu lassen. Das ändert jedoch nichts daran, dass er Hilfe benötigt, die ich ihm dank meines Cappinfragments leisten kann.«

Wieder fragte er sich, ob sich seine düstere Befürchtung bewahrheitete, dass Samburi Yura ihm das Fragment vorausschauend nur deshalb verliehen hatte, um ihn für exakt diese Situation zu wappnen.

War das tatsächlich alles? Lag kein tieferer Sinn dahinter, keine kosmische Bestimmung, die mit ihm selbst, mit seinem Wesen und seiner Einzigartigkeit verbunden war?

Doch er würde die Gunst des Augenblicks und die Macht des Fragments nutzen, ob nun Zufall oder Vorherbestimmung dahintersteckte.

Gardeleutnant Pridon bildete seine erste konkrete Verbindung zum Reich der Harmonie und war damit ein wichtiger Meilenstein bei der Suche nach der Enthonin, die Saedelaeres Leben für immer verändert hatte.

Schon allein deshalb gab es gar keine Wahl. Der Maskenträger musste tun, was nötig war, koste es, was es wolle.

Der Gardeleutnant meldete sich wieder per Funk. »Sieben der zehn Schiffe sind zurück. Die restlichen drei wurden unterwegs zerstört.«

»Angreifer?«, fragte Saedelaere knapp.

»Unerwartete Hüllenbrüche wegen der chaotischen Verhältnisse und der irrealen Physik. Die Gravitation schnellte plötzlich auf den tausendfachen Wert und zermalmte eines der Schiffe.« Das Muster auf Pridons Maske bewegte sich rascher. »Ich werde die sieben Einheiten sammeln und die kleineren in die EINKLANG einschleusen lassen. Unter idealen Bedingungen dauert es nur zehn Minuten, so müssen wir mit einer guten Stunde rechnen, wobei wir vielleicht deine Hilfe benötigen. Bis dahin schlage ich ein persönliches Treffen vor. Nur du und ich. Ohne Störungen.«

Saedelaere nickte.

Die beiden Pelzkugeln, die vor dem ersten Kontakt mit Pridon ihr winziges Schiffchen verlassen hatten, riefen sich plötzlich wieder in seine Erinnerung. Sie wuselten um seine Füße und gaben piepsende Laute von sich. Ihre langen Schwänze rieben dabei über den Boden.

Der possierlichen Wirkung konnte sich auch ein Alaska Saedelaere nicht verschließen. Er bückte sich und hob eines der Pelzwesen auf. Das Piepsen wurde intensiver, und die kleine Kreatur vibrierte in seiner Hand. Die Glubschaugen zwischen den beiden Öhrchen vergrößerten sich und glänzten im Strahlen seines Cappinfragments.

Ein Farbenspiel brach sich Bahn wie ein Regenbogen auf einem Wassertropfen.

»Was ... was ist das?«, fragte Pridon.

»Wenn ich das nur wüsste«, antwortete Saedelaere und unterbrach die Holo-Funkverbindung.

4.

Mel-anta-Sel

Die Quelle

Das Firibirim musste kichern.

Und bei den Wollusken von Firi! irgendwie hatte das alles etwas für sich!

Seit Mel-anta-Sel, der Wissenssammler mit dem schwarzen Pelz, das Kitzeln zum ersten Mal verspürt hatte, wollte es nicht mehr verschwinden. Wie sollte es denn auch, ging es doch von dem seltsam leuchtenden Lebewesen aus, das sich selbst weit oben mit einem Plastikding verhüllte. Und eben hob der Riese es hoch und brachte es noch näher an die Quelle!

Verrückt. Wenn man etwas so Schönes besaß, wie konnte man es verbergen? Und wenn man meinte, es verstecken zu müssen, wie konnte man so dumm sein, derart schlecht und nachlässig vorzugehen?

»Was meinst du, Dom-helo-Rom?«, rief Mel-anta-Sel zu seinem Schicksalsgenossen in die Tiefe auf den Boden. »Was hat die Quelle vor?«

»Die Quelle?«

»Ist das nicht ein gutes Wort für den Großen? Die Kitzelquelle sitzt oben an seinem bizarren Körper. Schau dir nur den Tentakel an, mit dem er mich hochhebt. Irgendwie plump, findest du nicht? Und doch ...« Mel-anta-Sel schaffte es nicht mehr, den Satz zu Ende zu bringen.

Dieses Kitzeln!

Es war zu stark!

Es rollte sich in dem tellerförmigen Tentakelende hin und her und lachte aus vollem Hals. Ja, dies alles war einfach nur völlig und absolut verrückt! Als ob die Firibirim keine andere Sorgen hätten! Andererseits tat es natürlich gut, ein bisschen zu lachen.

Dennoch versuchte Mel-anta-Sel, sich zusammenzureißen. Es kugelte sich stärker, straffte die Haare, reckte die Nase und hüpfte von dem Tentakelende des Großen. Mithilfe seines Pilaboo hob es die Schwerkraft auf und segelte langsam in die Tiefe, wo es sanft aufkam.

»›Quelle‹ ist wirklich ein guter Name«, sagte Dom-helo-Rom zu seiner Überraschung. Als orange-bepelzter Künstler hatte es oft eigene Ansichten in derlei Angelegenheiten. Es hielt sich selbst für ein wenig genialer, als es war, und seine kreativen Ausbrüche für das Maß der Dinge. »Ich bin nur auf Meister gekommen, weil er der Meister der Kitzelstrahlung ist.«

»Hm«, sang Mel-anta-Sel. »Vielleicht Meisterquelle? Oder Quellmeister?«

»Beides zu lang! Bleiben wir doch bei Quelle! Schließlich haben wir ...«

»... andere Sorgen«, beendete Mel-anta-Sel den Satz. »Das habe ich auch gerade gedacht.« Es kicherte, und als es sich über den Boden rollte, sträubten sich die Haare.

Die Firibirim beschränkten sich erneut darauf, die seltsamen Lebewesen zu beobachten. Eines davon war nicht echt, sondern nur eine Wiedergabe aus Licht, das hatten sie schnell bemerkt deshalb verschwand es ab und zu. Zack, es war da; zack, es war wieder weg.

»Wenn ich das alles richtig sehe«, piepte Dom-helo-Rom schließlich, »wollen sie mit ihren Riesenschiffen von hier verschwinden. Das wäre prima.«

Mel-anta-Sel stimmte zu. »Das würde alle Schwierigkeiten für unser Volk lösen. Bleibt nur ein Dilemma: Wir sitzen hier fest, in einer fremden Umgebung, in diesem riesigen Schiff ... und wir können nicht zurück! Unser Blasenraumer ist unbrauchbar. Das ist zum Heulen!« Es ließ die Nase hängen.

Dom-helo-Roms Nase blähte sich, und die Haarspitzen verloren etwas Farbe. Die Augen glitzerten. Offenbar stand es kurz davor, eine Panikattacke zu erleiden.

Nicht auch das noch!

Nur wenn sie beide voll konzentriert blieben, konnten sie diese Situation meistern! Also packte Mel-anta-Sel seinen Schicksalsgefährten und hüpfte mit ihm zurück zum Großen zur Kitzelquelle.

Und sogar Dom-helo-Rom, der alte Griesgram, musste lachen.

5.

Gardeleutnant Pridon

Kokon

Pridon zählte unbewusst mit und blieb nach dreizehn Schritten stehen.

Dreizehn Schritte im Schleusenraum des fremden Raumschiffs.

Die Zeit drängte, die Annäherungsmanöver der sieben anderen Schiffe liefen. Wenn alles klappte, würden vier Einheiten in die EINKLANG einschleusen, drei weitere sich vertäuen.

Den Gedanken daran schob Pridon von sich. Andere mussten sich darum kümmern, er hatte die Koordination delegiert. Ihm selbst blieben so wenigstens einige Minuten, sich mit etwas anderem, mindestens ebenso Wichtigem zu beschäftigen: Alaska Saedelaere besser kennen und einschätzen zu lernen. Mit diesem unverhofft aufgetauchten Fremden stand und fiel ihre ganze Hoffnung. Und ob es seinem Berater gefiel oder nicht in Pridons Augen konnte nur ein Narr in diesem Zusammenhang von Zufall sprechen.

Von der EINKLANG zur ROTOR-G hatte der Escalianer nur etwa hundert Meter im freien Weltraum zurücklegen müssen. Und zu seiner unendlichen Erleichterung lagen diese in einer Zone der Ordnung, die das Schiff des fremden Maskenträgers umgab.

Diese kurze Entfernung hatte Pridon auf einer winzigen Schwebeplattform durchqueren können, die über einen eigenen Schutzschirm verfügte. Und nun lag die Plattform exakt dreizehn Schritte hinter ihm.

Völlig lautlos schob sich ein Schott beiseite, das der Aufmerksamkeit des Gardeleutnants zuvor entgangen war. Wahrscheinlich war es nahezu perfekt verborgen, was für die hochstehende Technologie dieses Schiffes sprach.

Saedelaere trat hindurch. Er war größer, als es Pridon aufgrund der Holo-Übertragungen vermutet hatte. Eine Gestalt, die auf den ersten Blick einem Escalianer glich, aber einige Unterschiede aufwies. Beispielsweise fünf Finger an jeder Hand, davon nur ein Daumen ... wie merkwürdig unvollständig der Fremde dadurch wirkte!

Saedelaere war eine sehr hagere Erscheinung, auch das wurde dem Gardeleutnant nun erst bewusst. Er wirkte fast zerbrechlich, doch der Eindruck täuschte sicherlich.

Ohne nachzudenken, ging Pridon zu ihm und begrüßte ihn äußerst herzlich, wie er es sonst nur einem lange vermissten alten Freund zukommen lassen würde: Er legte die Arme um ihn und tippte mit den Spitzen aller Fingern durch sein dunkles Haar auf die Kopfhaut.

Saedelaere erstarrte.

»Entschuldige, wenn ich dich verstört haben sollte«, sagte Pridon. »Gesten von einander fremden Völkern sind oft unterschiedlich und verwirrend, doch diese ist im gesamten Reich so weit verbreitet, dass sie mir in Fleisch und Blut übergegangen ist. Es freut mich, deiner Maske nun persönlich entgegenblicken zu können.«

Saedelaere hob die langen und dünnen Arme, als wisse er selbst nicht richtig, was er damit anfangen sollte. Er blickte auf die Hände, streckte die Finger und ließ sie wieder sinken. »Der Umgang mit fremden Völkern und ihrer Gestik ist mir vertraut. Ich freue mich ebenfalls, dir gegenüberzustehen ...«, eine kurze Pause, »... und deine Maske bewundern zu dürfen.«

Pridon lächelte unter seinem Gesichtsschutz. »Es ist eine unserer Redensarten, die du soeben abgewandelt hast.«

»Das dachte ich mir.«

»Wir wenden sie vor allem bei wichtigen Begegnungen an.«

»Ja, auch das dachte ich mir.«

Die beiden Männer standen dicht beisammen; der Gardeleutnant vermutete, dass Saedelaere ihn ebenso musterte und taxierte wie er. Er konnte keine Feindseligkeit spüren, nur Offenheit und gelinde Zuversicht.

Der Kommandant der ROTOR-G trat einen Schritt zurück, als könne er die Nähe nicht länger ertragen. »Wieso hast du um ein persönliches Treffen in dieser schwierigen Vorbereitungszeit gebeten?«

»Es geht um meine Offiziere und den Berater«, kam Pridon ohne Umschweife zur Sache. »Als Gardeleutnant stehe ich der Schutzflotte vor, und ich verfüge über absolute Autorität. Aber die Situation ist ... angespannt.«

Unter Saedelaeres Maske, deren Form und Material einer so wichtigen Person vollkommen inadäquat war, irrlichterte es stärker als bisher. »Selbstverständlich.«

Pridon kniff die Augen zusammen, um den Blick nicht abwenden zu müssen. Die stroboskopartige Helligkeit verwirrte ihn; ein seltsames Phänomen. »Um es direkt zu sagen: Meine Offiziere stehen kurz vor einer Rebellion. Viele wollen nicht in die Anomalie eindringen.«

»Aber?«

»Aber das steht nicht zur Diskussion. Mir oblag der Schutz des Verwaltungspalastes und der Herzogin. Ich habe versagt, und dabei spielt es keine Rolle, ob ich auch nur die geringste Chance hatte, es zu verhindern. Es kam über uns wie eine Naturkatastrophe. Dennoch werde ich alles tun, um meine Schutzbefohlenen zu retten, egal, ob die Aussichten schlecht stehen.«

»Ich verstehe, was du meinst.«

»Wirklich?«

Der hagere Mann hob wieder die Arme. Fast sah es aus, als suche ein Verlorener nach Halt, doch er vermittelte keinen Eindruck von Schwäche. Eine Aura der Entschlossenheit lag um diesen Alaska Saedelaere.

»Ich habe dir erzählt, dass ich die Frau Samburi Yura suche. Auch mir ist es gleichgültig, welche Chancen dafür vorhanden sind. Ich weiß, dass ich ihr eines Tages gegenüberstehen und sie ...« Er brach ab.

»Ja?«

»Ich will ihr einige Fragen stellen«, antwortete Saedelaere ausweichend. »Doch es bleibt uns nun keine Zeit, länger über diese Dinge zu sprechen. Gerade wenn du eine Rebellion befürchtest, musst du auf dein Schiff zurückkehren.«

»Das werde ich. Bald. Mir war es wichtig, dich zu informieren, und zwar ohne dass mich jemand dabei belauschen kann.« Der Gardeleutnant deutete einen Maskenschwung an, natürlich ohne die Maske tatsächlich zu lüften. »Darüber hinaus bin ich inzwischen sicher, dass ich dir vertrauen kann. Du bist ein Mann der Geheimnisse, doch du verschließt dich unserer Not nicht. Wie auch immer dein Schiff die Zone der Ordnung erschafft ... wir danken dir.«

Der andere zögerte. Würde er antworten und etwas über den ungeheuerlichen Schutzvorgang verraten? Zwar rechnete Pridon nicht damit, doch man wusste nie.

Ehe es so weit kommen konnte, gellte eine Alarmsirene durch den Raum.

Alaska Saedelaeres Kopf ruckte herum. Im nächsten Moment passierte jene kleine Gestalt die Schleuse, die Pridon schon über Holofunk gesehen hatte. Der Navigator der ROTOR-G.

In dem flachen, ausdrucks- und maskenlosen Gesicht saßen zwei große Augen unter einer wulstigen Stirn. Das Wesen, dürrer als Saedelaere, reichte diesem gerade mal über den Bauchraum. Die Haut war runzlig und schimmerte gelb, wenngleich der ganze Körper leicht durchscheinend wirkte.

Der Blick der Kulleraugen richtete sich auf den Gardeleutnant. »Eines deiner Schiffe ist explodiert beim Versuch, sich weiter anzunähern. Keine Fremdeinwirkung.«

Pridon verkrampfte beide Hände. »Ich danke dir für die Nachricht, Navigator«, meinte er beiläufig. Er war hier, um mit Alaska Saedelaere zu sprechen, nicht mit dessen maskenlosem Untergebenen.

»Eroin Blitzer«, nannte die kleine Gestalt ihren Namen. Sie schien Wert darauf zu legen; vielleicht stellte es für sie eine Frage der Ehre dar.

»Ich wusste, dass die Kokonbildung nicht ohne Schwierigkeiten ablaufen würde«, sagte der Gardeleutnant. »Dennoch ist jeder Verlust unter diesen Umständen schlimmer als in ruhigeren Zeiten. Ich kehre auf mein Schiff zurück.«

Er wandte seinen Blick zu Alaska Saedelaere, den Navigator streifte er nur kurz.

Die Mimik in dem sonst ausdruckslosen und nackten Gesicht veränderte sich in diesem kurzen Augenblick. Die Runzeln auf der vorgewölbten Stirn verschwanden. Wortlos wandte sich die kleine Gestalt um und verließ den Schleusenraum.

*

Zurück in der Zentrale der EINKLANG, wartete Berater Boraod auf ihn. Diesmal beging dieser nicht den Fehler, seinen Kommandanten ungefragt anzusprechen.

Pridon wusste ohnehin, wie die Frage lautete, die ihm unter der Maske brannte. »Ja«, sagte er deshalb. »Ich habe mit ihm gesprochen. Die Begegnung hat mein Vertrauen gestärkt. Er wird tun, was er versprochen hat.«

»Und wir?«

Der Gardeleutnant wägte seine nächsten Worte genau ab. Boraod kannte die offizielle Version, weshalb Pridon die ROTOR-G besucht hatte ... aber das war nicht die ganze Wahrheit. Er taktierte auf zwei Seiten, und es galt, seine eigene Spitzenposition souverän zu bewahren und sich keine Blöße zu geben.

»Wir werden seine Hilfe dankbar annehmen. Und ihn im Auge behalten. Hat er etwas mit den Piraten zu tun, die den Palast entführt haben? Ich glaube nicht. Absolute Gewissheit können wir aber nicht haben.«

Er nahm seinen Platz im Kommandantensessel ein und verschaffte sich an seiner Arbeitsstation einen Überblick über die letzten Geschehnisse. Eines der kleineren Schiffe war explodiert, ehe es einschleusen konnte.

Dreißig Mann Besatzung. Höchst bedauerlich mehr als diesen einen Gedanken an die Toten durfte er nicht verschwenden.

Also blieben nur drei Schiffe. Zwei davon befanden sich bereits in dem Mutterschiff, das dritte näherte sich in Kriechfahrt.

Auch die Vertäuung war längst in vollem Gange. Nach der letzten Statusmeldung stand der Abschluss in weniger als zehn Minuten bevor. Wie es aussah, hielten die energetischen Fesseln und konnten störungslos eingesetzt werden.

Zweifellos etwas, das sie der Zone der Ordnung verdankten, die von der ROTOR-G ausging. Der Kokon, das Konglomerat der sieben verbliebenen Schiffe, entstand. Bald würde er perfekt sein ... und nur so bestand die berechtigte Hoffnung, dass alle Einheiten in den Schutzbereich einbezogen werden konnten.

Auf einem Hologramm beobachtete Pridon, wie das dritte Schiff an den Mulden der Außenhülle der EINKLANG andockte. Ein orangerotes Flackern umgab es; die energetischen Verbindungshaken schlossen sich.

Der Schiffsrechner meldete keinerlei Schwierigkeiten.

Pridon war zufrieden und zugleich voller Angst. Bislang hatte er vermieden, die verbliebenen Kräfte so dicht zusammenzuziehen oder gar einen Kokon zu bilden. Zwar stärkte er Rechenleistung und Wirkungskraft der einzelnen Schutzschirme, aber es bedeutete auch erhöhte Gefahr wenn nun ein Schiff explodierte, würde wohl eine Kettenreaktion entstehen und auf einen Schlag sämtliche Überlebenden der Schutzflotte auslöschen.

Doch dieses Risiko war es wert. Nur so konnten sie im Schutz der ROTOR-G, gewissermaßen in ihrem Fahrwasser, in die Anomalie eindringen.

Oder bei dem Versuch sterben.

6.

Mel-anta-Sel

Die Farbe der Entwirrung

»Er fürchtet sich«, piepte Dom-helo-Rom und deutete auf die Quelle.

Mel-anta-Sel fühlte, wie sich die Wurzeln seiner Haare verhärteten; ein Schauer rann ihm am ganzen Körper unter der Haut entlang. »Bist du sicher?«

Insgeheim dachte das Firibirim, dass genau das zu Dom-helo-Rom passte: Mit Angst kannte es sich offenbar gut aus. Seit sie ihr defektes Blasenraumschiff verlassen hatten, befand er sich ständig am Rand einer Panik.

Nicht dass sich Mel-anta-Sel in dieser fremden Umgebung wohlfühlte. Aber es versuchte eben irgendwie zurechtzukommen, und die Kitzelquelle half ihm dabei, indem sie ihm nicht gerade geringes Wohlbehagen verschaffte.

Beide Firibirim tummelten sich zu den Füßen des Großen, der hin und wieder einen Blick aus den Augenschlitzen seines Plastikdings zu ihnen herunterwarf. Dahinter leuchtete es verheißungsvoll. Es sah ein bisschen so aus wie das Glänzen der Stöcke zu besonders guten Zeiten.

Dom-helo-Rom klopfte mit dem Schwanz auf den Boden und schnauzte wenig freundlich: »Was heißt schon sicher? Es sieht zumindest so aus, findest du nicht?«

Nein, das fand Mel-anta-Sel nicht. Wie sollte es das auch beurteilen? Die Quelle hatte eine so seltsame Gestalt, dass man genauso gut versuchen konnte, die Gefühle eines Berges oder des Kothaufens eines Nuru-Bur zu lesen.

Außerdem bedeckte dieses riesige Plastikding den Kopf, wo vermutlich das Gesicht saß. Zumindest drang von dort die Stimme der Quelle laut wie das Wüten eines Orkans, und dort saßen auch die Augen, deren Pupillen so groß wie eine Badewanne waren. Und das alles hinter den Schlitzen.

Seine Mimik konnte man erst gar nicht erkennen. Doch selbst wenn es so wäre, wie sollte ein Firibirim etwas derart Fremdartiges deuten? Schließlich trafen sie nicht ständig auf fremdes intelligentes Leben. Genauer gesagt waren sie nie auf andere Intelligenzen als sich selbst getroffen!

Den Schock hatte Mel-anta-Sel nicht so richtig verdauen können. Kein Wissenssammler vor ihm hatte so etwas Verrücktes erlebt.

Aber bitte, wenn Dom-helo-Rom meinte, die Quelle habe Angst, würde es nicht widersprechen. Sonst gab es nur wieder Streit, und dafür blieb ihnen schlicht und einfach keine Zeit. Dann gab es lieber klein bei. Künstler waren sowieso starrsinnig, und Dom-helo-Rom war der Schlimmste von allen!

»Kann sein«, sagte es also. »Aber was viel wichtiger ist: Begreifst du, was sie überhaupt vorhaben?« Denn das war der springende Punkt die Quelle und die anderen planten etwas. So viel verstanden die Firibirim, aber worin genau die Pläne bestanden, wussten sie nicht.

Wenn sie bloß die Sprache dieser riesenhaften Lebewesen verstehen würden! Intelligent waren sie das durfte man ihnen gewiss nicht absprechen! , auch wenn ihre Worte rau und ihre Satzmelodien abgehackt und plump klangen. Wie ein elendes, langgezogenes Brummen, das alte Bereiche der Stöcke von sich gaben, ehe sie in sich zusammenstürzten.

Völlig anders als die schwingende Schönheit des Firibirim-Idioms eben. Und ganz sicher konnten sie keine solch komplizierten Inhalte wiedergeben, wie es die Firibirim seit jeher taten, um ihre neuen Erkenntnisse oder auch die poetische Natur ihrer künstlerischen Empfindungen auszudrücken.

Nein, bestimmt nicht!

»Ich denke«, sagte Dom-helo-Rom schließlich langsam und nachdenklich, »dass sie ihre riesigen Schiffe von hier entfernen wollen. Weg von den Stöcken.« Es hob den Schwanz und verknotete ihn, zum Zeichen, dass es von dieser Idee völlig überzeugt war.

»Damit wäre ja die Gefahr für unser Volk gebannt!«

»Richtig. Und ganz nebenbei auch unsere Mission erfüllt!«

Ein durchaus angenehmer Gedanke, das musste sich Mel-anta-Sel eingestehen. Außerdem sehr erhebend, denn sie waren mit einer gewaltigen Aufgabe und mit reichlich Mut im Pelz losgezogen. Das hätte für eine Tausendschaft ausgereicht ... zumindest erschien es ihm im Nachhinein so. Als es geschehen war, hatte es vielleicht ein bisschen anders ausgesehen.

Tja, so war das eben, wenn man später über die großen Heldentaten berichtete.

Diese ganzen Überlegungen brachten ihn zu einer neuen Erkenntnis. »Das heißt aber auch, dass damit für uns eine zweite Mission beginnt.«

Dom-helo-Rom fiepte fragend.

»Nach Hause zurückzukehren!«, rief Mel-anta-Sel im Brustton der Überzeugung. »Denn das dürfte alles andere als einfach werden. Unser Schiff ist zerstört, und wenn die Fremden erst einmal von hier verschwinden ... nehmen sie uns notgedrungen mit! Wir sitzen hier fest! Wir sind gefangen! Was dann?«

Sein Begleiter in dieser Zeit der Not zitterte. Angsttröpfchen rannen über die Spitzen der Haare und klimperten zu Boden.

So weit war es also schon gekommen!

Wer hätte das gedacht.

»Ent... entschuldige.« Dom-helo-Rom wischte peinlich berührt mit dem Schwanz die Angsttröpfchen hinweg. »Ich konnte es nicht kontrollieren und bin ...«

»Schon gut«, unterbrach Mel-anta-Sel. »Eins verspreche ich dir wenn wir je nach Hause kommen, werde ich niemandem davon erzählen.«

Das schien das andere ein wenig zu beruhigen. Es sonderte auch gleich keinen derart penetranten Gestank mehr ab. Allein das war es wert, ein solches Versprechen zu geben, das es wahrscheinlich wenn es ehrlich zu sich selbst war niemals würde einlösen müssen.

Es überkam ihn ein Gefühl, als wären sie die letzten Firibirim im großen und weiten Alles. Es seufzte. Dom-helo-Rom stimmte mit ein.

»Und jetzt?«, fragten sie danach gleichzeitig.

»Wir beobachten weiter«, sagte sein Begleiter. »Ich fühle bereits, dass ich die seltsamen Laute entschlüsseln kann, mit denen sich die Quelle mit den anderen verständigt.«

»Tatsächlich? Wie?«

Dom-helo-Roms Schwanz ringelte sich vergnügt. »Als Künstler habe ich da so meine eigenen Methoden.«

»Tatsächlich?«, entfuhr es Mel-anta-Sel noch einmal. Das klang nicht so klug wie Dom-helo-Roms letzte Worte. Aber die klangen ein bisschen zu klug. »Und die wären?«

»Hier!«, sagte sein Schicksalsgefährte und tippte mit der Spitze seines Schwanzes ungefähr in die Mitte seiner Kugelform.

»Und?«, fragte Mel-anta-Sel verständnislos. Es wusste nicht, worauf das andere hinauswollte ... und dabei war es nicht umsonst ein Weiser und Wissenssammler! Es hatte sogar schon Informationen in sich aufgenommen, ehe sich sein Fell schwarz verfärbte und damit seinen Lebenssinn bestimmte.

In den Wurzeln seiner Haare hatte es von Anfang an gewusst, wie sein Leben später verlaufen würde. So etwas fühlte man doch, fand es.

Wobei ... diese unglaubliche Situation hatte es nicht vorhersehen können. Niemand hätte das! Nicht einmal ein Künstler wie Dom-helo-Rom hatte genug Phantasie, um sich so seltsame Dinge auszudenken. Allen Künstlern sämtlicher Stöcke gemeinsam wäre das nie eingefallen!

»Dort drin fühle ich es. Du nicht?«, rief Dom-helo-Rom aufgeregt. Sein Pelz kräuselte sich in den Spitzen. »Dort steckt doch das Zenta, das Organ, das die Energien des Alles aufnimmt und sie in sich bündelt. Es sorgt für innere Harmonie und Ausgeglichenheit. Die Spezialität eines Künstlers eben. Zumindest gab es dies alles, ehe die Riesenschiffe kamen und die Stöcke durcheinanderbrachten.«

Es reckte sich, um etwas von dem Leuchten aus dem Gesicht der Quelle aufzufangen. Diese Helligkeit schien es geradezu in sich aufzusaugen.

»Ich bin spiritueller und schaue leichter hinter das Wesen der Dinge als andere!«

Eine spöttische Bemerkung formte sich schon in Mel-anta-Sels Gedanken, aber es gab sie nicht zum Besten. Wenn es tatsächlich eine Möglichkeit gab, die Sprache der Fremden zu verstehen bitte, es war das Letzte, das sich dagegen sträuben würde!

Dom-helo-Rom ringelte seinen Schwanz zusammen und stieß sich ruckartig ab. So flog es in die Höhe, und als der Schub endete, kehrte es mit seinem Pilaboo-Organ die Schwerkraft um.

Gemächlich trieb es weiter in die Höhe, bis zur rechtsseitigen Körperausbuchtung der Quelle, dicht unterhalb des herrlichen Leuchtens, das von dem hässlichen Plastikding weitgehend verdeckt wurde.

Dort ließ es sich nieder. Sein Körper bog sich, der Schwanz wackelte hin und her.

Erstaunt beobachtete Mel-anta-Sel es vom Boden aus. Es konnte sich vorstellen, wie schwierig es sein musste, es so nah an der Quelle der Kitzelstrahlung auszuhalten. Angenehm, aber schwierig!

Kein Wunder, dass Dom-helo-Rom sich so wand.

»Ich erklär's dir!«, rief es in die Tiefe. »Du kannst es auch lernen!«

*

»... müssen eindringen!«, hörte Mel-anta-Sel, und seine Verblüffung stieg. Unglaublich! Dom-helo-Roms Methode funktionierte tatsächlich!

Mithilfe dieses Organs in seinem Körper konnte er die Quelle wirklich und wahrhaftig verstehen! Und es ging umso besser, je mehr es sich in dem Licht der Quelle auflud.

Höchst erstaunlich! Und ein ebenso komplizierter wie seltsamer Vorgang. Das kam Mel-anta-Sel als Wissenssammler zutiefst fremdartig und unwirklich vor. Es gab keine logische Basis dafür!

Oder doch?

»Es ist ganz einfach«, betonte Dom-helo-Rom gelassen. »Der Stock schwingt in der Kraft des Alles und wir als seine Bewohner genauso. Diese ist der Ausstrahlung der Quelle ähnlich. Wir können uns von ihr nähren, und sie ist schön. Über unser Zenta empfinden wir deshalb ebenso wie die Quelle. Wir tauchen gewissermaßen in ihre Gedankenwelt. Bis zu einem gewissen Grad zumindest. Was die Quelle ausschließlich denkt und nicht ausspricht, können wir auch nicht empfangen.«

Da erst fiel Mel-anta-Sel auf, dass es die Worte der Fremden nicht etwa mit seinen Ohren vernahm sondern sie klangen direkt in seinem Verstand auf. Und auch nur, wenn es sich auf das Zenta-Organ konzentrierte, das wohl als eine Art Resonanzkörper oder so etwas diente.

»Die Belastung ist kaum zu ertragen«, schrie der andere Große der, der oft nur als Licht-Projektion erschien. Der Riese mit der Flammenmaske. Nur einmal war er auch persönlich im Schiff der Quelle gewesen. »Der Druck auf die Hülle ist extrem!«

»Wir sind bald durch«, sagte die Quelle. Das Strahlen in ihrem Gesicht wurde stärker. Blitze zuckten aus den Augenschlitzen.

Mel-anta-Sel nannte das Weiß des Leuchtens nun die Farbe der Entwirrung, weil es die seltsame Sprache verständlich machte und die Verwirrung verringerte. Ein guter Name. Eines so schlauen Kerlchens wie ihm würdig.

Das Abbild aus Licht zeigte plötzlich nicht mehr den Fremden, sondern eines der riesigen Schiffe, die die Stöcke der Heimat in Schwierigkeiten brachten, indem sie das Gleichgewicht des Alles störten.

Nein, sogar mehr als eines. Es waren vielmehr einige Einheiten, die miteinander verschmolzen und sich aneinanderkuschelten.

Die Schiffe bebten. Irgendwo platzte etwas ab und trieb in einer Fontäne aus Feuer und Eis davon.

Und sie rasten auf eine Zone der Dunkelheit zu!

»Verstehst du?«, rief Mel-anta-Sel aufgeregt. »Sie fliegen tatsächlich weg, genau wie wir vermutet haben! Aber nicht nach außen ... sondern nach innen!«

»In den Kern des Alles? Aber dort war nie zuvor jemand!«

»Außen aber auch nicht«, entgegnete Mel-anta-Sel geduldig. »Oder siehst du das etwa anders? Zumindest kein Firibirim! Von irgendwoher müssen die Fremden gekommen sein. Vielleicht von dort.«

»Ein interessanter Gedanke!«

»Und sie sind sicher intelligent genug, um ...«

»Intelligent?«, unterbrach Dom-helo-Rom nachdenklich. »Ist jemand, der offenbar mit Absicht in den dunklen Kern fliegt, wirklich intelligent?«

Zu einer Antwort kam das Firibirim nicht mehr, denn die Schiffe und damit sie selbst brachen endgültig in die Schwärze.

Das Bild aus Licht flackerte und erlosch.

Ein Schlag ging durch das Schiff. Überall knarrte und ächzte es. Die Quelle schrie auf, wankte, versuchte das Gleichgewicht wiederzufinden und stürzte.

Die beiden Firibirim wurden durch den Raum geschleudert.

Mel-anta-Sel sah seinen Schicksalsgefährten wie eine Kanonenkugel davonschießen, dann krachte es gegen irgendetwas. Übler Schmerz explodierte in seinem Körper, und es konnte gerade noch die Gravitation aufheben, ehe es auf den Boden knallte.

Dann verließen es seine Kräfte.

Bei den Wollusken, was tat das weh!

Es wurde dunkel.

7.

Alaska Saedelaere

Ankunft in der Fremde

Der Mann mit der Maske erhob sich.

Sein Kreuz schmerzte.

Ein Schlag hatte die ROTOR-G getroffen und für einen Augenblick hatte sich alles wie im freien Fall befunden. Saedelaere schaute sich um. Eroin Blitzer lag am Boden er war gegen den Zwergandroiden gestürzt und hatte ihn mit sich gerissen.

Der Commo'Dyr kam soeben wieder auf die Beine. »Außenholo!«

Nichts. Der Bordrechner reagierte nicht.

Dafür ertönte ein gequältes Fiepen. Sofort erinnerte sich Saedelaere an die kleinen pelzigen Lebewesen aus dem defekten Mini-Schiff! Wegen der Begegnung mit Pridon und den allumfassenden Schwierigkeiten hatte er sich bislang viel zu wenig um sie gekümmert.

Handelte es sich bei ihnen einfach nur um Schiffbrüchige, oder lag eine tiefere Bedeutung in ihrer Begegnung?

Das orangefarbene Exemplar hing an der Lehne eines Stuhls; der lange Schwanz wickelte sich mehrfach um eine Querverstrebung. Doch es löste sich und schwebte danach etwa in Saedelaeres Kniehöhe in der Luft.

Die gequälten Laute stammten von ihm. Es trieb nun gezielt durch den Raum. Zuerst glaubte der Maskenträger, es peile Eroin Blitzer an, doch es eilte an dem Zwergandroiden vorbei.

Da erst entdeckte Saedelaere das schwarze Pelzknäuel, das reglos am Boden lag. Die Haare waren verklebt. Auf die Ferne konnte er nicht erkennen, worum es sich handelte.

Blut?

Ein knisterndes Geräusch lenkte ihn ab. Das gewünschte Hologramm flackerte nun auf; seltsam, er erinnerte sich nicht, dabei im Beiboot der LEUCHTKRAFT oder der kobaltblauen Kosmokratenwalze selbst jemals etwas gehört zu haben. War die Technologie der ROTOR-G beschädigt, womöglich sogar in einem bedrohlichen Ausmaß?

»Der Kokon aus Pridons Schiffen existiert weiterhin«, meldete der Zwergandroide. Obwohl er wie immer mit nüchterner Stimme sprach, glaubte Saedelaere eine gewisse Erleichterung herauszuhören.

Oder täuschte er sich?

Außer den vertäuten Schiffen sah der Mann mit der Maske ...

... nichts. Nur Schwärze. Wie der Blick in ein sternenloses All oder den Nachthimmel eines Planeten, über den sich völlige Dunkelheit legte.

»Pridon!«, rief er über die nach wie vor offenstehende Funkverbindung.

Ob der Gardeleutnant ihn empfangen konnte?

Das Holo zeigte das Schiffskonglomerat in einem anscheinend guten Zustand. Obwohl es übel ausgesehen hatte, war die Hülle nicht gebrochen. Bis auf kleinere Explosionen, die die Gesamtstruktur nicht geschädigt hatten, waren vor dem direkten Einflug in die Anomalie keine größeren Schäden erkennbar gewesen. Der Gardeleutnant hatte lediglich einen extremen Druck auf den Schiffskokon erwähnt.

Dass er keine Antwort erhielt, gefiel Saedelaere gar nicht.

Womöglich war Pridon und seiner Mannschaft beim Übertritt in den eigentlichen Kernbereich der Anomalie etwas zugestoßen. Vielleicht hatte das Schutzfeld des Eisbrechereffekts nur unzureichend geholfen.

Der Maskenträger fragte sich, ob er all diejenigen, denen er hatte helfen wollen, getötet hatte.

»Ich bin es«, hörte er knarrende Worte. Die Übertragungsqualität war miserabel, doch nach einem erneuten Knistern klang die Stimme so klar, als stünde der Gardeleutnant mitten im Raum. »Wir ... haben es überstanden.«

»Es freut mich, das zu hören«, sagte Saedelaere. »Gibt es nennenswerte Schäden?«

»Eines der angeflanschten Schiffe ist beschädigt. Die Notschotte haben sich zwar geschlossen, aber etwa die Hälfte der Decks hat sämtliche Atmosphäre verloren. Außerdem gab es Explosionen. In dieser Einheit ist ein Drittel der Besatzung gestorben.«

»Mein Beileid.«

»Die Mehrheit hat überlebt. Wir danken dir.«

Die Sensoren aller Schiffe liefen auf Hochtouren. Pridon teilte mit, dass sie keine Ergebnisse lieferten. Auch innerhalb der Anomalie würde es unmöglich sein, sich aus dem Schutzfeld zu bewegen, das Saedelaeres Cappinfragment schuf.

»Allerdings«, kommentierte Eroin Blitzer das Geschehen, »treten keine größeren Schwierigkeiten auf als in der Librationszone. Dort haben sich die Bedingungen der Anomalie mit jenen des Normalraums vermischt. Hier, im eigentlichen Bereich, hätte es weitaus schlimmer kommen können.«

»Soll ich dich deshalb nun als Optimist oder als Pessimist bezeichnen?«, fragte Saedelaere.

Der Zwergandroide hob den Blick. Die großen Augen wirkten wie gläserne Murmeln. »Wie darf ich das verstehen?«

»Eben das ist die Frage, die auch ich mir stelle.« Der Maskenträger winkte ab. »Das ist wohl Philosophie. Ich kümmere mich nun um unsere Gäste. Es wird höchste Zeit.«

»Den Pelzwesen geht es gut«, sagte Blitzer zu Saedelaeres Überraschung. »Während du mit Pridon gesprochen hast, habe ich mich um sie gekümmert. Sie beobachtet. Sie benötigen keine medizinische Hilfe.«

»Wie kannst du dir so sicher sein?«

»Sie wirken in ihrem Verhalten nicht nennenswert beeinträchtigt im Vergleich zum zuvor Beobachteten.«

Alaska ließ den Zwergandroiden stehen und ging zu den beiden haarigen Wesen. Ihm blieben nur wenige Schritte, dann schwebten sie auf ihn zu; Saedelaere beobachtete das nicht zum ersten Mal.

Offenbar besaßen sie ein Levitationsorgan, mit dem sie die Schwerkraft manipulieren konnten. Oder bedienten sie sich winziger Technologie?

Beide schwebten auf ihn zu, landeten auf seiner Schulter und girrten und fiepten hörbar vergnügt. Mochten sie noch so fremdartig sein, diese Emotion war ihnen deutlich anzuhören.

Eines hüpfte auf die linke Schulter, und im nächsten Augenblick schmiegten sie sich von beiden Seiten an seinen Hals. Äußerst angenehm, das konnte er nicht leugnen. Die Pelzhaare kitzelten ihn unter dem Kinn.

»Eroin, versuch einen Translator so einzustellen, dass er ihre Sprache übertragen kann.«

»Es wird schwer möglich sein«, kündigte der Commo'Dyr an. »Die piepsenden Laute unterscheiden sich völlig von normaler Kommunikation. Ich bezweifle, dass es sich um eine echte Sprache mit Syntax und ...«

»Sie sind intelligent, nicht wahr? Sie benutzen Raumschiffe. Also werden sie auch kommunizieren. Weshalb sollte es Kosmokratentechnologie nicht möglich sein, die Kommunikation von einfachen Lebewesen zu verstehen?« Saedelaere wählte bewusst scharfe Worte, um den Zwergandroiden herauszufordern. Vielleicht nutzte es etwas, ihn bei seiner Ehre zu packen.

Zwischenspiel

Eroin Blitzer

Ich wusste genau, was Alraska plante und wieso er es derart herausfordernd formulierte. Er dachte, er müsste mich zusätzlich motivieren.

Sein Volk, die Terraner, nennen das wohl Psychologie; er glaubte, er könnte mich manipulieren. Nun, ich ließ ihn in dem Glauben, schließlich verschaffte es mir endlich wieder die nötige Zeit. Während der schwierigen Manöver in der Librationszone und als wir in den Kernbereich der Anomalie eingedrungen waren, musste ich meine volle Aufmerksamkeit der Gegenwart widmen.

Nun konnte ich erneut nachdenken und reflektieren, was geschehen war, nachdem ich den Privatbereich der Frau Samburi Yura erreicht hatte.

Den Befehl, sich um die Sprachanalyse dieser Wollkugeln zu kümmern, erteilte ich dem Bordrechner. Das sollte zunächst ausreichen er würde es genauso gut erledigen wie ich; es galt lediglich, Datenmaterial aufzunehmen und zu analysieren.

Also blieb mir genug Zeit.

In Gedanken betrat ich erneut den privaten Rückzugsraum unserer Kommandantin. Sofort überkam mich wieder dieser Druck und diese elende Übelkeit, weil ich etwas getan hatte, was mir nicht erlaubt war.

Für das ich nicht geschaffen worden war.

Mein Handeln widerstrebte mir zutiefst, und es schmerzte, es sich erneut in Erinnerung zu rufen. Doch ich schüttelte dieses Empfinden ab. Das Ergebnis hatte doch gezeigt, dass es richtig und notwendig gewesen war.

Oder?

Diese eine, simple Frage war es, die mich fast verzweifeln ließ.

*

Das Wächterwesen taucht nicht wieder auf. Es lässt mich gewähren.

Seltsam, sicher könnte es mich daran hindern, weiter vorzudringen. Doch weder es noch die Sicherheitssysteme der LEUCHTKRAFT halten mich auf. Eigentlich ist das Beweis genug, dass ich keinen Fehler begehe.

Das rede ich mir zumindest ein. Also setze ich weiterhin einen Fuß vor den anderen, und ich schäme mich.

Dafür, dass ich nun Dinge sehe, die ich nicht sehen sollte. Die der Kommandantin vorbehalten sein sollten. Dies ist Samburi Yuras privates Gebiet.

Etwa dieses Bild an der Wand, die holografische Darstellung eines ... was immer es sein mag. Ich verstehe es nicht, aber allein indem ich es anschaue, komme ich mir wie ein Verräter vor. Ich entheilige es.

Ich hintergehe Samburi Yura. Es ist nicht anders, als würde ich offen einen Dolch in ihre Seele stoßen.

Aber ich muss es tun, um ihr gerecht zu werden. Um zu erfüllen, was sie von mir verlangt.

Das fühle und das hoffe ich.

Und doch droht mich mein Tun von innen aufzufressen und all das, was mich zu dem macht, was ich bin, auszuhöhlen.

Der Geruch der Umgebung ändert sich. Wonach hat es bislang gerochen? Ich glaube, nach gar nichts. Oder nach etwas, das ich so lange und ständig rieche, dass ich es einfach nicht mehr wahrnehme.

Nun jedoch ist es anders. Ich kann es nicht benennen, finde kein Wort dafür. Ich bleibe stehen, schließe die Augen, atme ein, versuche es auch zu schmecken, um eine Vorstellung zu bekommen.

Steinstaub?

Vermischt mit dumpf-erdigen Ausdünstungen von feuchten Pilzgewächsen?

Eine Erinnerung nimmt Gestalt an, das Aufblitzen eines Bildes, das ich niemals gesehen habe: ein Wald aus reliefgeschmückten Stelen. Als ich ihn sehe, zündet eine Assoziation, ich empfinde einen Namen, tief in mir: Dies ist Rosella Enthon, der Geschlossene Mond der Friedensfahrer, der Rückzugsort der Enthonen.

Rückzugsort ...

Woher weiß ich davon? Es hängt mit der Geschichte der Kommandantin zusammen, mit ihrem Volk. Bestimmt hat sie mir einmal etwas darüber erzählt, aber wieso kann ich mich nur verschwommen daran erinnern?

Seltsam berührt setze ich einen Fuß vor den anderen. Ich muss mich dazu zwingen, die Augen wieder zu öffnen und ein weiteres Sakrileg zu begehen.

Weiß ich mehr, als mir bisher klar geworden ist? Hat die Frau Samburi mir noch mehr anvertraut, Dinge, die tief in mir begraben sind? Oder strahlt diese Umgebung auf mich aus? Vielleicht stammt das Wissen aus den Wänden und Bildern, die es an denjenigen weitergeben, der hier entlangläuft.

Entschlossen gehe ich weiter, schüttle alle Zweifel ab. Im Geheimen arbeite ich für die Kommandantin, erfülle ihren Willen! Sie hat mich auserwählt. Ihre Worte, die sie an mich richtete, beweisen es.

Es wird die Zeit kommen, in der ich suchen soll ... das hat die Frau Samburi Yura mir aufgetragen. Und diese Zeit ist jetzt! Hat das Wächterwesen mit seinen seltsamen Worten nicht genau das bestätigt?

Der Korridor macht eine Biegung.

Und dahinter beginnt der Albtraum.

*

»Analyse abgeschlossen«, meldete der Bordrechner der ROTOR-G. »Die Menge des Tonmaterials ist für eine Entschlüsselung der Bedeutungsebene einer beliebigen Sprache ausreichend.«

Nach dieser Feststellung nahm Eroin Blitzer eine winzige Pause wahr, die dem Atemholen eines Sterblichen glich, aber für einen Bordrechner völlig untypisch war. Eine Maschine musste weder Luft holen noch nachdenken, wenn sie einmal alle Daten durchgerechnet hatte.

Erst nach diesem kurzen Moment fuhr die seelenlose Stimme der ROTOR-G fort: »Normalerweise genügt es. In sämtlichen vergleichbaren Fällen, die in meinen Datenbanken verzeichnet sind, würde es ausreichen. In diesem Fall ist eine Entschlüsselung jedoch nicht möglich. Die Sprache der Firibirim bleibt zum allergrößten Teil unübersetzbar.«

»Firibirim?« Den Moment der Vergangenheit hatte ich in meiner Erinnerung eingefroren, um in Kürze wieder darauf zuzugreifen, ohne weitere Zeit zu verlieren.

»So bezeichnen sie sich selbst. Die Analyse der Töne legt es aufgrund einer lautmalerischen Übereinstimmung zu mehr als 95 Prozent nahe. Eine Hypothese, die eine ausreichende Arbeitsgrundlage bildet.«

»Akzeptiert«, sagte ich. Nichts lag mir momentan ferner, als logische Schlussfolgerungen des Bordrechners zu hinterfragen. »Beginne mit einer alternativen Art der Datenbeschaffung. Taste auf psi-energetischer Ebene die Gehirne dieser ... Firibirim ab. Versuche eine Zuordnung von Gedankenstrukturen, Nervenimpulsen und Lauten. Untersuche außerdem die lautbildenden Organe in ihren Sprachzentren.«

Nun war ich es, der kurz zögerte. »Unauffällig«, ergänzte ich dann.

Damit würde der Bordrechner wieder für einige Zeit beschäftigt sein.

Lange genug.

*

Das sollen die privaten Räumlichkeiten der Kommandantin sein?

Die Welt endet, denn ein Albtraum frisst sie auf. Schwärze zuckt aus den Wänden, nur unterbrochen von feurigen Strömen. Darin sehe ich mich selbst, doch meine Haut ist nicht schwarz, sondern silbern.

Wie Metall.

Oder ist sie einfach nur heller als dieses allesfressende Nichts, das sich in die Ewigkeit ausweitet, ein Weltall ohne Sterne, mit tobenden Strängen aus Hitze, die die Wirklichkeit auflösen?

Meine Augen ... die Augen meines Abbilds glotzen seelenlos, und kaum sehe ich hin, verästelt sich der Feuerstrom ein weiteres Mal. Ein Ende zuckt in sie hinein und brennt sie aus. Leere Höhlen gähnen nun in meinem Roboterkopf, doch es macht mir nichts aus.

Mir?

Nur diesem traurigen Abbild von mir, das so verändert wurde, dass ...

Das Bild ändert sich. Die Schwärze wallt auf, weht alles hinweg.

Keine Feuerströme mehr.

Nur ein Universum aus Eis. Alles erstarrt, und tief darin eingefroren liegt die Frau Samburi Yura. Ich habe sie gefunden, doch ich wünschte, es wäre mir nicht gelungen.

Ihr Mund steht offen, und etwas steckt zwischen den Zähnen. Zuerst denke ich, es sei ihre geschwollene Zunge, doch dann quellen Käfer und Würmer heraus, die sich im Eis bewegen wie durch Wasser. Sie schwimmen auf mich zu. Ich stehe starr und schaue zu.

Die Schwärze schwappt über meine Füße. Sie verschwinden darin, ebenso wie die Beine. Dennoch falle ich nicht, aber nur, weil Füße und Beine nun aus ebensolchen Käfern und Würmern bestehen. Sie wimmeln und winden sich, sie kriechen an mir hoch, in mich hinein und ...

Wieder ein Wallen der Schwärze.

Der Albtraum verändert sich abermals.

Ein Wesen taucht vor mir auf, dunkel und alles überragend. Es hat keine Form, aber es bewegt sich. Es hat keine Stimme, aber es spricht. Kein Leben, aber es ist nicht tot.

Es handelt sich um einen Chaotarchen. Seine Finger, die keine sind, umklammern eine kobaltblaue Kosmokratenwalze. Die LEUCHTKRAFT. Mit leichtem Druck zerquetscht er sie.

Das Kobaltblau gerinnt zu Schwärze, die Bruchstücke formen sich neu. Sie bilden etwas, das mich ansieht, durch eine Materiesenke hindurch. Der Chaotarch streckt eine Nicht-Hand aus, mir entgegen. Ein Locken von täuschend-herrlicher Schönheit übermannt mich und ...

»Geh zurück!«, ruft jemand, aber es ist nicht der Chaotarch, dessen Stimme mich unweigerlich verbrannt und von mir nur einen verwehenden Aschehaufen zurückgelassen hätte.

Ich wirble herum.

Das Wächterwesen steht vor mir. »Wieso bist du hier entlanggegangen? Du hättest den anderen Weg wählen müssen!«

Ich kann darauf nicht antworten. Es gibt keinen Grund. »Zieht sich die Kommandantin tatsächlich hierher zurück, wenn sie ruht?«

»Du bist ein Narr!«, ruft das metallene Kaninchen. Seine Pfoten klopfen auf den Boden: tock, tock.

»Ich muss etwas suchen«, sage ich. »Etwas, von dem die Frau Samburi Yura will, dass ich es finde!«

Die mechanischen Schnurrhaare vibrieren. »Das sagst du mir nicht zum ersten Mal.« Tock, tock.

»Hilfst du mir?« Ich sehe in den schwarzen Albtraum hinein, der sich schon wieder neu formt und ein neues Gräuel ausspuckt.

Tock, tock. Eine Pause. »Du wirst dadurch keine innere Ruhe erlangen«, tönt es schließlich aus dem kleinen Mund im Hasen-Gesicht.

Ich zögere kurz. »Innere Ruhe ist nicht das, wonach ich strebe.« Ob das eine Lüge war? Wenn ja, belüge ich auch mich selbst mit vortrefflicher Präzision.

Das Wächterwesen dreht sich um. »Folg mir«, sagt es und geht in den Albtraum hinein. »Es gibt einen Ort, an dem deine Suche endet.«

*

»Analyse abgeschlossen«, hörte ich. Genau wie zuvor. »Das Ergebnis bleibt gleich: Die Sprache der Firibirim ist zu fremdartig und primitiv, um sie auf herkömmliche Weise zu dekodieren.«

»Das ist ein Widerspruch«, stelle ich klar. »Wenn, dann muss sie zu komplex sein, als dass wir sie verstehen könnten.«

»Sie basiert nicht nur auf Laute, sondern auch auf Gesten und Verhaltensweisen. Auf eine fremde Art, die möglicherweise in höherdimensionale Bereiche hineinragt.«

»Möglicherweise?« Eine solche Aussage hatte ich vom Bordrechner noch nie zuvor gehört. Sie war so zutiefst ... biologisch und schwach. Schlicht unlogisch.

»Eroin!«, rief Alraska in diesem Moment. Ich musste meine betrachtende Analyse der Vergangenheit kurz vor dem entscheidenden Augenblick abbrechen. Aber es würde sich eine andere Gelegenheit ergeben.

Hoffentlich.

Ein seltsamer Gedankenimpuls, der eigenartige Wehmut in mir weckte. Hoffnung? Auch das war ein biologisches Konzept.

Verlor denn alles seine Bestimmung? Ein Bordrechner, der sich von der Logik abwandte, und ich geriet ebenso aus den Fugen?

Ich wandte mich um. »Alraska?«

8.

Alaska Saedelaere

Du selbst bist die Antwort

Unter Saedelaeres Maske irrlichterte es stärker, wie so oft, seit sie in die Anomalie eingedrungen waren; er fühlte es genau, auch wenn er es nicht sah und nur den Widerschein beobachten konnte. »Hast du etwas erreicht?«

»Es wird schwer werden, die Sprache dieser Wesen zu verstehen.« Der Zwergandroide wischte sich mit der kleinen Hand über die Augen; eine seltsame Geste. »Ihr Volk nennt sich Firibirim. Ihre Eigennamen, falls sie solche besitzen, habe ich nicht herausgefunden.«

Die ROTOR-G flog dem Kokon aus Gardeleutnant Pridons Schiffen dicht voraus. Mit mäßiger Geschwindigkeit durchstreiften sie die Anomalie.

Es gelang nicht, Informationen über ihre Umgebung zu sammeln. Die Sensoren lieferten nur Ergebnisse aus dem durch den Eisbrechereffekt geordneten Bereich. Alles rundum blieb für die Reisenden ein unsichtbarer Raum. Es war nicht anders, als wären sie ohne jede Technologie oder Lichtquelle von völliger Dunkelheit umgeben.

Dort konnte sich alles nur Denkbare abspielen. Womöglich verbargen sich rundum ganze feindliche Schiffsflotten oder tödliche Schwarze Löcher, um sämtliche Materie zu verschlingen.

Die Schiffe flogen blind in einem unberechenbaren und unbekannten Raum. Eine mehr als unangenehme Vorstellung.

Der Bordrechner meldete den Abschluss einer grundlegenden Berechnung. Wenn sie auf diese Weise und in diesem Tempo die gesamte Anomalie absuchen wollten, würden sie nicht nur Jahre, sondern Jahrtausende benötigen.

»Wir brauchen also eine andere Methode«, stellte Eroin Blitzer nüchtern fest. »Die Frage ist nur, wie wir diesen entarteten Raum durchdringen können.«

»Dazu müssen wir zunächst feststellen, auf welche Weise dieser Bereich des Kosmos entartet ist. Eine Art ... Mutation? Ein hyperphysikalisches Phänomen?«

»Und vor allem«, ergänzte der kleine Commo'Dyr, »stellt sich die Frage, ob der Palast der Harmonie tatsächlich gezielt dorthin entführt wurde. Wenn ja, würde das bedeuten, dass jemand diese Anomalie beherrscht. Sie benutzt oder vielleicht sogar erschaffen hat.«

Der Maskenträger dachte nach. »Sende Sonden aus! Zunächst nur knapp über den Rand des geordneten Gebiets hinaus. Wir beobachten, wie lange sich die Verbindung halten lässt und wir Daten empfangen können. Programmiere außerdem eine automatische Heimkehrfunktion, die die Sonden nach wenigen Minuten zurückkommen lässt.«

Er öffnete erneut die Holoverbindung zum Gardeleutnant.

Wieder empfand er ein seltsames Gefühl, als er die Maske seines Gegenübers musterte. Sie verbarg jede Emotion, verlieh Pridon vom ersten Moment an etwas Kühles, Unnahbares.

Mehr als das verwirrte Saedelaere das Bewusstsein, dass er seit Jahrhunderten exakt so auf seine Umgebung wirken musste. Und sogar auf sich selbst, wenn er in sich hineinhorchte. War er überhaupt noch Alaska Saedelaere oder nur noch das Produkt dessen, was das Fragment aus ihm hatte werden lassen?

Er wischte die Gedanken hinweg: Nicht jetzt!

»Es wird schwer, uns zu orientieren«, sagte er zu Pridon. »Wie es aussieht, droht uns allerdings zumindest keine unmittelbare Gefahr.«

»Was sich jede Sekunde ändern kann. Oder ist es dir etwa möglich, in die Umgebung zu orten? Unsere Geräte versagen völlig.«

»Es gelingt uns ebenso wenig wie dir. Wir bereiten gerade erste Sonden vor.«

»Ich glaube nicht, dass es viel helfen wird. Wir sind blind, fremder Freund, ob es uns gefällt oder nicht.« Pridon ächzte. Kurz tauchte seine sechsfingrige Hand im Holoabbild auf. Er fuhr sich damit über den Hals, und das Geräusch schweren Atems ertönte.

»Was ist mit dir?«, fragte Alaska Saedelaere alarmiert.

Es dauerte einige Sekunden, bis der Gardeleutnant antwortete. »Es muss wohl die ... die Anomalie sein. Ihre Ausstrahlung. Viele meiner Männer klagen über starke Kopfschmerzen und Desorientierung. Mich selbst hat es als einen der ersten erwischt. Stellst du nichts dergleichen bei dir fest?«

Saedelaere verneinte. Vermutlich wirkte der Schutz des Fragments bei ihm unmittelbar. Das war ein Grund mehr, die Natur dieser Irregularität im Raum zu bestimmen. Auch wenn er selbst nicht unter den beschriebenen Symptomen litt und offenbar auch nicht der Zwergandroide oder die Firibirim, konnten sich unbekannte Krankheitssymptome doch als verhängnisvoll erweisen.

Die nächsten Worte des Gardeleutnants beruhigten ihn nur mäßig. »Es hält sich in einem erträglichen Rahmen. Unsere medizinischen Roboter stellen bereits Untersuchungen an. Kümmern wir uns lieber darum, den entführten Palast ausfindig zu machen. Die Zeit drängt mehr denn je.«

Saedelaere nickte. »Ich weiß, was dich bedrückt. Die Herzogin und die Bewohner des Palastes ...«

»Korrekt«, unterbrach der Gardeleutnant. Seine Stimme klang scharf; nicht vor Aggression, sondern aus Angst. »Sie sind schon viel zu lange diesen Bedingungen ausgesetzt. Sicher geht es ihnen weitaus schlechter als uns. Wenn sie überhaupt ...« Er brach mitten im Satz ab.

Saedelaere konnte die unterdrückten Worte dennoch hören, als wären sie ausgesprochen worden: Wenn sie überhaupt noch am Leben sind.

*

Der kleine Schiffsverband flog weiterhin blind durch das schwarze Nichts. Die Sonden stellten ihre Übertragung ein, sobald sie das Schutzfeld des Eisbrechereffekts verließen.

Zur Erleichterung aller kam es zu keinen sonstigen Zwischenfällen, was nach einigen Stunden zu einer Art tristen Monotonie führte. Alaska Saedelaere war es gewohnt, lange Zeit mit Warten zu verbringen und mit Grübeleien, wie andere es wohl nannten.

Er selbst beurteilte es als Reflektieren, über das Wesen des Kosmos, die Ordnung der Dinge und natürlich über die Enthonin Samburi Yura und die Frage, was geschehen würde, wenn er sie endlich fand.

Angst und Hoffnung hielten sich die Waage, wenn er darüber nachdachte.

Von Pridon hatte er eine genaue Beschreibung des Verwaltungspalastes erhalten, einschließlich einer Notfallfrequenz, über die er per Funk erreichbar sein musste ein autark versorgtes Notsystem, das bis zur völligen Zerstörung arbeiten würde. Allerdings konnten weder Funkwellen noch Hyperfunk, noch alle anderen technologischen Errungenschaften das Chaos der fremden Physik durchdringen.

Die beiden Firibirim hielten sich ständig in Saedelaeres Nähe auf. Es kam ihm vor, als würden sie sich bei ihm wohlfühlen. Vor allem die Ausstrahlung seines Cappinfragments schienen sie seltsamerweise zu genießen, vielleicht weil es sie vor den Auswirkungen der Anomalie schützte.

Wenn er nur mit diesen kleinen Wesen reden könnte! Womöglich wussten sie mehr über all das. Wie waren sie ursprünglich in die Librationszone gelangt? Als Schiffbrüchige wie Pridon und seine Flotte? Oder stammten sie sogar von dort, als eine in dieser veränderten Physik heimische Spezies?

Die Versuche, mit ihnen zu sprechen, blieben erfolglos. Zwar vermutete Saedelaere, die kleinen Wesen könnten ihn verstehen, aber umgekehrt gelang es nicht.

Vielleicht sollte er eines der ältesten Kommunikationsmodelle nutzen, das bei der Begegnung einander fremder Kulturen Anwendung fand Zeichensprache. Aber die Firibirim unterschieden sich schon im Körperbau so umfassend von ihm, dass grundlegende Gesten gar nicht möglich waren. Es würde schwer werden, auf diese Weise ein Verständigungsmodell zu entwickeln.

Plötzlich meldete sich Eroin Blitzer bei ihm.

Seine Entdeckung eröffnete völlig neue Perspektiven. »Ich habe mit den Maschinen der ROTOR-G die Natur dieser Anomalie bestimmen können. Die Physik unterscheidet sich aufgrund der Strangeness von unserem Normalraum.«

»Erhöhte oder verringerte Strangenesswerte?«, fragte Saedelaere. »Diese Gegend unterliegt dem Einfluss eines anderen Universums oder stammt von dort?«

Universen, die neben dem Normaluniversum existierten, unterschieden sich im Wert der Strangeness wobei die terranische Wissenschaft den Wert des eigenen Universums mit Null festgelegt hatte. Je weiter der Wert eines fremdartigen Kontinuums differierte, umso fremder war dieses Universum der Heimat.

Das Überwechseln in ein fremdes Universum ging für gewöhnlich mit Strangeness-Schwierigkeiten einher Symptome, die denen ähnelten, wie sie Gardeleutnant Pridon beschrieben hatte. Und das auch nur im günstigsten Fall, denn es konnte weitaus schlimmer kommen.

Stellte die Anomalie also eine Überlappungsfront einander fremder Universen dar?

Schon die nächsten Worte des Zwergandroiden zerstörten diese Vermutung wieder. »Weder erhöht noch verringert! Die Strangenesswerte sind ... anders.«

»Was bedeutet das?«

»Trotz all meiner Erfahrung im Dienste der Kosmokraten kann ich dir diese Frage nicht beantworten.« Das Gesicht des Zwergandroiden zerknitterte sich in Falten, die tiefschwarze Stirn schien sich noch weiter vorzuwölben.

»Wir wissen zumindest, worauf wir achten müssen«, sagte der Maskenträger. »Ist die ROTOR-G nicht dafür gerüstet, mit fremden Universen in Kontakt zu treten oder im Extremfall überzuwechseln?«

»Die LEUCHTKRAFT als Kosmokratenwalze ist für dieses Universum erbaut worden. Aber sag selbst, Alraska dein Cappinfragment bricht eine Bahn der Ordnung. Findest du nicht, dass dies etwas bedeuten muss? Ordnung im Gebiet einer Strangeness, die nicht einmal Kosmokratentechnologie verstehen kann?«

»Worauf willst du hinaus?«

Der Kleine sah ihn aus großen, gerundeten Augen an. »Du selbst bist die Antwort.«

»Du meinst, ich könnte mich in dieser Umgebung besser orientieren?«

»Wegen deines Fragments. Doch darum geht es nicht! Alraska deute die Werte der Sensoren!«

»Es gibt keine Daten aus Ortung und Tastung, dachte ich?«

»Es gibt sie sehr wohl. Wir vermögen sie lediglich nicht zu deuten. Du siehst den Unterschied?«

»Zeig mir die Werte.«

Als habe der Zwergandroide nur auf diesen Befehl gewartet, entstand ein Holo vor ihm, auf dem eine Datenkolonne ablief.

»Zahlen und Symbole ohne jeden Sinn ...«

»Versuch, den Eisbrechereffekt auszuweiten!«, forderte der Commo'Dyr der LEUCHTKRAFT. »Auf die Sensormessungen! Sie nehmen sehr wohl Daten auf, wenn sie auch durch die Strangeness ... getrübt sind.«

Der Maskenträger verstand, worauf ihn sein kleiner Begleiter hinweisen wollte. Es war eine ebenso brillante wie simple Idee. Er musste versuchen, den fremduniversalen Einfluss zurückzudrängen ... exakt in jenem Bereich, den die Orter anpeilten, um ihn zu analysieren.

Eilig justierte Alaska Saedelaere ein neues Zielgebiet für die Orter der ROTOR-G. Es lag dicht außerhalb des geordneten Gebiets, nur wenige Kilometer hinter dem Kokon aus Pridons Einheiten.

Gleichzeitig konzentrierte er sich darauf, den Eisbrechereffekt in diese Richtung zu lenken. Wie er es tat, wusste er nicht; er vermochte weder die Wirkung des Fragments gezielt hervorzurufen noch sein Handeln in Worte zu fassen.

Es geschah intuitiv, ereignete sich von allein, wie Feuer automatisch seine Umgebung erhitzte oder Wasser sich auf einer ebenen Fläche ausbreitete.

Aber schon der Wind konnte die Richtung, in die Flammen ausschlugen, ebenso beeinflussen, wie Wasser an einen bestimmten Ort lenken. Und Saedelaere war mehr als der Wind.

Er behielt die Messdaten im Auge.

Die Werte zeigten nichts an außer leerem Weltraum, aber diesen definierten sie in einer klaren raumzeitlichen Physik, mit korrekten Naturgesetzen und verständlichen Grundlagen.

Saedelaeres Finger nestelten aneinander, die Daumen verschwanden in den zu Fäusten geballten Händen.

Weiter. Es muss weitergehen!

Der Fokus der Orter verschob sich um etliche Kilometer ins Unbekannte.

»Und es ward Licht«, ließ sich Eroin Blitzer hörbar zufrieden vernehmen.

*

Die Grenze der Reichweite, die die Orter auf diese Weise erlangten, ließ sich nicht genau definieren. Mal ging es nur wenige Hundert Kilometer hinaus, dann um ein Vielfaches mehr.

Noch immer konnten sie bei Weitem nicht den gesamten Innenraum der Anomalie durchdringen, aber die Chancen, auf etwas zu stoßen, ohne jahrzehntelang suchen zu müssen, stieg sprunghaft an.

Mehr noch, den Berechnungen des Zwergandroiden zufolge würden sie die Irregularität in wenigen Tagen, schlimmstenfalls Wochen durchforsten können.

Dieser Optimismus erhielt allerdings einen deutlich Dämpfer, als Saedelaere den ersten Versuch schon nach einigen Stunden vor Erschöpfung abbrechen musste. Es forderte eine ungeheure Konzentration, die er nicht länger aufrechterhalten konnte.

Er fiel in tiefen Schlaf.

Dank der regenerierenden Wirkung des Zellaktivators kam er schnell wieder zu Kräften. Eine einfache Mahlzeit aus den Bordvorräten tat ihr Übriges, um ihn erfrischt an die Arbeit gehen zu lassen.

So erschien am selben Tag zum ersten Mal der Palast der Harmonie auf den Orterholos der ROTOR-G.

9.

Gardeleutnant Pridon

Heimat der Schmerzen

Pridon wandte sich an seinen Berater. »Sieh dir das an! Wir haben den Palast tatsächlich gefunden.«

Der kleinwüchsige Boraod schob seine Maske zurecht. Als ob das nötig gewesen wäre; natürlich saß sie wie immer perfekt.

»Alaska Saedelaere erweist sich als wertvoller Verbündeter«, sagte er diplomatisch. »Es war richtig von dir, auf den Einflug in die Anomalie zu drängen.«

»Obwohl manche sich dagegen aussprachen«, ergänzte der Gardeleutnant mit scharfer Stimme.

Ein Gedanke durchfuhr ihn wie eine Klinge: Unter anderem der Kommandant des Schiffes, der bei dem Versuch gestorben ist.

Sie näherten sich dem Verwaltungspalast in langsamem Synchronflug, an den sie sich immer mehr gewöhnten. Ein praktikabler Standard unter diesen Bedingungen.

Die eigenen Orter versagten völlig, doch Saedelaere sendete von der ROTOR-G aktuelle Holobilder. Die Technologie seines Schiffes war in höchstem Maße erstaunlich.

Demnach kamen sie dem Verwaltungspalast der Herzogin stetig näher und würden ihn in weniger als achtzehn Minuten erreichen, wenn es gelang, die Geschwindigkeit zu halten.

Pridon genoss den Anblick des Raumschiffspalastes einen stillen Augenblick lang ein Anker des Friedens inmitten der Schmerzen, die immer stärker in ihm tobten. Er war wieder im Spiel, um seiner Aufgabe nachzukommen!

Die fünfhundert Meter durchmessende, grob würfelförmige Einheit war tatsächlich ein Palast, anders konnte man es nicht bezeichnen. In der Architektur lag etwas Erhabenes, das wohl keinen Angehörigen des Reiches kalt ließ.

Einbuchtungen und Einschnürungen im Grundkörper erweckten den Eindruck zahlreicher Türme. Meist schlank ragten sie viele Decks hoch auf, von besonders starken Schutzschirmen gesichert.

Rundum durchsichtige Rundbögen verbanden die einzelnen Türme miteinander. Wer sich in ihnen bewegte, den überkam das Gefühl, im freien Raum zu gehen. Großartige Stille dämpfte jedes Geräusch auf ein Minimum.

Gerade die Bogengänge waren bei allen wichtigen Gesprächen und Verhandlungen sehr beliebt; die scheinbar schwerelose Glas-Architektur schränkte den Blick in keine Richtung ein. Auch der Palast selbst war durch ein raffiniertes System von Spiegelungen nie zu sehen.

Der Betrachter schaute normalerweise endlos über die Weiten des Reiches der Harmonie. Nur selten verließ der Verwaltungspalast die Grenzen des Reiches.

Bei dem Gedanken an die Heimat fühlte Pridon tiefe Wehmut. Er musste sein Zuhause wieder erreichen! Und mit ihm diejenigen, deren Schutz ihm angetragen worden war; allen voran die Herzogin.

Er fragte sich, ob sie noch lebte. Oder war der Palast in all seiner Herrlichkeit inzwischen nichts weiter als ein gigantischer fliegender Sarg?

Die Schmerzen, die nicht nur seinen Kopf im Griff hielten, sondern längst weiter ausstrahlten, machten ihm mehr und mehr zu schaffen. Die Anomalie erwies sich als eine höllische Umgebung, nicht geschaffen für das Leben.

Er hatte bereits Medikamente eingenommen, doch vergeblich. Sämtliche verfügbaren Kräfte suchten nach einer Lösung, weil die ersten Totalausfälle in der Mannschaft drohten.

So weit durfte es nicht kommen! Denn was immer sie im Palast vorfanden, es führte zweifellos zu Problemen. Sie alle mussten einsatzfähig sein, um den Schwierigkeiten entschlossen entgegenzutreten.

Ein Schrei riss ihn aus seinen Gedanken.

Boraod!

Der Berater presste die Hände gegen den Leib. Gurgelnde Laute drangen unter der Maske hervor.

Pridon war als Erster bei ihm. Boraod fiel auf die Knie. Hinter den Augenschlitzen schimmerte nur fahles Weiß, ein unheimlicher Anblick.

Eine medizinische Robotereinheit eilte heran. Das Stampfen der metallenen Gliedmaßen klang dem Gardeleutnant überlaut in den Ohren.

Der Berater sackte nach vorn. Pridon fing ihn auf. Die Maske rutschte über seinen Arm, verschob sich dabei leicht. Ein Würgen, dann klatschte etwas Dunkles auf den Boden: Blut.

Der Roboter griff mit einem Tentakelarm zu. Die Spitze schob sich unter Boraods Maske, ein zweiter Arm rollte sich um den Brustkorb. Dioden flackerten, ein leises statisches Summen erklang. Pridon stand nahe genug, dass es alle anderen Geräusche übertönte.

»Die allgemeine Problematik hat mehrere Adern in seinem Gehirn platzen lassen«, diagnostizierte der Roboter. »Irreparabel, eine Beseitigung der Schäden ist nicht möglich. Ich vermerke den Todeszeitpunkt.«

Pridons Hände verkrampften sich.

Die allgemeine Problematik.

So lautete die offizielle Bezeichnung für das Phänomen, für das sie keinen korrekten Namen fanden.

Die Auswirkung der Anomalie. Die unbekannte Strahlung. Das Resultat der entarteten Strangeness.

Nichts davon klang besser.

Nichts würde den Berater wieder lebendig machen.

Der plötzliche Tod ging ihm nah, auch wenn er Boraod stets als eine Art Konkurrent angesehen hatte. Und das lag nicht nur daran, dass Pridon jederzeit der Nächste sein konnte.

*

In der Holoaufzeichnung glomm die Metallhülle des Palastes matt aus sich heraus. Es gab kein Sternenlicht in dieser Anomalie, das sie zu reflektieren vermochte. In sonnendichten Bereichen des Kosmos strahlte die Oberfläche oft wie ein leuchtendes Fanal und zeugte von der Herrlichkeit der Harmonie.

Von Harmonie konnte in diesen Stunden absolut nicht die Rede sein.

»Gibt es Funkverbindung?«, fragte Boraods Stellvertreter, der dessen Platz augenblicklich eingenommen hatte.

Tamaz wies bei Weitem nicht so viel Erfahrung auf, aber seine Akte nannte ihn einen der talentiertesten Strategen, die derzeit im Militär dienten.

Dieser Fakt war Pridon als Gardeleutnant zwar bekannt, aber er hatte bislang kaum ein Wort mit dem jungen Tamaz gewechselt. »Selbstverständlich nicht! Glaubst du, ich würde nicht längst ...« Er brach ab. Er wollte keine Diskussionen führen; sollte sich der andere den Rest selbst denken.

Wieder einmal meldete sich Alaska Saedelaere via Funk zu Wort. Mit einer herrischen Geste befahl der Gardeleutnant allen zu schweigen.

»Der Anflug verläuft problemlos«, berichtete ihr Verbündeter. »Im Palast scheint man unsere Annäherung nicht bemerkt zu haben. Es gibt keine Reaktion.«

»Weil sie blind im Raum treiben! Genau wie es uns ohne deine Hilfe ergehen würde! Vermutlich weiß niemand, was sich außerhalb abspielt.«

Pridon überlegte, ihm von Boraods Tod zu berichten, entschied aber, dass andere Dinge wichtiger waren. Der Todesfall war eine interne Problematik. Sollte es weitere Ausfälle geben, konnte er Saedelaere immer noch informieren. »Wie lange?«

»Knapp acht Minuten. Ich werde versuchen, jemanden im Palast über die Notfallfrequenz zu erreichen. Ich melde mich, sobald ich etwas Näheres weiß.«

Das holografische Abbild verschwand, die Funkverbindung brach ab.

Was geht dort drinnen vor?, fragte sich der Gardeleutnant. Was bei allen Welten und Sonnen der Harmonie war mit der Herzogin geschehen?

Boraod war ebenso schnell wie plötzlich gestorben. Stand ihnen dasselbe Schicksal bevor? Und wie groß konnten die Chancen für die Besatzung des Verwaltungspalastes sein, die den tödlichen Bedingungen schon viel länger ausgeliefert waren?

Wenn die Herzogin nicht mehr lebte, war Pridons Versagen größer und schrecklicher als das jedes anderen vor ihm. Und doch musste er abwarten, während sich der Verbund quälend langsam seinem Ziel näherte.

Die medizinische Robotereinheit entfernte Boraods Leiche aus der Zentrale.

Am Boden blieb ein Blutfleck zurück; das Letzte, was an den Berater erinnerte.

Der Gardeleutnant starrte auf das Holo des Palastes, das sich Schritt für Schritt vergrößerte. Immer mehr der filigranen Details wurden sichtbar die Säulengebilde, in denen die Schutzschirmprojektoren ankerten ... die Reliefs, die Szenen aus Mythen und Legenden, die sich mit solchen aus der echten Historie des Reiches der Harmonie mischten ...

Der Anblick war Pridon absolut vertraut. Er kannte jede Einzelheit des Schiffs, innerlich wie äußerlich. Jeder einzelne Kriech- und Wartungsgang ankerte in seinem Schädel, jeder Korridor und jeder Zugang zum Rechnernetz, jede Schleuse und jede Notkapsel.

Den Bauplan kannte er besser als seinen eigenen Körper. Für den Fall, dass Angreifer den Palast attackierten, konnte er sich an allen nur denkbaren Orten auf die beste Weise verschanzen und die internen Sicherheitsprotokolle für den Verteidigungskampf nutzen.

Ebenso wusste er, wo es am leichtesten war, von außen unbeobachtet einzudringen. Allerdings hatte das noch nie ein Vorsteher der Schutzflotte bislang in die Tat umsetzen müssen.

Er würde der Erste sein.

Fragte sich nur, ob es ihn zur lebenden Legende prädestinierte oder ob er in Kürze beim Versuch, die Herzogin zu befreien, starb.

Musste er sich gegen aktiven Widerstand zur Wehr setzen? Befand sich der Palast in den Händen der mutmaßlichen Piraten? Und wenn ja, konnte Pridon mit seinen Untergebenen und mit Saedelaeres Hilfe die Eroberer besiegen, oder standen sie von vornherein auf verlorenem Posten?

Unvermittelt krümmte sich Pridon unter einer neuen Schmerzattacke zusammen. Alles verschwamm vor seinen Augen. Seine Zähne knirschten aufeinander, er schmeckte Blut.

In diesem ungünstigsten aller Momente meldete sich Alaska Saedelaere erneut. »Es gibt keine Antwort aus dem Palast.«

Der Gardeleutnant hatte genau das erwartet.

»Kannst du ins Innere orten?«, presste er mühsam heraus. Der Versuch, sich nichts anmerken zu lassen, scheiterte kläglich. »Weisen irgendwelche Details auf eine Eroberung hin?« Es fiel ihm schwer, deutlich zu sprechen. Die Übelkeit drohte ihn mit sich zu reißen.

Sein Verbündeter zögerte kurz. Zweifellos bemerkte er genau, dass mit Pridon etwas nicht stimmte, sprach es aber nicht an. »Die Außenhülle scheint völlig intakt. Auch mithilfe der Sensoren sind keine Beschädigungen feststellbar.«

»Also?«

»Abwarten und weiter heranfliegen. Wir werden schon feststellen, wenn jemand uns angreift.« Saedelaere zögerte kurz. »Pridon?«

»Ja?«

»Wie schlimm ist es?«

»Ich kann es ertragen.« Er tackerte mit den Fingerspitzen. Dreizehn Mal. Beruhigend. »Allerdings gibt es bereits einen Todesfall, und wir finden kein Schutzmittel. Ich fürchte, es wird zunehmen.«

»Wenn du mir alle medizinischen Daten sendest, werde ich mit den Möglichkeiten der ROTOR-G versuchen, ein Heilmittel gegen die Umstände zu entwickeln.«

Die Umstände. Das klang auch nicht besser als die allgemeine Problematik. Genauso ein verlogenes Gelegenheitswort. »Danke!«, sagte der Gardeleutnant und schämte sich, schon wieder als Bittsteller auftreten zu müssen.

*

Endlich standen sie dem Palast so nahe, dass ihn Pridon mit den schiffseigenen Instrumenten wahrnehmen konnte; er befand sich innerhalb des von der ROTOR-G geordneten Raumes.

Kaum flammte das Holobild auf, ging eine Funkanfrage ein. Sofort nahm der Gardeleutnant an.

»Ihr habt uns gefunden.« Die Stimme der Herzogin war klar wie Kristall. Nie zuvor hatte Pridon eine solche Erleichterung empfunden wie in diesem Augenblick.

Tausend Fragen drängten sich ihm auf, aber er schwieg. Die Herzogin sprach, und er schnitt ihr ganz gewiss nicht das Wort ab. Er würde reden, wenn die Zeit gekommen war.

Es bestand nur eine akustische Verbindung, keine optische. Der Blick ins Innere des Palastes war ihm verwehrt. Hatte das etwas zu bedeuten, oder ging es nur auf technologische Übertragungsprobleme zurück?

Sein Misstrauen war geweckt. Es galt, Vorsicht walten zu lassen, solange er nicht mit Sicherheit wusste, was im Verwaltungspalast vor sich ging.

»Komm an Bord, Gardeleutnant.«

»Besteht Gefahr?«, fragte er, entsprechend dem Protokoll. Falls die Herzogin nicht offen sprechen konnte, weil mutmaßliche Entführer sie bedrohten, würde sie nun mit einem einfachen Kodewort eine Warnung abgeben. Ein simples Nein an irgendeiner Stelle ihrer Antwort genügte, und Pridon wusste, dass jemand sie zur Lüge zwang.

Gespannt lauschte er ihrer Erwiderung.

»Es droht keine Gefahr«, sagte sie. Ihre Stimme war herrschaftlich wie immer. »Allerdings sitzen wir fest und können diese Anomalie nicht verlassen.«

Die Erleichterung verschaffte ihm neue innere Kräfte. Momentan ging es ihm ein wenig besser. »Gibt es Fälle starker Schmerzen an Bord? Übelkeit? Desorientierung?« Oder sogar Tote?

»Komm an Bord«, wiederholte die Herzogin. »Dann reden wir weiter.«

»Ich möchte jemanden mitbringen.«

»Den Kommandanten des fremden Schiffes?«

Pridon gab eine kurze Erklärung ab und würdigte Saedelaeres Anteil an der Suchaktion. »Ohne ihn wäre es uns nicht gelungen, überhaupt in die Anomalie einzudringen.«

»Du vertraust ihm?«

Pridon wechselte einen kurzen Blick mit Boraods Nachfolger Tamaz. »Ja.« Nach einer kurzen Pause ergänzte er: »Bei aller nötigen Distanz. Aber noch einmal: Ohne ihn wären wir jetzt nicht hier.«

Ruhe und Erhabenheit spiegelten sich in der Antwort der Herzogin: »Bring ihn mit. Der Dank des Reiches der Harmonie ist ihm gewiss. Ich wünsche ihn ebenso wie dich schnellstmöglich zu sprechen.«

10.

Mel-anta-Sel

Die Wolluske

»Das geht mir zu schnell!«, piepte Dom-helo-Rom. »Ich ... ich brauche Zeit, um das alles zu verdauen!«

Mel-anta-Sel empfand kein Mitleid. Ihm gefiel das genauso wenig, aber was sollte es daran ändern? »Wir müssen uns eben anpassen, und dafür bleibt nicht so viel Zeit, wie es uns vielleicht gefallen würde!«

Die beiden Firibirim beobachteten mit Entsetzen, wie sich die Quelle in Richtung Schott begab. Sie ging in den Raum, den sie schon einmal aufgesucht hatte, als das andere Wesen zu Besuch kam, der Riese mit der Flammenmaske.

Aber wenn Mel-anta-Sel alles richtig verstand, wollte die Quelle diesmal das Schiff verlassen und in diesen riesigen Kasten überwechseln, den sie Palast nannten.

Palast! Als ob sie wüssten, dass die Firibirim in ihrer wunderbaren Heimat, den Stöcken, ebenfalls Paläste besaßen. Aber ganz im Gegensatz zu diesem unförmigen Klotz, der dort draußen schwebte, waren die wenigstens schön.

Nicht so wie dieses klobige, hässliche, plumpe Ding!

»Jetzt hörst du mir mal genau zu!«, forderte Mel-anta-Sel. »Wir werden beide der Kitzelquelle nicht von der Seite weichen. Ich gehe mit ihr, wohin immer sie geht, und du ebenfalls!«

»Du kannst nicht einfach so über mich bestimmen!«

»Doch! Denn wir sind hier gemeinsam gestrandet, deshalb müssen wir zusammenbleiben. Also ... musst du auch mitkommen.«

Dom-helo-Rom zögerte kurz. »Also ...«, äffte es seinen Begleiter nach, »könntest du genauso gut mit mir hierbleiben!«

»Willst du das etwa?«

»Natürlich nicht!« Seine Glubschaugen wurden so groß, dass sie fast herausquollen. »Die Kitzelquelle ist das einzig Angenehme, seit die Unordnung in die Stöcke kam!«

Die beiden stießen sich ab. Sie trudelten durch die Luft und schwebten auf die Quelle zu. Diese blieb stehen, wandte sich um und streckte ihre Tentakel aus die Arme, wie sie die langen, dünnen Dinger nannte.

Mel-anta-Sel und Dom-helo-Rom verstanden das als Aufforderung. Sie landeten auf den Händen, die warm und ein bisschen feucht pulsierten. Besonders Letzteres empfanden die Firibirim als wenig einladend.

»Egal«, sagte Mel-anta-Sel und erntete einen verständnislosen Blick seines Schicksalsgenossen.

»Wenn ich euch nur bestehlen könnte«, meinte die Quelle.

Was hatte das zu bedeuten? »Bestehlen?«, fragte Mel-anta-Sel.

»Konzentrier dich besser, wenn du alles richtig mitbekommen willst!« Dom-helo-Rom gab ein Kichern von sich, und das nicht nur wegen dem angenehmen Kitzel-Gefühl. Eben noch knochentrocken und überhaupt nicht für Humor empfänglich, fand es sich selbst wohl besonders witzig. »Sonst klappt das ja nie! Verstehen! Er sagte, dass er uns verstehen will!«

»Dann muss er sich eben etwas Mühe geben und sich auf sein Zenta besinnen!«

»Ich fürchte, das geht nicht. Sieh ihn dir an, seinen seltsamen Körper. Wahrscheinlich hat er gar kein Zenta.«

Im Stillen musste Mel-anta-Sel ihm recht geben. Außerdem hatte es bis vor Kurzem selbst nichts von seiner eigenen Fähigkeit gewusst. »Hauptsache, wir bleiben nahe bei der Quelle. Wir gehen mit ihr, wohin immer sie uns auch führt!«

»Dorthin, wo noch kein Firibirim zuvor gewesen ist ...« Dom-helo-Rom bekam einen verklärten Ausdruck in die Augen. Sie glänzten ein wenig mehr als sonst.

Das war typisch für einen Künstler. Von einem Extrem ins andere; mal völlig ängstlich, und dann schien es auf einmal völlig begeistert von dem Abenteuer und dem Ungewissen, das auf sie zukam.

»Wir ... wollen ... mit ... dir ... kommen«, rief Mel-anta-Sel überdeutlich.

Doch die Quelle verstand offensichtlich kein Wort. Wahrscheinlich hörte sie wieder nur irgendein Gepiepse. So hatte sie es dem kleineren Riesen, dieser schwarzen Gestalt, gegenüber genannt.

Trotzdem zeigten die Worte offenbar Wirkung, denn die Quelle öffnete eine Tasche in ihrem Anzug. »Ich nehme euch mit.«

»Was wird das?« Dom-helo-Rom sah plötzlich gar nicht mehr so verklärt aus. »Sollen wir etwa da reingestopft werden?«

Im nächsten Augenblick geschah genau das. Wenn man es auch nicht stopfen nennen konnte.

»Immerhin ist er vorsichtig mit seinen Tentakelenden«, rief Mel-anta-Sel, als es in der Tasche verschwand.

»Finger«, quetschte sein Gefährte heraus. Dom-helo-Rom war mit dem Mund nach unten gelandet und musste sich erst umdrehen. Irgendein Faden hatte sich in seinen Haaren verheddert. »Er nennt diese Lappen Finger!«

*

Es war warm, und sie schaukelten angenehm umher. Da die Tasche ein wenig offen stand, kam genug Luft herein, und es blieb hell.

Kein Grund also, sich zu beschweren.

Durch das sanfte Hin- und Herschaukeln wurde Mel-anta-Sel überhaupt erst bewusst, wie müde es war. Immer wieder dämmerte es weg, obwohl das, was um es herum geschah, durchaus spannend war. Dennoch fielen dem Firibirim die Augen zu, und das nicht zum ersten Mal, bevor es noch einmal hochschreckte.

»Ich danke dir«, sagte die Quelle gerade.

»Mit meinem Beiboot wird es einfacher sein, in den Palast einzufliegen«, erklärte der Riese mit der Flammenmaske. »Vorausgesetzt, die Kennungen funktionieren noch automatisch.«

Die Umgebung hatte sich verändert. Das wurde Mel-anta-Sel erst klar, als es sich mit seinem Schwanz ein wenig in die Höhe hievte, um über die Kante hinwegzulinsen.

Zuerst erblickte es nur eine blau-schwarze Ewigkeit, die den ganzen Horizont erfüllte. Dann trat der Riese beiseite, sodass seine Kleidung nicht mehr die Sicht versperrte.

Alles war grau und die Wänden nicht so unendlich weit entfernt wie in der ROTOR-G, dem Schiff, das der Quelle gehörte. ROTOR-G, ein interessanter Name, fand Mel-anta-Sel. Interessant, aber auch schwachsinnig.

»Wir befinden uns schon auf Pridons Beiboot«, erklärte sein Begleiter.

»Natürlich«, bestätigte Mel-anta-Sel im Fellton der Überzeugung, obwohl ihm das ganz und gar nicht bewusst war. Wahrscheinlich war es tatsächlich ein wenig eingenickt und hatte den Wechsel deshalb nicht mitbekommen.

Kein Wunder in dieser äußerst bequemen Umgebung! Und in solcher Nähe zur Quelle! Die Lichtschauer rannen immer wieder stärkend und kitzelnd über die Firibirim. Sogar in der Tasche taten sie ihr wohliges Werk.

Wunderbar.

Einfach wunderbar.

Und so ...

Mel-anta-Sel schlief endgültig ein.

Als es wieder erwachte, befanden sie sich in dem riesigen Ding, dem sogenannten Verwaltungspalast der Harmonie. Und die Quelle stand einer Gestalt gegenüber, die so ... schön war, dass die beiden Firibirim sich unwillkürlich fragten, ob sie ins Zentrum des Alles vorgedrungen waren und eine leibhaftige Wolluske bestaunen konnten.

11.

Alaska Saedelaere

Die Maske der Herzogin

»Herzogin!«

Gardeleutnant Pridon verneigte sich.

Saedelaere tat es ihm gleich, auch wenn ihm die Geste antiquiert erschien. Doch er stand Angehörigen eines Volkes gegenüber, das ihm nach wie vor völlig fremd war. Der gute Kontakt mit Pridon durfte ihn nicht darüber hinwegtäuschen.

Die Herzogin blieb reglos und richtete den Blick aus den Schlitzen ihrer Maske auf ihren Besucher. Den Zwergandroiden schien sie absolut zu ignorieren.

Ihre Gestalt war perfekt, schön wie eine altgriechische Statue mit idealem Körperbau und überirdischen Proportionen.

Sie trug ein blaues Kleid, das eng an ihrem Körper anlag. Der Stoff schlug nur über den Beinen kleine Falten.

»Willkommen.« Ihre Stimme klang überraschend kühl und distanziert.

Oder empfand Saedelaere es nur so als fremder Besucher? Was konnte er über Details ihrer Gefühlswelt sagen? Sein Blick blieb auch weiterhin an ihr hängen. Woran erinnerte sie ihn nur in ihrer Perfektion? An ein ideales Wesen, wie es die sieben Mächtigen oder Kosmokratenroboter wie Cairol waren?

Entfernt ja, aber es war nicht das, was ihm eigentlich bekannt vorkam. Er konnte es nicht beim Namen nennen, und je intensiver er darüber nachdachte, umso mehr schien es ihm zu entgleiten.

Es lag greifbar nah vor ihm, doch er vermochte es nicht in Worte zu fassen, wie die Bezeichnung für einen Gegenstand, die einem sprichwörtlich auf der Zunge lag, aber den Weg ins Gehirn nicht fand.

Die Maske der Herzogin erstrahlte wie sie selbst in einem überirdischen Glanz. Sie stellte diejenige des Gardeleutnants noch weit in den Schatten.

Ein sinnverwirrendes Muster aus Goldfäden schlängelte sich darüber. Es zog den Betrachter in sich hinein, öffnete ihm eine unendliche Tiefe, ein verschlungenes Labyrinth. Edelsteine setzten darin markante Punkte, scheinbar in einer willkürlichen Verteilung, und doch begriff Saedelaere, dass ein Sinn dahinterstehen musste.

Aber dieser Sinn erschloss sich ihm nicht.

Die Herzogin schwieg, und Alaska fragte sich, ob sie wohl spöttisch lächelte, weil sie ihre Wirkung auf andere genau kannte. Warum trug sie wie offenbar alle Wesen in ihrem Umfeld eine Maske?

Was verbarg sie?

Sie hob eine Hand. Die Haut schimmerte in vornehmer Blässe, die Finger bogen sich elegant. Die Nägel leuchteten wie blutrote Fanale. »Folgt mir.«

Zu dritt gingen sie los, doch Saedelaere war überzeugt, dass sie eigentlich nur den Gardeleutnant und ihn selbst gemeint hatte.

Eroin Blitzer ließ sich nichts anmerken, obwohl er die Ablehnung wohl ebenso bemerkte. Sein graues Gesicht blieb ausdruckslos, genauso, als würde er selbst eine Maske tragen.

Von der Schleusenkammer aus betraten sie einen Korridor. Die Wände sahen aus, als wären sie mit Holz getäfelt, doch der Anblick verwirrte Saedelaere auf einer tieferen Ebene seines Bewusstseins. Woran es lag, konnte er selbst nicht benennen. Als er die Finger über die Wände streifen lassen wollte, tauchten die Spitzen in die scheinbar feste Materie ein.

Eine holografische Optik?

Ihre Schritte hallten in seinen Ohren wider, bis sie die erste Abzweigung erreichten. Die Herzogin wandte sich nach links, und nun gingen sie auf einer Art Teppich, in dem die Sohlen ihrer Schuhe halb versanken.

Saedelaere sah hinab; der Boden bewegte sich leicht, wie eine Wiese im Wind. Unwillkürlich bückte er sich, fand tatsächlich etwas wie dichte Grashalme auf weicher Erde, und pflückte einen. Er fühlte sich weich und organisch an und verströmte einen sanften Geruch nach wilden Kräutern. Erdkrumen steckten unter seinen Fingernägeln.

In Nischen in den Wänden wuchsen Blumen in üppiger Farbenpracht. Rot, gelb und blau strahlten ihm Kelche entgegen. Auf den Blütenblättern schillerten Wassertropfen in buntem Licht aus verborgenen Quellen an der Decke.

Überflüssiger Luxus, dachte Saedelaere. »Die Technologie des Palastes scheint noch perfekt zu funktionieren«, wandte er sich an die Herzogin.

»In den inneren Bereichen durchaus.« Sie sah ihn an, und sofort versank er wieder in dem Goldlabyrinth ihrer Maske. »Dort funktioniert alles, sogar die Teile, die du wohl als ... überflüssig empfindest. Was wohl daran liegt, dass du ihre Funktion für unsere Psyche nicht verstehst.«

Ihn überkam das Gefühl, sie schaue ihm direkt ins Herz. Er konnte nicht definieren, wieso, aber es kam ihm vor, als zeige sie Geringschätzung wegen seiner einfachen, notdürftig geflickten Gesichtsmaske.

Überhaupt musste es etwas bedeuten, dass ihre Maske wertvoller und mit mehr Prunk ausgearbeitet war als jene Pridons. Ob sie den jeweiligen sozialen Status spiegelten?

Wenn ja, wies sich Saedelaere in ihren Augen als minderwertig aus; das würde seinen Verdacht erhärten.

Die Herzogin klatschte in die Hände und wies dann in einer unbestimmten Geste rundum. »Alles, was mit unserer Umgebung interagiert, versagt völlig. Die Orter, der Antrieb, die Schutzschirme ... wir kommen nicht voran, können nicht manövrieren und uns nicht orientieren. Wir sind in dieser Anomalie verloren.«

Nach ihrem Klatschen schlossen die Blütenkelche ihre Blätter, fast, als wollten sie sich ebenfalls verneigen. Nur Sekunden später öffneten sie sich allerdings erneut.

Kurz darauf erreichten die vier unterschiedlichen Wesen den Einstieg in einen Antigravschacht. Er sah aus wie das Portal eines herrschaftlichen Schlosses, ein Rundbogen wie aus Felsgestein.

Die Herzogin trat zuerst hindurch, die anderen folgten.

Der Schacht führte sie nicht nur aufwärts, sondern ging in eine Biegung über. Gemächlich trieben sie in einer etwa fünf Meter durchmessenden Röhre, auf deren Innenwänden hin und wieder Bilder auftauchten.

Es kam Saedelaere vor, als würden sie projiziert und wanderten teilweise im gleichen Tempo mit ihnen. Er erkannte ein drachenartiges Wesen, vor dem eine Frau stand. Natürlich schützte eine Maske ihr Gesicht. Was war es, das sie in den Händen hielt? Ein Dolch? Eine Waffe?

Schon blieb das Bild zurück.

Dann sah er etwas, das einer im All treibenden Ebene glich. Als er sich darauf konzentrierte, kippte die Darstellung seitlich weg. Die Unterseite präsentierte sich als breit grinsende Maske, von deren Augenschlitzen blutige Tränen kullerten.

»Was bedeutet das?«, fragte er.

Pridon zeigte keine Reaktion, die Herzogin lachte, und Saedelaere empfand noch mehr Kühle und Distanz als zuvor.

»Mythen und Kunstwerke, aber auch Details aus der Historie des Reiches der Harmonie. Was meinst du konkret?«

Er wollte auf die blutenden Tränen deuten, doch im selben Moment wechselte die Szenerie. Nun zeigte sich ein Abbild der Herzogin oder einer Frau, die ihr völlig glich, bis auf die Maske. Diese wirkte, als wäre sie ein einziger, in der Mitte gespaltener Diamant. Oder trugen die Bewohner des Reiches zu verschiedenen Anlässen auch verschiedene Masken zur Schau?

Ihre Bewegung im Antigravschacht verlangsamte sich. Das Bild verblasste. Als Letztes stieg eine Sonne aus dem Edelstein und erhellte eine kosmische Umgebung aus tausend Sternenwirbeln, dann öffnete sich genau dort ein Ausstieg.

Die Herzogin trat hindurch, die anderen folgten.

Sie standen mitten im Nichts, gingen im Weltall, und als Saedelaere sich umdrehte, war auch der Einstieg in den Antigravschacht verschwunden.

»Wir haben einen der Rundbögen erreicht, die dir vielleicht von außen aufgefallen sind.« Pridons Füße hingen ins All, in die tiefe Schwärze der Anomalie.

Saedelaere schaute an sich hinab. Natürlich schien es bei ihm nicht anders zu sein. Ein optischer Effekt, denn selbstverständlich stand er auf einem Boden, auch wenn dieser völlig unsichtbar war.

Eine Röhre aus Glas, dachte er. Er fühlte sich schwerelos. Das erklärte das Phänomen nur unzureichend, denn es musste sich um weit mehr handeln als nur eine durchsichtige Umgebung.

»Ein perfektes System aus Spiegelungen«, sagte die Herzogin ungefragt. »Es verschafft dem Geist die nötige Freiheit und Ungebundenheit, um wichtige Dinge zu besprechen. Deshalb bitte ich, dass du ihm ...«, sie deutete auf den Zwergandroiden, »... befiehlst, hier zurückzubleiben, während wir uns an unser Ziel begeben. Ich habe alles vorbereiten lassen.«

Saedelaere stockte. »Eroin Blitzer genießt mein vollstes Vertrauen.«

»Das spielt keine Rolle. Das Wesen soll zurückbleiben. Eine Audienz mit der Herzogin ist nicht selbstverständlich.« Sie legte die Hände zusammen.

Wie gerne hätte Alaska ihre Mimik gesehen. Lächelte sie? Zeigte sie Spott und Hohn? Und wie sehr musste sie den Zwergandroiden missachten, dass sie ihn nicht einmal selbst ansprach, sondern über ihn redete, als sei er nicht anwesend?

»Ich bleibe zurück.«

Eroin Blitzer wandte sich ab, schaute in die Weiten der Anomalie. »Wenn sich der Palast im normalen Weltall befindet, muss es ein erhebendes Gefühl sein.«

»Das ist es in der Tat«, sagte Pridon.

Die Herzogin ging bereits durch das dunkle Nichts, und zum ersten Mal fragte sich Saedelaere, wo das nötige Licht herkam. Es gab keine sichtbare Quelle, und doch konnte er alles sehen.

Mit einem letzten Blick auf den Zwergandroiden folgte er der Escalianerin.

Der Commo'Dyr legte sich soeben auf den Boden, den es nicht zu geben schien. Die Arme und Beine lagen flach, die Handflächen zeigten nach oben. Er schloss die Augen; eine kleine, verlorene Gestalt, die aussah, als würde sie hinwegschweben.

Saedelaere fragte sich, was wohl in ihm vorging, tat einen Schritt und Eroin Blitzer verschwand.

*

»Wir sind optisch und akustisch isoliert«, erklärte Gardeleutnant Pridon. »Trennfelder sorgen dafür. Komm noch etwas weiter.«

Saedelaere gehorchte, und wie aus dem Nichts tauchten ein Tisch und drei Stühle auf. Auch sie schwebten inmitten der Schwärze und standen doch fest auf.

»Noch einmal«, sagte die Herzogin. »Ich begrüße dich in meinem Palast, hier in der Begegnungshalle. Pridon sagt, deine Hilfe war wertvoll und entscheidend. Dafür danke ich dir.«

Sie setzte sich, die anderen folgten ihrem Beispiel.

Inmitten des Tischs stand eine Platte, auf der rohe Fleischstücke und lange Spieße lagen. Auf jedem Platz lag ein flaches Tablett, das aussah wie Kristall. Ein Teller? Sollten sie etwa das rohe Fleisch essen?

Saedelaere hatte sich schon den Ernährungsgewohnheiten vieler Fremdvölker angepasst, aber in diesem Fall würde er passen müssen. Ihm stand der Sinn ohnehin nicht nach einer Mahlzeit.

Die Herzogin schien das anders zu sehen und griff nach einem der Spieße. »Ich habe alles vorbereiten lassen. Wichtige Dinge besprechen sich am besten bei einem Essen.«

Saedelaere wartete ab.

Gezielt spießte sie ein flaches Fleischstück auf, hob es auf das Kristalltablett vor ihr und legte es ab. Sofort ertönten brutzelnde Geräusche, als werde es gebraten.

Bei seinem eigenen Tablett fühlte Saedelaere jedoch nicht die geringste Hitze. Genau wie Pridon griff er dennoch zu einem der Spieße. Auch bei ihm begann das Fleisch augenblicklich zu garen.

Die Herzogin hob ihr Gebratenes; es war knusprig und duftete herrlich. »Die Kristalle reagieren auf ein bestimmtes Gewürz. Eine chemische Reaktion.«

Saedelaere nickte. »Ich danke für die Gastfreundschaft. Doch ...«

»Kommen wir zu Wichtigerem«, unterbrach sie ihn. Sie kostete das Essen, indem sie die schmale Scheibe vom Kinn aus unter ihrer Maske bis zum Mund schob. »Der Palast sitzt fest. Wir haben auf verschiedenen Wegen versucht, von hier wegzukommen. Es ist hoffnungslos.«

»Gibt es keine Fälle von Krankheit und extremen Kopfschmerzen?«, fragte Pridon.

»Du hattest schon via Funk danach gefragt, Gardeleutnant. Vielleicht blieben wir bislang verschont, weil der Palast besser geschützt ist als dein Schiff. Doch das scheint sich zu ändern. Ich empfinde inzwischen ebenfalls Schmerzen.« Sie hob eine Hand an ihren Hinterkopf.

»Dann drängt die Zeit«, stellte Saedelaere nüchtern fest.

»Noch einmal, ich danke dir für deine Hilfe.« Es kam ihm aufgesetzt vor, wie oft sie es betonte. »Diese ging wohl von deinem Schiff aus?«

»Ja«, log er. »Die Technologie der ROTOR-G ermöglicht es, eine Zone der Ordnung zu schaffen, die die normalen physikalischen Verhältnisse wiederherstellt. Oder die übliche Strangeness.«

»Ich weiß, wovon du redest«, behauptete die Herzogin. »Worin liegt die Ursache für die Bewegungsfreiheit deines Schiffes? Seit unserer Entführung versuchen wir, von hier wegzukommen. Vergebens.«

Um ein wenig Zeit zu gewinnen, biss Saedelaere vorsichtig in das Fleisch; auch er nahm die Maske dazu selbstverständlich nicht ab. Es schmeckte köstlich, leicht herb wie terranisches Wild.

Sein Instinkt sagte ihm, dass er den Eisbrechereffekt seines Cappinfragments nicht erwähnen sollte. Das Tabu, wie die Proto-Enthonen und Zwergandroiden das Fragment nannte, das er unter der Plastikmaske verbarg, würde wohl bei der Herzogin auf wenig Gegenliebe stoßen. Einen Beweis für diese Annahme gab es nicht, aber Saedelaere verließ sich in diesem Punkt auf sein Gefühl.

»Die ROTOR-G ist ein Schiff mit vielen Geheimnissen«, sagte er schließlich. »Ich verstehe es nicht völlig. Mein Begleiter Eroin Blitzer weiß mehr darüber als ich, aber es gehorcht mir.«

»Du bist der Kommandant.«

»Ich habe die Befehlsgewalt, aber die eigentliche Kommandantin, nach der ich schon seit Langem suche, ist Samburi Yura.« Er achtete genau darauf, ob die Herzogin eine Reaktion auf den Namen zeigte.

Sie blieb gelassen. »Der Name ist mir unbekannt. Aber etwas anderes wundert mich durchaus. Du verstehst dein eigenes Schiff nicht?«

»Es steckt voller Geheimnisse«, wiederholte er. »Die ROTOR-G gehört mir nicht. Ich hätte sie auch niemals unter meine Gewalt zwingen können, wenn sie mir nicht freiwillig gehorchen würde. Eroin Blitzer hat mir die Befehlsgewalt übergeben.« Die LEUCHTKRAFT, das eigentliche Schiff, ließ er dabei unerwähnt. »Ich darf es nur fliegen, weil ich mich der Suche nach Samburi Yura verpflichtet habe.«

Die Herzogin legte den Spieß mit dem Rest ihres Fleisches ab, mit einer etwas zu hastigen Bewegung. Es klapperte auf dem Tisch.

»Die Schmerzen werden schlimmer.« Ihre Stimme klang gequält. »Offenbar bricht nun der schädigende Einfluss der Anomalie durch. Vielleicht liegt es auch daran, dass wir nur durch die Röhre von ihr isoliert sind.«

Pridon gab ein Ächzen von sich und sackte in seinem Stuhl zusammen.

Alaska Saedelaere jedoch fühlte nach wie vor nicht den geringsten Einfluss. Offenbar reagierte nur die Biologie der Escalianer auf die andere Strangeness.

Die Herzogin erhob sich, und einen Augenblick lang wankte ihre perfekte Gestalt, als würde sie stürzen. Mit fahrigen Händen griff sie nach der Tischplatte. »Wir sollten unser Gespräch später fortsetzen. Ich werde dir eine Luxusunterkunft zuweisen lassen und einen Diener, der sich um dein Wohl kümmert.«

»Eroin Blitzer ist ...«, begann Saedelaere.

»Er soll die Suite mit dir teilen. Es wird euch an nichts mangeln, bis wir uns wiedersehen.« Sie ließ die Tischkante los. Ihre Fingerspitzen zitterten. »Pridon, kümmere dich darum. Danach suchst du mich sofort auf.«

Die Herzogin wandte sich ab.

»Eins noch«, bat Saedelaere. »Dürfen wir uns im Schiff frei bewegen?«

»Selbstverständlich. Weder du noch das Wesen bei dir sind Gefangene des Reiches.«

»Noch eine letzte Frage, Herzogin. Wo finde ich den Konstrukteur Sholoubwa? Pridon sagte mir, er wäre an Bord.«

Sie zögerte kurz, wandte sich aber immer noch nicht zu ihrem Gast um. Das Kleid fiel glatt über ihren Rücken, das Spiel der Muskeln über den Schulterblättern zeichnete sich deutlich ab, als sie die Arme hob.

»Was willst du von ihm?« Ihre Stimme war eisiger als zuvor; sie gab sich nun keine Mühe mehr, das Misstrauen zu verbergen, das sie offenbar die ganze Zeit über hegte.

»Er könnte wertvolle Informationen zum Verbleib von Samburi Yura besitzen.«

Nun wandte sich die Herzogin um. Das goldene Labyrinth ihrer Maske glänzte. »Das bezweifle ich stark. Und nun geh es wird dir an nichts fehlen.«

12.

Gardeleutnant Pridon

Erkenntnis

Pridon eilte durch die große Halle der Konferenzen. Von der schwarzen Decke hingen die lumineszenten Speicherstreifen und reflektierten das Licht. Sie drehten sich langsam; als er vorüberrannte, wandten sie sich ihm zu.

Er fand seit jeher, dass sie unnötig kompliziert waren. Einfache Überwachungs-Holokameras konnten denselben Zweck erfüllen wie diese halborganischen Hybriden ohne jegliche Sinnesorgane.

Aber die Herzogin hielt die Speicherstreifen nun einmal für elegant, und außerdem spiegelten sie eine uralte Tradition. Sie sind uns so ähnlich, pflegte sie zu sagen. Als ob das ein Argument wäre. Natürlich hatte sie recht damit, aber ...

Die Gedanken des Gardeleutnants stockten. Er erreichte den abgesonderten Einzelraum, den ein versiegelter Verbindungsgang mit den privaten Gemächern der Herzogin verband. Nur sie selbst konnte das Siegel lösen und somit den Raum erreichen.

Die Tür zischte zur Seite. Die Herzogin öffnete ihm von innen. Ihre Schultern hingen tief, der Rücken ragte leicht gebeugt nach vorne. So hatte er sie niemals gesehen. Sie war bekannt für ihre perfekte Haltung und die unübertreffliche Eleganz.

Der Gardeleutnant kam sich vor wie in einem Gefängnis. Die schmucklosen Wände standen bedrückend nahe zusammen, und sie schienen von Sekunde zu Sekunde näher zu rücken.

Er sagte sich, dass dieser Eindruck jeglicher Logik widersprach. Es war nichts als Einbildung, vielleicht hervorgerufen durch seine stetigen Schmerzen oder die ständige Bedrohung. Erneut wurde ihm schwarz vor Augen, und ein Schwindelgefühl drohte ihn zu Boden zu reißen.

Er kämpfte dagegen an, doch er konnte nicht verhindern, dass ihm der Raum vorkam wie ein Gefängnis. Eigentlich diente er als Hochsicherheitszone, die nur die Herzogin selbst als Erste von ihren Privatgemächern aus zu betreten vermochte. Erst danach war es ihr und nur ihr möglich, weitere Personen einzulassen.

Die Tür schloss sich hinter ihm, und ein doppelter Schutzschirm flackerte kurz, um augenblicklich wieder zu verschwinden. Natürlich übte er auch unsichtbar noch seine Funktion aus. Dies war der sicherste Ort im gesamten Verwaltungspalast.

Die Herzogin stand neben einem der drei breiten Sessel. »Wie fühlst du dich?«

Eine Floskel. Es gab ganz andere Probleme als ausgerechnet sein Wohlbefinden. »Ich ertrage es.«

»Ich ebenfalls.« Die Stimme der Herzogin klang stark und stolz wie immer. Die Schwäche ihrer Körperhaltung spiegelte sich nicht darin. »Die Symptome werden milder, seit ich den Rundbogen verlassen habe. Deshalb habe ich dich auch in den Schutzraum gebeten. Wir sind mehrfach von der Umgebung abgeschottet. Weniger Strahlung gelangt ins Innere.«

»Das Problem geht nicht von einer einfachen Strahlung aus«, wagte der Gardeleutnant anzumerken. »Oder konnten deine Wissenschaftler etwas Konkretes feststellen? Die Anomalie befindet sich in einem Zustand entarteter Strangeness.«

»Du begehst einen Denkfehler!«

Er stockte. »Gibt es neue Informationen?«

»Im Rundbogen waren wir nicht nur der Anomalie besonders nah. Näher als hier, wo uns wenigstens einige Dutzend Meter, dicke Wände und Schutzschirme von ihr trennen.«

Pridon dachte nach. »Sondern?«

»Du bist blind, Gardeleutnant! Siehst du es denn wirklich nicht?«

»Was ...«

»Denk nach!« Sie setzte sich in den Sessel, straffte ihre Haltung und saß perfekt aufrecht. Das goldene Labyrinth ihrer Maske strahlte. »Es ist nur eine Vermutung. Ich werde deine Hilfe benötigen, um es zu beweisen. Im Palast klagte niemand über Schmerzen und Desorientierung, ehe ihr gekommen seid. Seitdem nehmen die Fälle rapide zu. Am schlimmsten hat es mich getroffen. Und zuvor dich. Wir beide sind diejenigen, die am engsten mit Alaska Saedelaere in Kontakt standen.«

Pridon stürzte in einen tiefen Abgrund. Sämtliches Blut wich aus seinem Gesicht.

»Saedelaere?«

Er ächzte. »Er trägt die Schuld?«

Tausend Gedanken schossen ihm durch den Kopf. Natürlich. Auch er und seine Mannschaft klagten erst über massive Probleme, seit sie mit dem fremden Maskenträger zusammengetroffen waren.

Wie hatte er so blind sein können, das Offensichtliche nicht zu bemerken? Pridon litt am meisten und er hatte Saedelaere öfter als alle anderen getroffen. Warum Boraod, sein Berater, gestorben war, vermochte er nicht zu sagen. Vielleicht hatte sein Körper die geringste Widerstandskraft aufgebracht.

»Ich weiß nicht, ob er tatsächlich schuld ist«, sagte die Herzogin. »Aber es liegt nahe.«

Die Gedanken des Gardeleutnants überschlugen sich. »Andererseits ist er unsere einzige Hoffnung. Sein Schiff kann in der Anomalie manövrieren.«

»Damit sind wir beim Herz der Sache angelangt. Wie genau gelingt es der ROTOR-G, ihre Technologie gezielt einzusetzen? Und wie können wir es uns zunutze machen?«

»Ich weiß es nicht«, musste Pridon zugeben.

»Wir müssen ihn beobachten. Zuerst gilt es herauszufinden, ob er tatsächlich die Schuld trägt. Und wenn ja, wie er die Symptome auf uns überträgt.«

Gehörte er zu den Piraten? Andererseits gab es diese überhaupt? Bislang war der Palast unbehelligt geblieben. Das sprach eigentlich nicht dafür, dass es sich um eine gezielte Entführung gehandelt hatte. Oder war der ganze Vorgang den Piraten selbst entglitten?

Es gab viele Möglichkeiten, und ohne weitere Informationen konnte der Gardeleutnant nichts ausschließen. Auch nicht, dass Saedelaere ihn hintergangen und missbraucht hatte.

»Wenn wir herausfinden, dass er für die Probleme verantwortlich ist«, ergänzte die Herzogin, »müssen wir etwas dagegen unternehmen.«

Ihre Stimme klirrte wie Eis.

Pridon fragte sich, ob er dem schlimmsten Feind den Weg geebnet hatte. Womöglich hatten die Piraten bislang nicht in den Palast eindringen können ... und ausgerechnet er als Herr der Schutztruppe hatte sie dorthin geführt.

13.

Alaska Saedelaere

Du selbst bist es

Dunkles Blau, durchzogen von gelben Streifen.

Das war der Eindruck, den Saedelaere von dem Bediensteten gewann, der ihn und den Zwergandroiden in die Suite führte. Denn dies waren die Farben seiner Maske.

Er ertappte sich dabei, dass er sonst kaum etwas von dem Escalianer wahrnahm. Als ob die Maske das Wichtigste an dem Mann wäre, der ihm soeben eine Tür öffnete. Doch er konnte nicht verhindern, dass sein Blick immer wieder zu dem blau-gelben Schutz wanderte, das sein Gesicht verbarg.

»Wenn es Fragen gibt«, sagte der Bedienstete, »stehe ich jederzeit zur Verfügung.«

»Wie heißt du?«, fragte Eroin Blitzer.

Der Mann stutzte. Ein kleiner, überraschter Laut drang unter der Maske hervor. »Es tut nichts zur Sache. Ich bin euch als Diener zugeteilt worden.«

Der Zwergandroide blieb beharrlich und wiederholte seine Frage.

»Mucor«, sagte der andere, und es klang fast, als sei es ihm unangenehm. Sofort danach wechselte er auf sicheres Terrain. »Die Bedienung der Suite geschieht intuitiv. Sie wurde so ausgelegt, dass die meisten humanoiden Völker nicht auf Schwierigkeiten stoßen. Dem Servo kann jederzeit auf akustischem Weg eine Frage gestellt werden. Für die Dauer eures Aufenthalts hört er auf den Namen ...«, er drehte den Kopf so, dass er Saedelaere anschauen konnte, »... GRAU.«

»Grau?«, fragte Eroin Blitzer.

»Wir suchen stets eine Beschreibung für die Maske des jeweiligen Bewohners. Da du keine trägst und er ... nun ja, seine Maske ist ...«

Offenbar rang er nach den richtigen Worten.

»Wir verstehen, was du sagen willst«, versicherte Saedelaere.

»GRAU«, rief Mucor in den Raum. »Nimm einen Konstitutions-Check vor und bereite passende Speisen für unsere Gäste vor.«

»Es ist nicht nötig.« Alaska ging an dem Bediensteten vorbei und warf den ersten Blick in die Suite, die ihm und seinem Begleiter zugeteilt worden war. An Luxus hatte man bei der Einrichtung ebenso wenig gespart wie an verschwenderisch viel Raum.

Dicke Teppiche lagen auf dem Boden, nur unterbrochen von kleinen Bereichen, die aussahen wie goldglänzendes Metall. Eine riesige Mulde am Rand des Raums direkt vor einer Fensterfront diente wohl als Bade-Pool.

Saedelaere schaute durch die Fenster auf eine weite Landschaft mit sanft geschwungenen Hügeln. Zweifellos handelte es sich um eine holografische Illusion.

»Es kann zwischen einer großen Anzahl Ausblicken gewählt werden«, erläuterte Mucor. »GRAU nimmt jeden Befehl entgegen und kann auch Bilder aus deiner Erinnerung erstellen.«

»Das wird nicht nötig sein«, versicherte Saedelaere erneut.

Der Bedienstete krümmte sich plötzlich zusammen und stöhnte unterdrückt.

»Was ist mit dir?«, fragte Eroin Blitzer.

»Ich ... es ist ... nur ein starker Kopfschmerz. Nichts, was euch beunruhigen müsste.« Mucor wankte einen Schritt zurück, weiter auf den Korridor, drehte sich um und eilte davon.

Als sei er auf der Flucht.

»Etwas stimmt hier nicht«, sagte Saedelaere.

Der Commo'Dyr der LEUCHTKRAFT erwiderte nichts, sondern holte aus seinem Anzug ein schwarzes Kästchen, stellte es vor sich auf dem Boden ab und setzte sich daneben. Ein zweites folgte.

Saedelaere störte ihn nicht; er wusste, was Eroin Blitzer beabsichtigte. Die simpel aussehenden Kästchen enthielten kosmokratische Hochtechnologie. Überwiegend waren es Messinstrumente, aber der Zwergandroide hatte auch schon die eine oder andere Überraschung zutage gefördert, etwa als er die Projektionskörper des Geistwesens Tafalla auf der Bühne des Mahnenden Schauspiels neutralisiert hatte.

Blitzer nahm stillschweigend die verschiedenen Apparate in Betrieb. Einen hob er hoch und ging damit in der Suite auf und ab, ohne dem verschwenderischen Luxus auch nur noch einen Blick zu gönnen.

»Die Ortung läuft«, sagte er schließlich. »Ich empfange Bilder aus einigen Teilen des Palastes. Er ist in sich so verschieden wie die wenigen Bereiche, die wir bis jetzt betreten haben. Kein Deck ähnelt dem anderen in Architektur oder Ausstattung.«

Saedelaere wartete geduldig ab.

»Es sind sehr viele Personen an Bord.«

»Tragen alle Masken?«

»Ich kann es nicht erkennen, aber die Wahrscheinlichkeit dafür ist hoch. Ich konzentriere mich darauf, das Element anzupeilen, das den Bewohnern so sehr zu schaffen macht.«

»Die Strahlung der anderen Strangeness.«

Der Zwergandroide sah auf. Die Augen starrten geradeaus. »Das trifft es nicht. Es ist nicht einfach nur eine Strahlung, und ich bin sicher, dass das Problem nicht an den Auswirkungen der Anomalie wurzelt.«

Der Maskenträger stutzte. »Sondern?«

»Ich habe mit der LEUCHTKRAFT viele Bereiche des Kosmos bereist. Die Daten, die ich in der ROTOR-G beim Anflug und hier im Palast während meines Aufenthalts in der gläsernen Röhre gesammelt habe, beweisen mir eines: Diese Zone ist ... anders als alles, was ich bislang gesehen habe. Ich habe dir von der entarteten Strangeness berichtet. Aber das ist nur die Spitze der Probleme. Die eigentliche Schwierigkeit liegt tiefer und das wird dir gar nicht gefallen, Alraska.«

»Rede!«

»Du selbst bist das Problem. Genauer gesagt, dein Cappinfragment. Einerseits ermöglichte es uns, den Palast zu finden, andererseits hast du damit den Tod hierher gebracht. Es wird für die Bewohner von nun an stets schwieriger werden.«

Saedelaere lehnte sich gegen die Wand. Er stand am Rand der Suite, in der Nähe der Ausgangstür. »Wie soll ich das verstehen?«

»Die Strangeness in dieser Anomalie ist weder positiv noch negativ also ist dieser Raum im Grunde genommen weder Teil unseres Universums noch irgendeines anderen. Der Wert kann nicht angegeben werden. Es ist ›entartet‹, würde ich sagen. Was das konkret bedeutet, weiß ich nicht. Eins aber weiß ich sehr wohl.« Der Commo'Dyr ging näher zu Saedelaere. »Genau hier setzt das Problem an. Der Palast und alles und jeder, der sich darin befindet, gleichen sich langsam dieser entarteten Strangeness an. Wie es sein muss, weil es sonst eine permanente Abstoßungsreaktion gäbe. Aber daher rühren die Schmerzen nicht. Hier kommst du ins Spiel.«

»Mein ... das Fragment«, sagte der Maskenträger leise.

Eroin Blitzer deutete auf die Maske, mit einem fast anklagend ausgestreckten Zeigefinger. »Dein Tabu bricht die entartete Strangeness und wirkt sich deshalb direkt auf deine Umgebung aus. Es kämpft gegen die Entartung an, schafft die Zone der Ordnung, die uns Sicherheit verlieh. Das Tabu setzt sich aktiv gegen die Entartung zur Wehr.«

»Also reagieren die Escalianer darauf? Auf die Strahlung meines Fragments?«

»So sieht es aus.«

Also ist dieser Berater an Bord von Pridons Schiff genau genommen wegen mir gestorben. Er sprach diesen Gedanken nicht aus. »Das Unwohlsein, die Schwächeanfälle, die Kopfschmerzen ... nur wegen mir?«

»Deswegen, weil sich dein Tabu schützt und nicht verändert werden will. Die Zone der Ordnung schafft zugleich die Probleme, weil die Körper der Escalianer den hyperphysikalischen Kampf nicht ertragen, der sich in ihrer unmittelbaren Nähe abspielt.«

»Kann ich es verhindern? Diese Wesen schützen?«

»Ich weiß es nicht. Sag du es mir ... kannst du?«

Er schwieg eine Weile. Die Vorstellung, dass jeder Einzelne im Palast früher oder später wegen ihm in große Schwierigkeiten oder gar Todesnot geraten würde, entsetzte ihn. »Komm mit!«, befahl er.

»Wohin?«

Ohne ein weiteres Wort verließ Saedelaere die Suite, eilte den Korridor entlang. Ein Blick über die Schulter zurück zeigte ihm, dass der Commo'Dyr alle Kästchen wieder in seinem Anzug verschwinden ließ. Sie waren zu wertvoll, um sie unbewacht zurückzulassen.

Nach wenigen Metern entdeckte er eine grauhäutige Escalianerin, die gerade um die Ecke kam. Ihre Maske leuchtete rot wie Blut, was die Haut an Hals und Schultern, die das Kleid freiließ, noch blasser erscheinen ließ.

Er eilte zu ihr und beobachtete ihr Verhalten genau.

War sie soeben mit weit ausholenden, selbstbewussten Schritten um die Ecke gekommen, sackte sie plötzlich förmlich in sich zusammen, ging unsicher und schwankend weiter.

»Entschuldige!?«, rief er.

Sie wandte ihm ihre Maske zu.

»Wo kann ich Gardeleutnant Pridon finden?«

»Ich ... kann es dir nicht sagen.«

»Ich muss ihn dringend sprechen. Du weißt, wer ich bin?«

Die Hände der Frau verkrampften sich. »Geh noch einige Schritte, dann entdeckst du ein Terminal an der Wand. Hast du Zugang zu einem Rechner gewährt bekommen?«

»In meiner Suite.«

»Das genügt. Sprich deinen Wohnungs-Servo an.« Ihre Stimme klang matt. »Ich muss nun ...«

»Bitte, geh«, sagte Saedelaere, als sie nicht weitersprach. Wenn er noch einen Beweis gebraucht hatte, so gab es nun keinen Zweifel mehr. Die Reaktion der grauhäutigen Escalianerin sprach Bände.

Mit dem Zwergandroiden eilte er weiter. Vor dem Terminal nannte er den Namen von GRAU.

Augenblicklich aktivierte es sich. »Womit kann ich dienen?«, fragte eine geschlechts- und wesenlose Stimme.

»Ich muss mit Pridon sprechen, sofort!«

*

Sie saßen am Rand der Mulde, die sich automatisch gurgelnd mit Wasser füllte, seit Saedelaere mit seinem Gast daran vorbeigegangen war. Der Blick durch die Fensterfront zeigte nach wie vor die Hügellandschaft.

»Ich danke dir, dass du meiner Bitte sofort gefolgt bist«, sagte Saedelaere zu Gardeleutnant Pridon.

Dessen Hände krampften sich um die Lehne des Stuhls. »Ich wollte dich sowieso aufsuchen.«

»Ich bin der Auslöser für die Effekte, die euch so sehr quälen.« Wie sehr wünschte er sich, nach dieser Offenbarung in das Gesicht seines Gegenübers schauen zu können.

Die Maske blieb starr natürlich. Abgesehen von dem Flammenmuster, das sich leicht bewegte. »Ich habe es mir bereits gedacht.«

»Genauer gesagt werden die Effekte durch etwas ausgelöst, das ich in meinem Gesicht trage. Etwas, das sich nicht entfernen lässt. Deshalb verdecke ich es mit einer Maske. Der ungeschützte Anblick treibt Menschen in den Wahnsinn. Mein Begleiter Eroin Blitzer nennt es ein Tabu.«

Pridon tippte mit den Fingerspitzen auf den Lehnen herum. Die Hände zitterten. Ein stetes rhythmisches Tackern. »Was genau willst du von mir?«

»Ich benötige deine Hilfe. Vielleicht wird es nötig, dass ich den Palast bald verlasse, um euch zu schützen. Vorher muss ich so schnell wie möglich mit dem Konstrukteur Sholoubwa sprechen.«

»Sholoubwa«, wiederholte der Gardeleutnant langsam.

»Du sagtest, er wäre an Bord, und die Reaktion der Herzogin lässt ebenfalls darauf schließen, auch wenn sie meine Bitte um Kontakt rigoros ablehnte.«

»Sie war ...« Pridon brach ab. »Du verdienst Offenheit. Ich bin mir nicht sicher, ob du für oder gegen das Reich der Harmonie arbeitest. Der Palast wurde in diese Anomalie versetzt! Nun sind wir hier, und ich habe dir Einlass verschafft. Was, wenn du ein Agent bist? Wenn du die Not meiner Schutzflotte eiskalt ausgenutzt hast, um zum Verwaltungspalast vorzustoßen?«

»Ich versichere dir ...«

»Lass das!« Der Gardeleutnant deutete auf die Maske seines Gegenübers. »In deinem Gesicht irrlichtert es, und das setzt uns allen hart zu! Einer meiner Männer ist gestorben! Das spricht nicht gerade für dich, Alaska Saedelaere!«

»Hätte ich es dir offenbart, wenn ich euch schaden wollte?«

»Ausgerechnet in dem Moment, als sich unser Verdacht ohnehin erhärtete.« Er hustete, und etwas tropfte am unteren Rand der Maske vom Gesicht. Pridons Hand huschte hoch, um es wegzuwischen. »Mir geht es dreckig, und je länger ich bei dir sitze, umso näher komme ich dem Tod. Ich wünschte, ich könnte dir vertrauen!«

Saedelaere musste etwas tun! Wenn er den Gardeleutnant nicht davon überzeugen konnte, dass er die Wahrheit sagte, verlor er seinen wichtigsten Verbündeten an Bord des Palastes.

»Erzähl mir mehr über dieses Fragment in deinem Gesicht«, forderte Pridon.

»Ich trage es seit einem Transmitterunfall vor langer Zeit.« Das entsprach nicht ganz den Tatsachen, genügte in dieser Situation aber völlig. »Es gehört zu einem Lebewesen, das dem Volk der Cappins angehörte. Wir sind gewissermaßen miteinander verschmolzen, es ist Teil meines Gesichts geworden. Ich kann die Wirkungen des Fragments aber nicht bewusst steuern. Nur deswegen konnten wir aber in der Librationszone manövrieren und in die Anomalie eindringen.«

Plötzlich wankte Pridon auf dem Stuhl. Sein Oberkörper fiel nach vorne. Schweißperlen rannen über den Hals. Die Adern auf dem Handrücken traten stärker hervor.

»Ich muss mich von dir entfernen!«, rief Saedelaere.

»Dein Gesicht ist also der Schlüssel, um diese Anomalie wieder zu verlassen!« Pridon ächzte. »Nicht dein Schiff. Wenn wir ...« Die Worte gingen in ein Gurgeln über, das nichts Gutes verhieß.

Ebenso wenig wie die Worte: Dein Gesicht ist also der Schlüssel. Es klang, als habe der Gardeleutnant endlich gefunden, was er suchte.

Als würde Pridon ein falsches Spiel treiben und Saedelaere lediglich auf raffinierte Weise aushorchen.

Eroin Blitzer bestätigte diese bittere Vermutung. Er hielt eines seiner Kästchen in einer Hand und deutete auf Pridons Multifunktionsarmband. »Pridon steht per Funk mit einer Gegenstelle in direkter Verbindung. Wir werden abgehört.«

Saedelaere packte das Handgelenk seines Gegenübers. »Ich beschwöre dich ich bin nicht dein Feind! Ich stehe auf der Seite der Harmonie und werde tun, was in meiner Macht steht, um dem Verwaltungspalast und deinen Schiffen das Entkommen aus der Anomalie zu ermöglichen! Ich muss nur mit dem Konstrukteur Sholoubwa sprechen, das ist alles!«

Mit zittrigen Fingern versuchte Pridon, sich aus der Umklammerung zu lösen. Wieder schüttelte ihn ein Hustenanfall. »Schickt ...«, presste er heraus. »Schickt die Roboter!«

Es war klar, dass diese Worte nicht an Saedelaere gerichtet waren, sondern an diejenigen, mit denen er über Funk verbunden war. Mit einem Ächzen brach er zusammen.

Saedelaere fing ihn auf, legte ihn am Boden ab, wo sich Pridon sekundenlang in spastischen Krämpfen wand. Dann erstarrte er.

Sofort wollte Saedelaere die Medoeinheit seines SERUNS einschalten, um Pridon zu helfen.

»Du musst von ihm weggehen!«, rief Eroin Blitzer. »Er leidet unter schweren Herzrhythmusstörungen, und deine bloße Anwesenheit verschlimmert alles nur!«

Im selben Moment öffnete sich die Tür der Suite, und Kampfroboter stürmten herein.

*

Saedelaere schaltete den SERUN in den Schutz- und Kampfmodus.

Keine Sekunde später jagte ein Strahl in den Schutzschirm. Der SERUN analysierte die Wirkung sofort und meldete, dass der Angriff mit Lähmstrahlern erfolgte.

Mit dem Zwergandroiden stürmte der Maskenträger los, den Kampfrobotern entgegen, klobigen, entfernt humanoiden Einheiten. Er feuerte, doch auch sein Angriff verpuffte im Schutzschirm.

»Ich sorge dafür, dass wir hier verschwinden können«, kündigte Eroin Blitzer an. Seine Finger nestelten an einem der Kästchen.

Ein Strahlen-Impuls jagte daraus hervor, der in die Schutzschirme der Roboter schmetterte. Überschlagblitze zuckten darüber, es sirrte und krachte. Die Roboter verharrten wie plötzlich gelähmte Lebewesen.

Saedelaere drückte sich an ihnen vorbei auf den Korridor. »Was ist mit Pridon?«

Die Antwort des Commo'Dyr ließ nicht lange auf sich warten. »Herzstillstand. Du musst dich entfernen.«

»Herzstillstand? Aber ...«

»Du kannst nichts tun!«

Sie rannten weiter, doch keine zehn Meter vom Ausgang der Suite entfernt zuckte ein Prallfeld auf, das ihnen den Weg versperrte. Sekundenlang flirrte die Luft bunt, dann stand die Barriere als graues Flimmern in der Luft.

Saedelaere hob seine Waffe.

»Warte«, bat der Zwergandroide. Seine schwarzen Finger nestelten an einem der Kästchen. Das Prallfeld kollabierte. »Weiter, Alraska!«

Ein zweites Feld flirrte auf.

Ein drittes.

Dahinter bauten sich Kampfroboter auf, eine ganze Armee der klobigen Einheiten.

Die beiden Flüchtlinge warfen sich herum.

Hinter ihnen bot sich dasselbe Bild.

»Zu viele«, sagte Saedelaere leise. »Was sollen wir tun?« Er machte sich bereit, die Waffen endgültig sprechen zu lassen. »Helft Pridon! Er liegt in meiner Suite und muss medizinisch versorgt werden! Es ist unabdingbar, dass ich mich weiter von ihm entferne!«

Auf seine Worte erfolgte keine Reaktion.

Oder doch?

Zwischen den Kampfeinheiten tauchte ein völlig andersgearteter Roboter auf, ein metallenes, spinnenbeiniges Etwas.

Es stakste näher, die krallenartigen Enden kratzten über dem Boden. Lichter blinkten wie Augen in dem Zentralleib. »Ich bin gekommen, um zu vermitteln«, krächzte der Spinnenroboter. »Wir müs...«

Er verstummte mitten im Wort. Eines der Augenlichter flackerte, ein Bein knickte um, der ganze Leib neigte sich zur Seite.

Eroin Blitzer hob eines der Kästchen, blickte hinein. »Ich messe ihn an. Seine Systeme versagen, offenbar durch deine Nähe, Alraska. Er arbeitet wohl mit Bio-Komponenten, aber ich kann es nicht genau erkennen.«

Gleichzeitig rückten die Prallfelder näher, schoben sich den beiden Flüchtlingen entgegen.

Der Spinnenroboter richtete sich wieder auf. »Verhandlungen sind nötig, damit Einheiten geblümt.«

Nach diesem in seiner zweiten Hälfte völlig unsinnigen Satz krachte er mit der vorderen Hälfte auf. Die Spinnenbeine bewegten sich träge in der Luft wie die eines sterbenden Insekts.

Die Prallfelder waren nahe. Saedelaere feuerte. Die Barrieren hielten.

»Das Ziel sabotiert den Schlichtungsversuch«, ertönte eine Stimme aus einem verborgenen Lautsprecher irgendwo im Korridor. »Angriff!«

»Nein!«, schrie Saedelaere. »Ich bin bereit ...«

Die weiteren Worte gingen in einem Stakkato aus Schüssen unter.

Nicht jedoch das, was der Zwergandroide dicht neben ihm sagte.

»Ich empfange noch mehr von dem Spinnenroboter! Eine Kennung! Diese Einheit nennt sich ... Sholoubwa!«

Epilog

Eroin Blitzer

Der Moment der Erkenntnis verwirrte mich zutiefst. Dieser Spinnenroboter sollte Sholoubwa sein, der Konstrukteur? Derjenige, den wir suchten? Das mächtige Wesen, das im Dienste der Hohen Mächte des Kosmos ein kosmisches Objekt erschaffen hatte? Derjenige, der uns vielleicht den Weg zu Samburi Yura weisen könnte?

Sholoubwa brach zusammen. Die Augenlichter flackerten, eines erlosch.

Die Kampfroboter rückten näher, schoben sich mit den Prallfeldern heran, die Alraska und mich isolierten und einsperrten. Ihre Schüsse durchdrangen die energetischen Wände, jagten in winzigen Strukturlöchern hindurch. Unser Gegenfeuer verpuffte wirkungslos.

Alraska feuerte dennoch, Punktbeschuss auf eine Stelle, um das Prallfeld zum Kollabieren zu bringen.

Zur Hälfte war ich wie gelähmt, konnte kaum reagieren. Sholoubwa? Die einzige Spur zu Samburi Yura sollte dieser hilflose Roboter sein? Eine Kampfeinheit stampfte an ihm vorbei, schob ihn achtlos beiseite und schoss auf uns.

Ich musste es akzeptieren.

Akzeptieren ... so wie ich endlich die Erkenntnis akzeptieren musste, die ich in Samburi Yuras Rückzugsort gewonnen hatte.

Das Bild jener Albtraumlandschaft stieg vor mir auf, und wieder ging ich mit dem robotischen Wächterwesen in das Gebirge.

*

Ich gehe mit dem robotischen Wächterwesen in das Gebirge, das plötzlich vor uns aufragt. Die Welt hat sich geändert hier im Rückzugsort der Kommandantin. Inmitten der LEUCHTKRAFT entsteht eine weite Landschaft voller zerklüfteter, kahler und toter Berge.

Ich weiß, dass sie nicht real sind, nicht einmal Holografien, sondern nur in meinem Verstand existieren.

Im Verstand eines Androiden, der keine Daten mehr nüchtern analysieren kann, sondern den Reizen und Impulsen ausgeliefert ist wie ein Sterblicher.

Was geht hier vor?

Das metallische Kaninchen springt unablässig weiter. Es stößt aus Versehen einen kleinen Stein an. Er kommt ins Rollen, und wo er eben noch lag, gähnt ein schwarzes Loch in der Wirklichkeit. Auf seinem Weg reißt er andere mit sich. Zurück bleibt eine perforierte Realität, die keine Realität ist. Aus den Löchern dringt das Nichts hervor und will alles fressen.

Wir gehen weiter.

»Folg mir!«, ruft das Wächterwesen. »Dies ist die Zeit, die du erwartet hast. Aber was du findest, wird dir nicht gefallen.«

Angst breitet sich in mir aus. Doch ich lasse mich nicht aufhalten. Kurz drehe ich mich um. Die Berge sind wieder komplett, nur noch allgegenwärtiges kahles Gestein. Es ragt himmelhoch auf und höher, denn es endet nie und es gibt keine Himmel.

Rundum sind wir eingeschlossen.

»Eine Zeit der Ernte«, sagt das Kaninchen, und die metallischen Schnurrhaar-Drähte vibrieren. »Jeder erntet, was ihm gebührt. Du suchst die Kommandantin und brichst doch ihr Vertrauen, Commo'Dyr Eroin Blitzer?«

Tue ich das?, will ich fragen, aber kein Wort kommt über meine Lippen.

Denn inmitten des Tals, an einem Berghang, sehe ich, was ich finden werde.

Was ich gesucht habe.

»Nein! Nein, das nicht!«

Das Wächterwesen erreicht das Ziel, und es zerschmilzt. Träge Metalltropfen rinnen über das tote Gestein und bilden einen seelenlosen See, aus dem ein einsamer Draht ragt.

Ich verharre, bis meine Füße ohne meinen Willen weitergehen. Ich fühle etwas Feuchtes und sehe unwillig hinab. Ich stehe in den Überresten des Kaninchens. Flüssiges Metall quillt unter meinen Sohlen hervor.

Ohne nachzudenken oder mich dagegen wehren zu können, stampfe ich weiter.

Dann stürze ich vor meinem Ziel zu Boden, und mir wird kalt.

ENDE

Das Reich der Harmonie, dessen Herrscherin und der Konstrukteur Sholoubwa all das scheint für Alaska Saedelaere sowohl greifbar wie in weite Ferne gerückt. Wie soll er unter diesen Umständen Samburi Yura finden können?

Christian Montillon geht dieser Frage in Band 2610 nach, der in einer Woche überall im Zeitschriftenhandel unter folgendem Titel erscheinen wird:

DIE ENTSCHEIDUNG DES ANDROIDEN

[image: img3.jpg]

Auguren? (II)

Ein besonderes Mittel der Sayporaner möglicherweise sogar zur mentalen Beeinflussung? ist das von ihnen als Phenube bezeichnete Instrument, das einer Mischung aus Saxophon und Dudelsack ähnelt: ein Saxophon aus dunklem Holz, das mit einem Luftsack betrieben wird. Die Phenube produziert warme, dunkle, nachhallende Töne; die Klänge berühren das Zwerchfell. Das Spiel wirkt einerseits meditativ, andererseits aufwühlend, die Melodie zweischneidig, mal spöttisch, lockend, dann unbeirrbar, vorandrängend, schwermütig und verheißungsvoll und vielleicht steckt noch deutlich mehr dahinter, das weit über die reine Akustik hinausgeht.

Hinsichtlich der »Augurenreden« der Sayporaner, die vor allem auf Kinder und Jugendliche bemerkenswerten Eindruck zu machen scheinen, bleibt unklar, wie viel davon nur »heiße Luft« ist und was sich als konkrete Aussage einstufen lässt. Stradnaver verkündete beispielsweise: Wir haben euch von der bevorstehenden Zeitenwende erzählt, von dem neuen Himmel, unter dem ihr leben werdet. Wir haben euch gebeten, uns nicht zu glauben. Uns erst dann zu glauben, wenn unsere Worte beglaubigt worden sind durch die Tat. Ich sage euch: Ab jetzt gestatte ich euch, uns zu glauben. Der neue Himmel ist da. (PR 2604)

Sofern es sich um keine pure Prophezeiung handelte, lässt die Aussage nur den Schluss zu, dass die Sayporaner wussten, was mit dem Solsystem passieren würde. Die von dem Implantatmemo Puc herausgefundenen Dinge weisen ebenfalls auf eine schon seit Längerem geplante Aktion hin. Immerhin handelt es sich um Aussagen wie jene, dass ein großes Projekt auf dem besten Wege sei; dass es kurz vor dem Letzten Schritt stehe der Präformatierung und der Neu-Formatierung auf der Patronatswelt.

Unklar bleiben die übrigen aufgeschnappten Begriffe, weil die Sprache der Sayporaner restlos fremd ist es gibt keine strukturelle oder vokabulatorische Ähnlichkeit mit irgendeiner bekannten Sprache der Milchstraße.

Wenn sie also unter sich über die Aubleite, den Waidsen oder den Saidguss reden, bleibt die Bedeutung im vagen, obwohl Puc vermutete, es hinge mit Austausch, um Verbrauch von etwas, um angestrebte oder erreichte Zufriedenheit zusammen. Eine besondere Bedeutung scheint das Spainkaud zu spielen, sein Gewinn, die Anreicherung damit, seine Einfügung. Ob es sich allerdings tatsächlich um Gerede über Organismen oder organische Funktionen handelt banal: Plaudern über Wohlbefinden oder über körperliche Beeinträchtigungen und Gebrechen wie Zipperlein , muss vorläufig offen bleiben.

Untereinander titulieren sich die Sayporaner als Stradchays, was vielleicht im Sinne eines Botschafters zu übersetzen ist, wobei wiederum unklar bleibt, wessen Botschafter und welcher Botschaft genau. Weil aber im Zusammenhang mit dem Verschwinden der Jugendlichen von einem Transitparkett die Rede war immerhin ein Begriff, den wir aus Chanda kennen , ergibt sich ein weiteres Indiz Richtung QIN SHI.

Standort des Transitparketts war der als Gnauplon umschriebene, grob an eine Pagode erinnernde Bau eine Mischung aus Zelt und Turm, als sei Zelt auf Zelt gebaut. Insgesamt eine im Grundriss achteckige Konstruktion von zehn bis zwölf Metern Durchmesser und jeweils rund drei Meter hohen Stockwerken, bei der die Zeltwände den Eindruck erweckten, als bestünden sie aus gewebtem Stoff, einer Art Leinen, das mit Firnis oder Lack überzogen war und leicht irisierte. Der Boden im Inneren war transparent und wirkte, als sei aus dünnen, gläsernen Dielen ein Parkett gelegt worden. Unter der gläsernen Schicht stieg aus einer unabschätzbaren Tiefe wie Gewölk ein violettes Wogen und Wabern, das an die Unterseite der Glasdielen stieß, zerrann, nach unten abfloss, sich wieder in der Tiefe sammelte und erneut aufstieg.

Am 12. September 1469 NGZ um 18 Uhr Terrania-Standardzeit wurden die für Ortungsroutinen zuständigen Behörden auf Energieimpulse aufmerksam, bei denen es sich um Impulse von Transmitter völlig unbekannter Bauart handelte, deren energetischer Betrieb exzellent gegen Ortung gedämpft war. Es wurden unterschiedliche Standorte auf der Erde, auf dem Mond, dem Mars und der Venus ermittelt.

Kein einziger der mysteriösen Transmitter konnte sichergestellt werden; die Einsatzkräfte trafen nur ein paar verwirrte Jugendliche an spurlos verschwunden waren dagegen 50.000 bis 200.000 Menschen ...

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

von dieser Stelle erst einmal herzlichen Dank für das Feedback zum Zykluswechsel und zum Jubiläumsband. Die LKS ist wieder proppenvoll, ein paar Themen musste ich auf die nächste Woche schieben. Wer es nicht erwarten kann, was an neuen Publikationen in den Regalen der Buchhändler und Zeitschriftenhändler auf euch lauert, der werfe einen kurzen Blick in die »Produkte«-Rubrik unserer Homepage.

Am 24. und 25. August 1991 fand im Karlsruher Kongresszentrum der 3. PERRY RHODAN-WeltCon statt.

PERRY RHODAN und ich

Herbert Gollwitzer

Viel Gesundheit und alles erdenklich Gute für euer Team zum fünfzigsten Geburtstag der PERRY RHODAN-Serie. Und danke für all die spannenden Stunden.

Ich stamme noch aus der Zeit, als Nick, der Weltraumfahrer, und Perry Rhodan, der Erbe des Universums, Band 1 bis 7, bei mir in einem Schuhkarton leben durften (Definition: Altleser, Jahrgang 1949).

Herzlichen Dank für die Glückwünsche. Dir alles Gute für die nächsten 1000 Romane.

Perry und Nick im Schuhkarton, das kenne ich auch noch. Die beiden haben sich immer gut vertragen.

Lothar Ullrich, lobijuni@googlemail.com

Als Elfjähriger habe ich mir die Perry-Hefte am Kiosk um die Ecke gekauft, dazu die Planetenromane verschlungen und die Atlan-Hefte gelesen. Ich kann mich noch gut an PR-Heft Nummer 500 erinnern. Den Schwarm-Zyklus habe ich mir inzwischen als Buchausgabe noch mal gekauft und alte Erinnerungen wiederaufleben lassen.

Inzwischen bin ich 51, habe Heft 2600 erworben und jetzt auch 2601 und möchte die Serie wieder regelmäßig lesen. Es hat mir gefallen, was Uwe Anton geschrieben hat. Der Neuroversum-Zyklus verspricht sehr interessant zu werden.

Wir freuen uns, dass du wieder mit im Boot bist. Viel Spaß mit dem neuen Zyklus. Kleiner Tipp: Lass dir den WeltCon zum 50. nicht entgehen, der Ende September in Mannheim stattfindet.

Lutz Ekhoff, lutz.ekhoff@web.de

Seit fast 40 Jahren bin ich Leser und finde die Serie bis heute sicher mit Höhen und Tiefen vorwiegend spannend, faszinierend, also einfach toll.

Dem ganzen Team wünsche ich viel Erfolg beim Weitermachen an dieser unendlichen Geschichte!

Zwei Fragen hätte ich da noch.

Gibt es eine Vorschau auf den neuen Zyklus ab 2600? Und wo kann ich diese wenn denn vorhanden in eurem Webauftritt finden?

Gibt es jeweils Kurzbeschreibungen zu den bisherigen Zyklen?

Eine Vorschau auf den neuen Zyklus gibt es noch nicht. Klaus N. Frick schreibt auf der Homepage in der Rubrik »Logbuch der Redaktion« regelmäßig was zur aktuellen Handlung. Einen umfassenden Überblick wird es aber erst auf dem WeltCon geben, wenn er und Chefautor Uwe Anton ihren Vortrag halten. Thema: »Kurs 3000«.

Für Kurzbeschreibungen der einzelnen Zyklen empfehle ich dir »Perrypedia«, die umfangreiche Datenbank zur Serie. Location: www.perrypedia.proc.org.

Martin Kunze, martin_kunze60@web.de

Schon seit mehr als drei Jahrzehnten ist es mir ein weitestgehend großes Vergnügen, unsere allergrößte Weltraumserie zu verfolgen. Anfangs trat ich in die Fußstapfen meines Vaters, der die Hefte von einem Kollegen gebraucht erhielt. Zwar hörte der mit Band 500 zu lesen auf, doch mein Vater sammelte die Hefte trotzdem weiter. So sah ich mich nach einigen Jahren der Abstinenz mit der Herausforderung konfrontiert, circa tausend Hefte aufzuholen und bis Ende 1999 auf dem aktuellen Stand zu sein.

Das hätte auch beinahe geklappt, ich kam aber erst mit Heft 2050 bei der aktuellen Handlung an. Ab da wurde es schlimm. Hatte ich bis dahin aus einer schier nie versiegenden Quelle schöpfen können, musste ich nun eine volle Woche auf den neuen Band warten. Das war gewöhnungsbedürftig.

Seit ein paar Jahren lerne ich Kraahmak. Mein Kater bringt es mir bei. Der alte Streuner wurde mir damals anvertraut, damit sich jemand um ihn kümmere. Nach einem knappen Jahr der freien Wildbahn in einem Münchner Stadtpark wurde er mir unter dem Namen Lenny übergeben, nur weigerte er sich beharrlich, auf diesen Namen zu hören. Jedes Mal, wenn ich ihn rief, reagierte er nicht oder nur mit einem undefinierbaren, schwer wiederzugebenden Geräusch, das er aber hartnäckig wiederholte.

Es dauerte eine Weile, bis ich das Geräusch richtig wiedergeben konnte, aber seitdem weiß ich, bei mir wohnt ein Schattenmaahk namens Grek, der auf unbekannte Weise in den Körper einer terranischen Katze geraten ist. Da er hier einzigartig sein dürfte, habe ich darauf verzichtet, ihm eine Nummer anzuhängen.

Bevor mein erster Leserbrief zu dimensionalen Verwerfungen führt, komm ich lieber zu einem Ende. Vielen Dank für die jahrzehntelange Arbeit und schöne Grüße an das ganze Team.

Hab's ausgerichtet. Danke auch für die jahrzehntelange Lesetreue. Könnte der Kater mal zum Vorsprechen nach Rastatt kommen?

Sigurd Koch, SKoch@gmx.info

Es hat lange gedauert, aber nun ist der erste Leserbrief fällig. Wie hieß es noch in einem Werbespot? »Irgendwann kriegen wir sie alle ...«

Angefangen hat alles im zarten Alter von 10 Jahren, damals noch mit Leihbüchern aus der Schulbibliothek. Dann folgten ein paar TERRA- und UTOPIA-Hefte sowie ein kurzer Abstecher zu »Jerry Cotton« und »Kommissar X« (durch meinen Bruder). Dann bin ich erst mal bei »Ren Dhark« gelandet.

Nach der Einstellung dieser Serie war ich aber schon so vom SF-Virus infiziert, dass PERRY RHODAN die logische Konsequenz war. Ziemlich genau mit Heft 400 bin ich in die Serie eingestiegen und habe mir die ersten 399 Romane nachträglich besorgt.

Seitdem gehört PR zu meinem Leben, und ich möchte den wöchentlichen Roman nicht missen. Überhaupt war das der Einstieg in die SF-Literatur und auch in die allgemeine Literatur und in den Spaß am Lesen überhaupt, den ich mir bis heute bewahrt habe.

Lange wollte ich schon schreiben, aber letztendlicher Auslöser ist der abgelaufene Zyklus. Zuerst einmal vielen Dank für die vielen spannenden, lustigen und auch traurigen Romane (»Kleiner Stern von Chatria«). Wie in allen Zyklen gab es auch im letzten eine Vielzahl von hervorragenden Romanen.

Beispiele:

2542 »Shandas Visionen«

2527 »Kleiner Stern von Chatria«

2529 »Der Weg des Vatrox« und 2530 »Der Oxtorner und die Mehandor«

2552 »Totenspiel«

2571 »Die zeitlose Welt«

2578 »Das mahnende Schauspiel« und 2579 »Der Spieler und die Toten«.

Die »Unterzyklen« um Alaska Saedelaere sowie Sinnafoch mit und ohne seinen tragischen Okrivar Kruuper haben mir besonders gut gefallen.

Ebenfalls fand ich die Geschichten um Ronald Tekener und die Nachkommen TRAITORS sehr interessant. So etwas sollte es öfter geben, kleine Geschichten aus der heimatlichen Milchstraße, die mit der Haupthandlung nicht unmittelbar zu tun haben, aber Einblicke in die Geschehnisse dort geben. Auch das ist Salz in der Suppe.

Ansonsten freue ich mich auf den neuen Zyklus. Die ersten Romane sind spannend, aber ich kann mir nicht verkneifen anzumerken, dass es schon wieder in Richtung höhere Mächte zu gehen scheint. Auch verschwindet im ersten Heft gleich das Solsystem. Geht's nicht eine Nummer kleiner?

Eine Nummer kleiner wäre das Verschwinden von Erde und Mond. Das hatten wir schon im Konzilszyklus. Die ganze Milchstraße weg, das wäre wieder gigantomanisch gewesen, also musste diesmal das Solsystem herhalten. Damit es im Rahmen bleibt, machen wir es vielleicht ein bisschen kleiner.

Enno Bruns

Ich gehöre in die Kategorie der Wiederein- und Aussteiger, was in diesem Moment natürlich den Höhepunkt des Textes schon vorwegnimmt. Eingestiegen bin ich, nachdem meine knapp 10 Jahre ältere Schwester mir im zarten Alter von acht oder neun Jahren in einer aus Bettgestellen und Decken gebauten »Höhle« aus den Planetenromanen »Invasion der Puppen« und »Bomben auf Karson« vorgelesen hatte (Junge, war das gruselig!).

Mit 14 Jahren begann ich die 3. Auflage zu lesen, die damals irgendwo in den 170er-Bänden war. Die 2. Auflage (ca. Band 550) kam schnell dazu, weil die Serie mich sofort in ihren Bann geschlagen hatte, und bis zur 1. Auflage (Einstieg mit Band 800) war es dann auch nicht mehr weit.

Dank der 4. Auflage, die zwei Jahre später startete, hatte ich alle Hände voll zu tun, mir die Welt des Perry Rhodan zu allen Zeiten und an zig verschiedenen Handlungsorten zu erschließen.

Wie ich bei zeitweise vier Heften pro Woche (plus Atlan, plus die damals angebotenen diversen Taschenbuch-Serien) mein Abitur geschafft habe, ist mir bis heute ein Rätsel.

Jenes Abitur, die Bundeswehr-Zeit und den Einstieg ins Berufsleben haben Perry und ich noch überstanden, aber 1984 war dann mit Band 1200 abrupt Schluss. Superintelligenzen en gros, das Zwiebelschalenmodell und Ausgeburten der Autorenphantasie wie die »Gänger des Netzes« waren sogar für einen jungen Mann mit überbordender Vorstellungskraft und Anhänger zahlreicher grenzwissenschaftlicher Theorien bis hin zur Unsterblichkeit der menschlichen Seele zu viel.

Zwar blieb ich so lange es sie gab den Planetenromanen treu, die zu jenen Zeiten spielten, die ich in den Heften verfolgt hatte. Auch warf ich mit schöner Regelmäßigkeit einen Blick in die Drehregale meiner jeweils nahe gelegenen Zeitschriftenhändler, um mal zu sehen, wie »mein« PR aussah und wo er sich so herumtrieb.

Zugegriffen habe ich aber erst wieder 24 Jahre später, 2008, als PR-Action erschien, und kurz danach beim Jubiläumsband 2500. Ich hätte nie ernsthaft geglaubt, noch mal so richtig bei PR einzusteigen, insofern waren die letzten 100 Wochen ein ebenso unerwartetes wie großes Vergnügen. Die Serie hat sich entwickelt, die Technik baut (extrapoliert) auf dem auf, was wir in der Realwelt 2011 erleben. Das liest sich modern, rasant und macht großen Spaß. Dafür herzlichen Dank!

Es war schön zu erleben, dass der Dialog zwischen Autoren und Redaktion auf der einen sowie den Lesern auf der anderen Seite immer noch so intensiv geführt wird wie damals, als ich mit manueller Schreibmaschine, Kohlepapier und hauchdünnem Durchschlagpapier hinter dem eigentlichen Briefbogen mit Willi Voltz und Horst Hoffmann (ORION-Leserbriefonkel) kommunizierte.

Und wenn nicht die Verlockung einer dreiwöchigen Reise in den Indian Summer an der amerikanischen Ostküste gar zu groß gewesen wäre, hätte ich mich, mit meinem alten Namensschild von 1980 bewaffnet, zum zweiten Mal im Leben zu einem WeltCon aufgemacht. Dieses doppelte »Coming Home« hätte mir gut gefallen.

Wobei der Indian Summer jedes Jahr kommt. 50 Jahre PERRY RHODAN gibt es dagegen nur einmal. Nun, mit etwas Glück erlebst du den 100. noch mit.

Gerhard Buchwald, gerhard.buchwald@t-online.de

Fünfzig Jahre ... Seufz!

Mit 18 Jahren bekam ich mein erstes PR-Heft in die Hände, beim Durchstöbern eines Antiquariats in Kiel. Gesucht hatte ich zwar etwas anderes, gefunden aber PR.

Die Jahre sind vergangen. Zwischendurch war das Interesse geschwunden und hat den Erfordernissen des »Daseins« Platz gemacht. Aber seit dem Renten-Eintritt ist diese alte und nie vergessene Liebe neu erwacht und lässt mich mit Spannung das nächste Heft erhoffen.

Meine »Zeitungstante«, die die Hefte extra für mich zurücklegt, schmunzelt schon über den etwas betagten Leser dieses jungen Heftes. Sei es drum. Ich danke allen Beteiligten für diese Schriftreihe. Solange ich lesen kann, werde ich PR lesen.

Die meisten Leser kehren irgendwann an den Ort ihrer »literarischen Geburt« zurück. Richte der Dame am Kiosk viele Grüße von uns aus. Wenn sie es nicht glaubt, halte ihr diese Zeilen vor die Nase.

Zur aktuellen Handlung

Holger Schreiner, Atlan2701@web.de

Wow, was für ein Finale und was für eine Überraschung! Mit diesem Ende (»Das doppelte ES-chen«) haben wohl die wenigsten gerechnet. Da habt ihr mal wieder alle an der Nase herumgeführt.

Entgegen mancher Meinung, der Zyklus sei nicht so gut, fand ich ihn unheimlich spannend und auch gut, sehr gut. ES, der alte Schurke, hat mal wieder alle im Dunkeln tappen lassen. Ich fand, das war ein Meisterwerk.

Natürlich sind nicht immer alle Romane perfekt, aber der Gesamteindruck war sehr gut.

Hans Uhl, hansuhl48@aol.com

Die ersten beiden Hefte des neuen Zyklus haben mir sehr gut gefallen. Es geht fulminant los. Ich habe mich spontan entschieden, der Serie die Treue zu halten.

Ein großes Lob an Leo Lukas! Die Darstellung der neuen Figuren und der Spannungsaufbau der Handlung machen Lust auf weitere Hefte.

So, jetzt wünsche ich euch alles Gute bei der Gestaltung des neuen Zyklus. Gruß an alle Autoren für die spannende »Schreibe«!

Die Rezension der Woche

Michel Wuethrich, m.wuethrich1967@gmx.ch

PERRY RHODAN-Planetenroman 12

»Tödliches Psychospiel« von Uwe Anton

Am 22. 2. 2222 fliegt der Explorerkreuzer EX-2222, die GOLDEN JUBILEE, zur Feier des Jubiläums mit Reginald Bull zu einem erdähnlichen Planeten, der auf den Namen Chrystiana getauft wird. Während den Feiern kommt es zu einer Katastrophe: eine heftige Schockwelle erreicht den Kreuzer. Große Schäden entstehen, und die Umlaufbahn ist nur noch schwer zu halten, da der Kalup zerstört und der Hyperfunk vorerst unbrauchbar ist. Verletzte und Tote sind zu beklagen.

Nachdem die Orteranlagen wieder funktionieren, stellt man auf der EX-2222 fest, dass ein Schiff der TERRA-Klasse in der Nähe treibt. Kurz darauf werden sie von Seraphim Johnson, einer Angestellten des Cordan-Konsortiums, über Bildfunk dazu aufgefordert, zu verschwinden. Ihr Konzern hätte den Planeten zuerst entdeckt und würde ihn für sich beanspruchen.

Es stellt sich heraus, dass das Schiff der privaten Entdecker in einem waghalsigen Manöver über dem Planeten herausgekommen ist, was zu der Katastrophe geführt hat. Nun kommt es zur Konfrontation über diese paradiesische Welt. Ein Psychospiel beginnt, bei dem es um mehr geht, als es den Anschein erweckt.

Die Beschreibung der beiden Überlebensspezialisten Blair Shue und Kevin Detzel schlug mich sofort in ihren Bann. Nicht nur, dass Uwe Anton die Sichtweisen der verschiedenen Persönlichkeiten eindringlich darstellte, es gelang ihm durch einen Kniff in der Handlung auch hervorragend, die Vergangenheit und die Begründung dieser Charaktere zu schildern. Und es stellte sich heraus, dass es um mehr geht, als man zuerst meinte.

Der Band ist spannend geschrieben und gehört zu der Art von Geschichten, die man nach Beendigung am liebsten gleich wieder beginnen würde. Auf Band 13 bin ich schon gespannt. Er ist längst erschienen, geschrieben von Robert Feldhoff und trägt den Titel »Terra in Trance«.

Zu den Sternen!

Euer Arndt Ellmer

Pabel-Moewig Verlag GmbH Postfach 2352 76413 Rastatt lks@perry-rhodan.net

Hinweis:

Alle abgedruckten Leserzuschriften erscheinen ebenfalls in der E-Book-Ausgabe des Romans. Die Redaktion behält sich das Recht vor, Zuschriften zu kürzen oder nur ausschnittweise zu übernehmen. E-Mail- und Post-Adressen werden, wenn nicht ausdrücklich vom Leser anders gewünscht, mit dem Brief veröffentlicht.

[image: img5.jpg]

Eroin Blitzer

Eroin Blitzer ist ein Zwergandroid, der an Bord der LEUCHTKRAFT den Rang des »Commo'Dyr« einnimmt, also als Beibootkommandant des Beiboots ROTOR-G fungierte.

Zu einem unbekannten Zeitpunkt, bei Samburi Yuras erstem Besuch auf Tolmar, wurde Eroin Blitzers Vorgänger als Commo'Dyr, Baltus Dreiklang, von der Projektionsgestalt Gommrich Dranat der Entität Tafalla zerstört. Daraufhin ließ Samburi Yura Eroin Blitzer von der LEUCHTKRAFT anfertigen. Alle Hinweise auf den Besuch auf Tolmar wurden aus den Computersystemen der LEUCHTKRAFT gelöscht.

Im April 1463 NGZ wurde Alaska Saedelaere in Terrania von Blitzer abgeholt und auf die LEUCHTKRAFT gebracht. Dort wurde Alaska von Frau Samburis Verschwinden in Kenntnis gesetzt. Alaska Saedelaere versprach, sich auf die Suche nach ihr zu machen, und zu diesem Zweck unterstellte sich ihm die LEUCHTKRAFT. Er konnte sogar über einen »Anzug der Vernichtung« verfügen, den er allerdings nach seinem Einsatz in einer Immateriellen Stadt wieder zurückbrachte.

Auf der Suche nach Samburi Yura nahmen Alaska und Eroin Blitzer am Mahnenden Schauspiel vom See der Tränen teil: Während Alaska zum aktiven Zuschauer wurde, fand Eroin Blitzer heraus, dass alle übrigen Zuschauer schon seit Langem tot waren und es sich bei den vermeintlichen Zuschauern sowie den Schauspielern um Projektionen handelte. Hinter all dem stand eine Entität namens Tafalla, vor deren Zugriff Eroin Blitzer Alaska rettete.

Firibirim

Die Firibirim sind ein daumen- bis faustgroßes Intelligenzvolk mit zwei Glubschaugen, kleinen Öhrchen, einer glänzenden »Nase« und einem langen Schwanz, der mindestens die zehnfache Länge des Körpers erreicht. Firibirim besitzen einen flauschig dichten Pelz, der bei den Neugeborenen leuchtend weiß ist. Am Ende des Schwanzes sitzt das »Pilaboo«, ein Organ, das die Schwerkraft aufheben oder umkehren kann. Die Fortbewegung geschieht entweder durch Aufsteigen und Pendelbewegungen, als würde das Firibirim sich von Baum zu Baum schwingen, oder durch das Zusammendrehen des Schwanzes ähnlich einer Sprungfeder und dem abrupten Abschnellen.

Die Namen der Firibirim reimen sich auf den ersten und letzten Namensteilen, und der Mittelteil entspricht der Bezeichnung des »Wurfs«.

Beim Erreichen der Geschlechtsreife verfärbt sich der Pelz jedes Firibirim in eine von acht Farben. Diese zeigt, welche Aufgabe es im Leben zu erfüllen hat: Rot (Befehlen), Blau (Bauen), Grün (Erfinden), Orange (Unterhaltung), Gelb (Lehren), Violett (Nachwuchs zeugen), Schwarz (Wissenssammler) oder Braun (Dienstleistungen).

Die Firibirim leben in »Stöcken«: große Kugeln, die durch die Librationszone schweben. In ihnen spielt sich das Leben der Firibirim ab. In kleinen Blasenraumschiffen können sie von Stock zu Stock reisen. Firibirim ernähren sich vom »Alles«, der hyperenergetischen Hintergrundstrahlung der Librationszone.

Seit geraumer Zeit wirkt ein Umstand schädigend auf die Firibirim: Die Strahlung hat sich verändert. Das »Alles« schmeckt scheußlich und auch die Vermehrung klappt nicht mehr wie zuvor. Es gibt keine neuen violetten Firibirim mehr nur noch rote, was über kurz oder lang nicht nur das Aussterben der Firibirim zur Folge haben wird, sondern schon zuvor ein fast unhaltbarer Zustand war.

Mel-anta-Sel

Durch seinen schwarzen Pelz ist das Firibirim Mel-anta-Sel als Wissenssammler zu erkennen. Mit stetig wachsender Verzweiflung versucht es dem Geheimnis der Veränderung des »Alles« auf die Spur zu kommen. Es ist mutig, rebellisch, besorgt, clever ... und ein wenig faul. Allerdings hat es ein ganz eigenes Problem, das es noch niemandem mitgeteilt hat: Immer wieder wachsen ihm »bunte« Haare ein Umstand, den es in der Geschichte der Firibirim noch nie gegeben hat jedenfalls, soweit Mel-anta-Sel selbst es weiß.

Dom-helo-Rom

Dieses orange bepelzte Künstler-Firibirim ist das engste Vertraute Mel-anta-Sels und hat dieses auf seiner schicksalhaften Reise begleitet, die die beiden zu Alaska Saedelaere führte.

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2608-5

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan war ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startete er zum Mond; mit an Bord war unter anderem sein bester Freund Reginald Bull. Die beiden trafen auf die Arkoniden Thora und Crest, zwei menschenähnliche Außerirdische, deren Technik sie übernahmen. Rhodan gründete die Dritte Macht, einte mit Hilfe der Alien-Technik die Erde und in der Folge stießen die Terraner gemeinsam ins Universum vor.

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem zehnköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Neben den Heftromanen gibt es die sogenannten Silberbände, in denen die klassischen Heftromane zu Hardcover-Bänden zusammengefasst werden. In den Taschenbuch-Reihen, die im Heyne-Verlag veröffentlicht werden, erscheinen neue Abenteuer mit Perry Rhodan und seinen Gefährten.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht's am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online die Perrypedia: www.perrypedia.proc.org.

Ops/images/cover.jpg
Nr. 2609

| Perrthudan

| Die groBte Science-Fiction-Serie

Chnstlan Mont|llon

Im Reich dér Masken

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/img5.jpg
PerryRhodan

Glossar

Ops/images/img2.jpg

Ops/images/img1.jpg
PerryRhodan

