
[image: cover.jpg]

[image: img1.jpg]

Nr. 2640

Splitter der Superintelligenz

Die Puppe der Prinzessin Alaska Saedelaere im Schauspielpalast

Christian Montillon

[image: img2.jpg]

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

Die Region um das verschwundene Sonnensystem wurde zum Sektor Null erklärt und von Raumschiffen des Galaktikums abgeriegelt. Fieberhaft versuchen die Verantwortlichen der galaktischen Völker herauszufinden, was geschehen ist. Dass derzeit auch Perry Rhodan mitsamt der BASIS auf bislang unbekannte Weise »entführt« worden ist, verkompliziert die Sachlage zusätzlich. Um die LFT nicht kopflos zu lassen, wurde eine neue provisorische Führung gewählt, die ihren Sitz auf dem Planeten Maharani hat.

Während Perry Rhodan in der von Kriegen heimgesuchten Doppelgalaxis Chanda gegen die aus langem Schlaf erwachende Superintelligenz QIN SHI kämpft, befindet sich Alaska Saedelaere in der Galaxis Escalian. Sie gilt als »Reich der Harmonie«, über das die in unbekannten Zeitabständen verschwindende und wieder erscheinende TANEDRAR gebietet. TANEDRAR hält Kontakt zu ihren Untertanen über SPLITTER DER SUPERINTELLIGENZ ...

Die Hauptpersonen des Romans

Alaska Saedelaere Der Maskenträger wird gefangen genommen.

Carmydea Yukk Die Enkelin von Rhizinza Yukk sieht sich ihrem ärgsten Feind gegenüber.

Eroin Blitzer Der Zwergandroide vermisst die LEUCHTKRAFT.

Craton Yukk Ein Lirbal versteht seine Schwester nicht.

Prolog

Der Träumer

Ich male Muster in den Rauch, der aus ihren Augen strömt.

Die Muster vergehen, der Rauch zieht durch ein Fenster ab, das es nicht geben dürfte. Dahinter herrscht Dunkelheit, nur unterbrochen von einigen leuchtenden Punkten auf dem schwarzen Tuch, das das ganze Universum bedeckt.

Etwas nachdenklich schaue ich den letzten Schwaden nach: Sie verpuffen vor einem blauen, roten und gelben Sternenwirbel, den ich zuvor noch nicht gesehen habe. Er ist wunderbar und herrlich, doch längst nicht so schön wie die Frau, aus deren Augen eben noch der Rauch quoll.

»Wer bist du?«

Ich erhalte keine Antwort. Natürlich nicht, denn was ich sehe, ist nur eine Puppe. Nichts als ein künstliches, weiblich geformtes Objekt.

Das Schweigen währt allerdings nicht lange. Plötzlich spricht die Puppe. »Ich bin die Prinzessin Arden Drabbuh. Und ich bin viel mehr als das.«

Nun quillt der Rauch aus ihrem Mund, als würde sie von etwas verzehrt werden, von einem inneren Feuer.

Langsam drehe ich den Kopf, doch das unmögliche Fenster existiert nicht mehr. Wie sollte es auch in der Außenhülle eines Raumschiffs? Selbst in einem Traum kann so etwas nicht geschehen. Nicht, wenn ich darüber nachdenke.

Denn ich bin ein Logiker.

Einsam, zerrissen und auf einer Odyssee in die Ewigkeit, verloren zwischen den Sternen unbekannter Galaxien. Ich suche etwas, um die Leere in mir zu füllen ...

... doch ich kann dich nicht finden, Samburi Yura!

Wo ist sie, die perfekte Gesandte der Kosmokraten, die mich zurückgelassen hat? Ich kann sie nicht finden, über Lichtjahrmillionen nicht!

Stattdessen sehe ich etwas in meinen Träumen, wunderschön und doch nur ein fader Abklatsch der Frau Samburi Yura die Puppe der Prinzessin aus dem Mahnenden Schauspiel, das mir einst den Weg ins Reich der Harmonie wies.

Sie ist ebenso unlogisch wie das unmögliche Fenster, aber sie verschwindet nicht. Sie beugt sich zu mir, und ich spüre sogar den Atem auf meinem Gesicht, den sie nicht verströmen kann, weil sie nicht lebt.

Mein Gesicht! Wo ist meine Maske? Ich muss sie aufsetzen, muss ...

»In deinen Träumen brauchst du sie nicht, Alaska Saedelaere«, wispert die Puppe mir zu. »Nicht, wenn du mir gegenüberstehst.«

»Prinzessin?« Meine Frage klingt wie ein Hauch.

Ihr Lachen klirrt hell Glas, das unter der hohen Stimme einer Opernsängerin fast zerbricht. Und sie wispert mir noch etwas zu; etwas, das mir endgültig klarmacht, dass ich nicht nur träume.

Ihre Lippen nähern sich mir, eben noch künstlich, doch nun lebendig und aus Fleisch, aus warmem Fleisch und Blut. Sie küsst mich.

Ich erwidere den Kuss.

Erster Teil: In der RHYLINE

Alaska Saedelaere

Sie küsste ihn, und er schreckte hoch. Der Traum zerplatzte, aber als Erstes stellte Alaska Saedelaere fest, dass er gar nicht geschlafen hatte.

Sein Atem strich über die Innenseite der Maske und über sein mit dem neuen Cappinfragment verschmolzenes Gesicht.

Er sah sich um. Dies war die Zentrale der RHYLINE. Eroin Blitzer stand neben ihm, der Zwergandroide, der ihm fast zu einem Freund geworden war. Nur dass Alaska Saedelaere, der Einsame, der Eigenbrötler, so leicht keine Fremden als Freunde annahm.

Wie war er in dieses Schiff gekommen, dessen Name er offensichtlich kannte RHYLINE? Was war zuletzt geschehen?

Er erinnerte sich nicht daran, weil er sich nicht konzentrieren konnte. Alles verschwamm hinter den Augen der Puppe, aus denen Rauch strömte und die er immer noch vor seinem geistigen Auge sah.

Unwillkürlich hob der Maskenträger die Hand, die Fingerspitzen tasteten über die Lippen.

»Alraska?« Wie jedes Mal nutzte Blitzer die ein wenig verfälschte Form des Vornamens, die er aus welchen Gründen, hatte Saedelaere nie verstanden für die richtige hielt. »Was ist mit dir?«

»Hast du etwas an mir bemerkt während ...« Wie lange mochte er geträumt haben? »Während der letzten Minuten?«, setzte er neu an und ergänzte leise: »Habe ich geschlafen?«

»Geschlafen?« Die Stimme des zwergenhaften Wesens blieb so ausdruckslos wie immer. Die riesigen, kindlich wirkenden Kulleraugen im leicht gelblichen Gesicht schauten scheinbar ins Leere, als wolle der Blick irgendwo im Kosmos verschwinden. »Soll das ein Scherz sein? Wir haben Besseres zu tun, findest du nicht?« Der ausgemergelte Körper des Zwergandroiden reckte sich.

Besseres? Was meinte er damit? Saedelaere wollte gerade zu einer Erwiderung ansetzen, als die Empfindungen des Traumes oder was immer es gewesen war endlich langsam verblassten.

Die Desorientierung wich der Realität, die imaginäre Gestalt der Puppe löste sich nun auch in seinem Verstand und seiner Erinnerung zu Nebelstreifen auf. Die Augen künstlich, tot und doch so lebendig verschwanden zuletzt, und in dem Abschiedsblick lag die Verheißung der Wiederkunft: Wir sehen uns wieder, Maskenträger.

Alaska Saedelaere kam in der Zentrale der RHYLINE an, die er nie verlassen hatte. Er stand nur wenige Schritte vom Sessel des Kommandanten entfernt.

Die letzten Erinnerungen an die irrealen Bilder formten sich zu einem halb unbewussten Gedanken: Die Puppe war ein künstliches Wesen, das lebte, und für Eroin Blitzer gilt das gewissermaßen auch. Ein seltsamer Vergleich, der nicht recht passen wollte und der sich doch in Alaskas Überlegungen verhakte. Natürlich basierte die Existenz des Zwergandroiden auf völlig anderen Grundlagen.

Nach Sekunden, in denen Eroin Blitzers große Augen zu ihm aufsahen und er sich selbst als Spiegelung darin erkannte, räumte der Traum endgültig den Platz für die Wirklichkeit. Und diese sah alles andere als gut aus.

In der Zentrale herrschte Stille. Alle starrten das Holo an, das die Ergebnisse der Außenortung in ein Realbild verwandelte und unmissverständlich zeigte, dass die RHYLINE samt ihrer Besatzung am Ende war. Gefangen, festgesetzt und kurz davor, vom Feind geentert zu werden.

Das Holo zeigte die RHYLINE selbst im Zentrum, ein etwas umgebauter escalianischer Kampfraumer mit verlängertem Mittelteil. Schräg dahinter stand die planetengroße Anomalie, ein schwarzes Nichts, geformt wie eine perfekte Kugel, als wäre ein Planet aus der Wirklichkeit herausgerissen worden und nur ein Loch im Universum zurückgeblieben.

10.101,3 Kilometer Durchmesser, rechnete Saedelaeres SERUN automatisch die Messdaten um; eine im Grunde völlig unwesentliche Information, die Alaska jedoch deutlich machte, wie unglaublich seine zurückliegenden Erlebnisse waren.

Er war mit der RHYLINE unter dem Kommando des krötenartigen Piloten Rizinze Baro in die Anomalie eingeflogen, die im Inneren um ein Vielfaches größer war als von außen anmessbar ein Unterschied wie der einer Erbse zur gigantischen Kugel einer Welt. Baro galt als der Einzige, der mithilfe seines modifizierten Schiffs ein solches kosmisches Phänomen anzusteuern und in es einzudringen vermochte.

So waren sie zu fünft aufgebrochen er selbst und Baro, außerdem der Zwergandroide Eroin Blitzer und zwei besondere Wesen aus dem Reich der Harmonie: Carmydea Yukk, die Enkelin der Herzogin Rhizinza Yukk; und Swift, der sich als Saedelaers Freund in sein Vertrauen eingeschlichen und sich dann als Verräter erwiesen hatte. Swift saß nun in einer Isolationszelle gefangen, und Saedelaere hatte wieder einmal erleben müssen, dass man niemandem niemandem! zu leicht sein Vertrauen schenken durfte.

In der Anomalie waren sie auf SIL getroffen, ein Wesen, das dort von der negativen Superintelligenz QIN SHI eingekerkert worden war. Was allerdings beinahe noch erstaunlicher war, war etwas nur allzu Bekanntes: Saedelaere hatte dort ein Beiboot der BASIS entdeckt ein terranisches Schiff, das sich unmöglich im Reich der Harmonie befinden konnte. Und doch war es eine Tatsache, die sich nicht leugnen ließ; ein Rätsel, um das sich Saedelaere würde kümmern müssen, wie auch um die Geheimnisse, die sich um SIL und QIN SHI rankten.

Doch momentan sah es nicht danach aus, als könne ihm dies je gelingen. Denn das Holo zeigte bei Weitem nicht nur die RHYLINE mit der schwarzen Kugel der Anomalie im Hintergrund.

Vielmehr gab es eine ganze Flotte von Raumern aus dem Reich der Harmonie, die die RHYLINE nach ihrer Rückkehr nicht nur abgefangen, sondern auch sofort in ein Fesselfeld eingeschlossen hatte ein energetischer Strahl bannte ihr Schiff auf der Stelle.

Den Datenblöcken am Rand des Holos zufolge handelte es sich um escalianische Walzenraumer der Vabira-Klasse, wobei Vabira für das Wort Verkünder stand Einheiten, die für die Harmonie eintraten und sie überall im Reich durchsetzten; notfalls mit Gewalt.

Bei einem Durchmesser von 310 Metern maßen sie 1040 Meter in der Länge. Bis auf einige Längskuhlen, die als Andockbuchten für Kleinraumer genutzt werden konnten, war die dunkle blaugraue Hülle völlig glatt.

»Baro!«, rief Carmydea Yukk, und ihre Stimme riss Saedelaere aus den Gedanken, mit deren Hilfe er sich nach den Bildern der Traumvision mühevoll in der Realität orientierte. »Tu etwas!«

»Was soll ich ...«

Carmydeas Maske, die sie wie jeder im Reich der Harmonie trug, verhinderte weitgehend, dass Saedelaere ihre Mimik sehen konnte. Ihre Stimme jedoch verriet ihre Verzweiflung ebenso deutlich, und immerhin lag die untere Hälfte ihres Gesichts frei; die Maske ähnelte in ihrem Fall eher einer Art überdimensionalem Band. Rote Feuersteine leuchteten auf verschlungenen Goldlinien. Das spitze Kinn stand vorwitzig und keck vor.

»Du hast doch ein weithin berühmtes Spezialschiff!« Sie schrie den Piloten beinahe an. Sie stand neben dem Krötenähnlichen, der sich in seinen Kommandanten- und Pilotensessel kauerte. Ein Teil ihres hüftlangen silbernen Haares strich über Baros Oberkörper, als sie sich umdrehte und über ihn beugte. »Eine Sonderanfertigung, mit der du das Wunder vollbringst, in Anomalien einzufliegen!«

»Und deshalb kann ich einfach so eine gegnerische Flotte besiegen, ja?« Der massige Körper des Piloten bebte, genau wie Carmydeas Stimme; sein Kehlsack blähte sich. Er gehörte dem Volk der Kandran an, die im Reich der Harmonie weitverbreitet waren.

»Wer spricht von besiegen?«, fragte Carmydea Yukk. »Wie wäre es stattdessen mit austricksen?«

Dazu ist es wohl zu spät, dachte Saedelaere.

»Dazu ist es wohl zu spät«, sprach Rizinze Baro exakt diese Worte aus, was Saedelaere kurz befremdete. Es war zweifellos nur ein Zufall, nicht mehr diese Antwort lag in dieser Situation einfach nah; für einen Menschen ebenso wie für ein fremdartiges Krötenwesen.

Er konnte Carmydeas Verzweiflung nur zu gut nachvollziehen. Dem Militär des Reiches der Harmonie in die Hände zu fallen musste für sie das Schlimmste sein, was sie sich vorzustellen vermochte. Sie zählte zu den Anführern der Jyrescaboro, einer Widerstandsgruppe, die gegen das Reich intrigierte und es zu unterlaufen versuchte, um die herrschenden Strukturen zu verändern; eine dezidierte Feindin des Systems der Machthaber, das alles, was laut ihrer Definition »fremd« war, verfolgte.

»Wie ist deine Bewaffnung?«, fragte sie.

Ehe der Kandran antworten konnte, traf eine Funknachricht ein.

*

»Besatzung der RHYLINE«, tönte eine kalte, unpersönliche Stimme aus einem Lautsprecher der Steuerkonsole. »Im Namen des Reiches der Harmonie fordere ich sofortige Kapitulation. Ihr seid in unserem Traktorstrahl gefangen. Zwingt uns nicht, euer Schiff zu zerstören. Euch bleibt eine Kim, dann erwarte ich eure bedingungslose Unterwerfung.«

Die Funkverbindung brach nach diesem Ultimatum ab. Eine Kim, dachte Saedelaere. Etwa fünf Minuten.

Stille breitete sich aus, bis Saedelaere rief: »Baro, schaff Swift aus seiner Zelle herein! Schnell!«

Der Kommandant verlor zum Glück keine Zeit mit langen Diskussionen. Er eilte aus der Zentrale und kehrte rasch zurück, mit Swift im Schlepptau.

Der große, hagere, humanoide Dyonad lag unter einem energetischen Fesselfeld gefangen. Er war völlig nackt; die einzige und radikale Möglichkeit, sicherzustellen, dass er über keine versteckten Waffen verfügte. Seine hellblaue Haut schien fast zu leuchten im grellen Licht, das sich im Fesselfeld brach.

Swift gab eine Art Kichern von sich. Alaska empfand ihm gegenüber eine Mischung aus Enttäuschung und Verachtung. Haspelon, wie sein wahrer Name lautete, hatte in einer Zeit der großen Not sein Vertrauen erschleichen und ihn später töten wollen.

»Ihr solltet auf das Ultimatum eingehen«, forderte Swift. Kommandant Baro stieß ihn in eine Ecke. Dort fiel er hin, dank der energetischen Fesselung unfähig, sich zu rühren. »Sie werden nicht lange zögern, Verräter wie euch ...«

»Wer ist hier ein Verräter?« Carmydea Yukks Stimme klirrte wie Eis. »Noch ein Wort von dir, und ich reiße dir die Maske herunter!«

»Ausgerechnet du willst mir damit drohen, mich bloßzustellen? Du bist doch gegen das Reich der Harmonie, gegen das System! Warum trägst du überhaupt einen Blickschutz vor deinem Gesicht? Weshalb passt du dich an, Heuchlerin?« Er verzog die Lippen zu einem herablassenden Grinsen.

Seine Maske bedeckte das Gesicht nur oberhalb des Mundes bis zum Haaransatz über der hohen Stirn in diesem einen, einzigen Punkt ähnelte er Carmydea. Sonst könnten die beiden unterschiedlicher kaum sein.

Die Maske lag hauteng an, ohne dass Haltebänder oder etwas Vergleichbares zu sehen gewesen wären. Die dunkelblaue Färbung des Materials ließ es wie eine zu Porzellan erstarrte Fortsetzung der hellblauen unteren Gesichtshälfte aussehen.

Über den Augenlöchern schnappten blutrot gefärbte, künstliche Membranen zu, ließen die dunkelgrünen Augen immer wieder stroboskopartig verschwinden als wolle er der übrigen Besatzung spöttisch zublinzeln.

Carmydea starrte ihn an, mit der aufrechten Haltung einer Königin. »Du verstehst gar nichts.«

Sie wandte sich an Rizinze Baro, den Piloten, Kommandanten und Designer der RHYLINE; wenn jemand das Schiff kannte, dann er. »Du sagst also, es gibt keine Chance, den Traktorstrahlfesseln zu entkommen?«

»Keine.«

»Eure Zeit läuft ab!« Swift zog die dunkelblauen Lippen zurück, entblößte strahlend weiße Zähne. »Wollt ihr wirklich sterben?«

»Du sorgst dich um uns?«, fragte Saedelaere spöttisch. Er hatte sofort verstanden, worum es dem Verräter tatsächlich ging. »Wohl eher um dich, was? Oder hast du noch keinen Gedanken daran verschwendet, dass du bei einer Explosion des Schiffes ebenfalls ...«

»Natürlich weiß ich das!«, unterbrach der Gefangene. »Glaubst du, ich bin zu einem der wichtigsten Geheimagenten des Reiches der Harmonie geworden, weil ich dumm bin?«

»Sie werden uns nicht töten«, behauptete Saedelaere. »Wenn sie das wollten, hätten sie es längst getan. Sie wollen uns lebend.«

»Und sie dürfen uns nicht bekommen! Weißt du, was es heißt, ihnen in die Hände zu fallen? Es ist entsetzlich! Sie ...« Carmydea brach mitten im Satz ab; ein Teil ihrer königlichen Überlegenheit zerbröckelte. Die ängstliche junge Frau unter dieser Fassade kam zum Vorschein, die sich unter Einsatz all ihrer Kräfte zu einer Anführerin der Jyrescaboro-Widerstandsgruppe aufgeschwungen hatte.

»Ich weiß es«, betonte Saedelaere. »Denn genau das ist mir passiert. Ich war in ihrer Gewalt und wurde verhört mit extrem scharfen Methoden. Oder Folter. Danach hat man mir das Gedächtnis genommen und ein ... Verräter hat sich in mein Vertrauen geschlichen!«

Er warf Swift einen verächtlichen Blick zu. »Oder denkst du, dass ich den Harmoniewächter Uyari Lydspor vergessen könnte, der dieses Folterverhör durchgeführt hat?«

»Es ist ...«, begann Swift, verstummte aber, als Carmydea drohend auf ihn deutete. »Sei still, oder ich bring dich zum Schweigen!«

Ohne ihr Zutun entstand ein Hologramm mitten in der Zentrale.

Eine humanoide Gestalt zeigte sich darin, wohl ein Lirbal wie Carmydea Yukk. »Eure Zeit ist abgelaufen. Also, wie fällt eure Entscheidung aus?«

»Wir müssen reden!«, forderte Saedelaere. »Es gilt ...«

»Falsche Antwort!«, erwiderte ihr Feind. Das Holo flackerte und erlosch; Funken blieben zurück und tanzten in der Luft.

Im nächsten Augenblick erklang ein Dröhnen. »Schutzschirmüberlastung!«, rief Kommandant Baro. »Sie schießen!«

Der gefesselte Swift ächzte gequält.

Im selben Moment schien die Zeit rund um Saedelaere stehen zu bleiben. Aus dem Funkentanz formte sich eine Gespenstergestalt mit großen, schönen, rauchenden Augen. Die Puppe der Prinzessin Arden Drabbuh, die Alaska aus dem Mahnenden Schauspiel vom Reich der Harmonie kannte und aus seiner Traumvision.

Sagte ich nicht, dass wir uns wiedersehen?, rief sie ihm zu nein, sie dachte die Worte nur, und sie formten sich direkt in seinem Kopf. Du wirst nicht sterben, und wenn diese Schiffe tausendmal feuern. Ich lasse es nicht zu.

Wer bist du?, fragte Saedelaere, doch er fühlte sich, als könnten diese Gedankenimpulse die Grenzen seiner neuen Maske nicht überqueren, die fast seinen gesamten Kopf umschloss.

Die Puppe lachte, ein Gedanke voller Humor und unwirklicher Weisheit. Sie gab nicht zu verstehen, ob sie ihn gehört hatte, und sie zeigte nicht die geringste Angst. In diesem Moment zwischen Leben und Tod sage ich dir, dass wir uns bald sehen werden.

Aber wir sehen uns doch jetzt, rief er oder wollte er rufen. Gib mir die Antworten, die ich brauche! Wer bist du wirklich? Das Bild der Prinzessin zerstob in Funken, die zu Boden rieselten und verblassten, ehe sie diesen erreichten.

Ein seltsam unwirklicher Gedanke stahl sich in Saedelaeres Verstand; er fragte sich, ob er immer noch träumte. Oder ob das, was er für die Realität hielt, der wahre Traum war.

Der Schlag, der in diesem Augenblick durch die RHYLINE ging, als sich das Schiff aufbäumte wie ein verwundetes, wildes Tier, fühlte sich nur allzu real an. Nach wie vor hing Swifts gequältes Ächzen in der Luft Saedelaere schloss daraus, dass keine Zeit vergangen war, während er die Puppe gesehen und mit ihr gesprochen hatte.

Das Holo entstand nicht wieder. Stattdessen ertönte eine neue, unbekannte Stimme aus dem Funkempfänger.

»Kapituliert!«, forderte der Fremde, der sich nicht durch ein Bild zu erkennen gab. »Ihr habt keine Chance.«

Im nächsten Moment wechselte die Stimmlage, weg von dem militärisch harten, gewohnten Befehlston, hin zu einem Tonfall, den Saedelaere nicht recht einzuordnen vermochte. War es Spott? Oder sogar so etwas wie Wärme? Doch dazu klang zu viel Verachtung darin mit.

»Übrigens weiß ich genau, wer du bist, Carmydea Yukk! Gib auf!«

Überrascht drehte sich Saedelaere zu der jungen Frau, die zu seiner Begleiterin in der Zeit der Not geworden war.

Ihr ganzer Körper schien zu erstarren; nur die Arme hob sie in einer hilflosen Geste, die Hände zitterten.

»Carmydea?«, tönte es aus dem Funkempfänger.

Sie wankte einen Schritt zurück und flüsterte vier fassungslose Worte, die nur Saedelaere hören konnte, weil er dicht neben ihr stand: »Nein, nicht ... nicht du.«

Carmydea Yukk

Als ob alles nicht schrecklich genug wäre. Nun auch noch das.

Ausgerechnet er.

Carmydea Yukk fragte sich, ob es nicht weitaus angenehmer gewesen wäre, in der Anomalie zu bleiben und zu sterben. War nicht alles besser, als gerade ihm in die Hände zu fallen?

»Wer ist es?« Das war Alaska Saedelaere; er sprach leise und beugte sich zu ihr. Sie wandte sich um und sah das leichte Irrlichtern hinter den Augenschlitzen, das einen verwirrten, ja ... verloren wirkenden Eindruck bei ihr hinterließ.

Dieser Lichteffekt umschwirrte auch den Hinterkopf, wo die Maske ebenfalls nicht völlig geschlossen war. Sie wirkte wie Porzellan, bestand aber aus weicher, technoider Nanoseide, die die Form des Gesichts betonte und sogar ein wenig Mimik erahnen ließ, wenn man wie Carmydea ein geübter Beobachter war.

Und wenn man ebenfalls wie Carmydea in diesen Augenblicken verzweifelt versuchte, sich abzulenken, um an etwas anderes denken zu können. An irgendetwas anderes. In Saedelaeres Fall ließ sich eine eigenartige Gesichtsform erahnen, weil etwas auf seinen Zügen saß und sie verfälschte. Etwas, das das Irrlichtern ausstrahlte.

Nicht nur ein Rätsel umgab diesen Mann, das Carmydea zu gerne gelöst hätte. Aber dazu blieb ihr keine Zeit, nachdem sie ausgerechnet ihm in die Hände gefallen war. Und da war er erneut, der unausweichliche Gedanke an die Realität, dem sie gerade einmal zwei oder drei Sekunden lang hatte entfliehen können, ehe er sie wieder erreichte.

»Wer ist es?«, wiederholte Saedelaere, diesmal drängender.

Sie antwortete ihm nicht, sondern drehte sich zu Rizinze Baro um. »Wir müssen weg von hier. Tu etwas!«

Ein höhnisches Lachen aus dem Holo. »Carmydea, du sitzt fest.«

»Stell das ab!«, herrschte sie Baro an. Sie rammte Saedelaere beide Hände gegen die Brust, sodass dieser zur Seite taumelte und ihr notgedrungen Platz machte, und stellte sich neben den Kommandanten. Dort versuchte sie, Zugriff auf die Systeme zu erlangen.

Ob sie tatsächlich eine Chance hatten, zu entkommen, war ihr völlig gleichgültig. Sie musste nur irgendetwas tun. Sie dachte nicht mehr logisch, und das wusste sie auch. Angst und Abscheu überwältigten sie und spülten jeden klaren Gedanken beiseite.

»Carmydea, du machst dich lächerlich!« Parallel mit diesen Worten entstand das Holo neu und zeigte den Sprecher.

Sie brauchte nicht hinzusehen.

Sie kannte die blaue Maske, über die nicht nur holografisch simulierte, sondern teilweise auch echte Flammen züngelten. Der Träger dieser Maske vermochte die Lohen zu steuern und sie im Nahkampf gezielt als wirksame Waffen einzusetzen; im Normalzustand hingegen waren sie flüchtig und kühlten sofort nach ihrem Entstehen aus.

Sie kannte den Mann, der zweifellos der gesamten gegnerischen Flotte vorstand. Er hatte sich nie mit weniger als dem Maximalen zufrieden gegeben. Er hatte schon immer das bekommen, was Carmydea verwehrt worden war ...

Sie schüttelte die Verwirrung und das Entsetzen ab. Den Zorn.

»Du hast recht«, sagte sie. »Wir kapitulieren.«

Die roten Flammen auf der blauen Maske züngelten ein wenig höher. »Der Traktorstrahl wird deine RHYLINE in meine DRUSALAI ziehen. Ich erwarte dich.« Eine kleine Pause. »Und deine Begleiter ebenfalls.«

Das Holo löste sich auf.

»Carmydea!«, sagte Alaska Saedelaere. Er stand nun neben Kommandant Baro. Den Schlag, der ihn hatte zur Seite taumeln lassen, erwähnte er nicht. »Wir haben dich gewähren lassen, weil es ohnehin keine andere Möglichkeit als eine Kapitulation gibt. Jetzt aber ernsthaft: Wer ist dieser Mann und in welchem Verhältnis ...«

»Sein Name lautet Craton Yukk«, unterbrach sie. »Er ist mein Zwillingsbruder.«

*

Carmydea rief sich in Erinnerung, was sie vor Kurzem schon einmal gedacht hatte. Craton hatte von Anfang an bekommen, was seiner Schwester verwehrt worden war ... sogar den Splitter der Superintelligenz, der ihn zu einem Harmonischen hatte werden lassen sie hingegen nicht.

Craton war noch in der Euphorie einer Ankunft zur Welt gekommen und hatte seinen eigenen winzigen Teil TANEDRARS erhalten; sie jedoch, die wenige Kim später den Mutterleib verlassen hatte, erblickte das Licht im Leid der Phase des Aufbruchs.

Im Gegensatz zu dem, der sich schon im Uterus der Mutter vorgedrängt hatte, war Carmydea nie zu einer Harmonieträgerin geworden. Sie war eine Fremde. Eine Ausgestoßene. Eine Unharmonische. Eine Jyresca.

Und nun fiel sie ihren Feinden in die Hand mehr noch, dem schlimmsten aller Feinde: ihrem Zwillingsbruder.

Schon im Mutterleib hast du mich besiegt, Craton, dachte sie. Aber das heißt nicht, dass es dir wieder gelingen wird.

Nur, wie konnte sie dagegen angehen? Gar nicht. Ihr waren die Hände gebunden, mehr noch, die ganze RHYLINE lag gebunden in den Fesselfeldern der feindlichen Einheiten des Reiches der Harmonie ...

Nach etlichen Momenten des Schweigens ergriff Alaska Saedelaere wieder das Wort. »Deine Probleme mit ihm sind zwar offensichtlich, Carmydea aber gibt es irgendeine Möglichkeit, euer Verhältnis für uns auszunutzen?«

Sie lachte. »Du meinst, er würde Rücksicht nehmen? Oder ich könnte aus dieser Beziehung einen Vorteil für uns herausschlagen? Vergiss es.« Ganz im Gegenteil. »Er hasst mich, weil ich einen völlig anderen Weg eingeschlagen habe als er. Den falschen Weg, seiner Meinung nach.«

»Unsere Orter arbeiten normal«, meldete sich Rizinze Baro zu Wort. Direkt nach seiner Meldung entstand ein neues Holo diesmal nicht fremdbestimmt, sondern nach dem Willen des Kommandanten. »Was uns hier bevorsteht, gefällt mir gar nicht.«

So konnte Carmydea auf das Schiff blicken, dem sie sich im Griff des Traktorstrahls immer weiter näherten. »Eine Große Kampfsäule«, erklärte sie Saedelaere. Die anderen wussten es zweifellos auch ohne ihre Hilfe. »So ziemlich die mächtigste Einheit, die das Reich aufzubieten hat. Genauer gesagt eine Kopplung von 18 Walzenraumern der Vabira-Klasse, wie wir sie vorher schon gesehen haben.«

»Über zwei Kilometer Gesamtlänge«, ergänzte Saedelaere.

Die RHYLINE kam dem Giganten näher und näher. Über das Schiff legte sich plötzlich im Holo deutlich zu sehen ein bläulich violettes Paltall-Aufrissfeld; ein von der Kampfsäule projizierter Energieschirm, der verhinderte, dass die RHYLINE doch noch ihre Waffen einsetzte.

Carmydea nahm es beiläufig zur Kenntnis; sich mit Waffengewalt zur Wehr zu setzen, käme ohnehin aktivem Selbstmord gleich. Wieder ertönte die Stimme ihres Zwillingsbruders Craton: »Die Besatzung wird das Schiff unbewaffnet verlassen, sobald die Einschleusung beendet ist.«

Kommandant Baro bestätigte.

Nun erst fiel Carmydea auf, dass Saedelaere neben dem kleinen Wesen namens Eroin Blitzer kniete. Sie wandte ihnen ihre Aufmerksamkeit zu.

»Du bist dir sicher?«, fragte Saedelaere gerade, ohne dass Carmydea den Zusammenhang kannte.

»Absolut.« Blitzers Hände hielten ein Kästchen.

»Ich wünsche dir Glück.«

»Glück, Alraska, ist irrelevant.«

Noch ehe sich Carmydea fragen konnte, was sich dort abspielte, ging ein Ruck durch die RHYLINE.

»Die Einschleusung beginnt«, sagte der Kandran Baro. »Uns bleiben nur noch wenige Sekunden, irgendetwas vorzubereiten. Mein Vorschlag: Wir nehmen Swift als Geisel.«

Als ob sich jemand wie mein Zwillingsbruder darum scheren würde, ob wir notfalls einen Undercover-Agenten umbringen oder nicht, dachte Carmydea.

Offenbar kam Saedelaere zu demselben Ergebnis. »Ich sehe es anders! Swift wird wohl keinen besonders hohen Stellenwert haben.«

Und, ergänzte sie in Gedanken, so wie ich dich einschätze, entspricht es nicht deinem Naturell, Geiseln zu nehmen und mit ihnen Druck auszuüben. Laut sagte sie: »Unsere einzige Chance besteht in einem schnellen bewaffneten Ausbruch, wenn wir an Bord der Kampfsäule sind.«

»Chance worauf?«, höhnte der gefangene Swift aus seiner Ecke. »Auf einen sofortigen Tod?«

Das wäre vielleicht besser, als lebendig in ihre Hände zu fallen.

»Er hat recht«, behauptete Saedelaere. »Das wäre Wahnsinn und ...«

»Kannst du dir vorstellen«, unterbrach Carmydea, »was es bedeutet, dass mein Bruder mich in seinen Gewahrsam nimmt? Das Reich der Harmonie hat mit mir eine Anführerin der Jyrescaboro in der Gewalt! Damit ist eine Veränderung des Systems so gut wie gescheitert!«

Saedelaere schüttelte den Kopf; eine Geste, die bei seinem Volk Verneinung ausdrückte, wie Carmydea inzwischen wusste. »Bei allem bewundernswerten Selbstbewusstsein auch du kannst und wirst im Widerstand ersetzt werden. Frag dich selbst, Carmydea, ob du dich irrational benimmst, seit du deinen Zwillingsbruder erkannt hast. Du musst deine Gefühle außen vor lassen! Sie dürfen dich nicht beherrschen!«

»So ist es gut«, rief Swift und bäumte sich in seinen energetischen Fesseln auf, als könne er sie durch pure Muskelkraft zum Erlöschen bringen. »Streitet euch weiter, das wird ...«

Plötzlich stand Eroin Blitzer neben ihm und hob das Kästchen in seiner Hand. Ein irisierender Lichteffekt zuckte, jagte direkt auf den Kopf des Gefangenen zu.

Beim Aufprall oder Einschlag?, fragte sich Carmydea. War das ein Schuss? ruckten Swifts Hände in die Höhe. Die sechs Finger ruderten in der Luft, als wollten sie etwas daraus herausfischen.

Der Verräter verkrampfte sich für einen Augenblick, ehe er in sich zusammensackte. Sein Kopf schlug auf, und Spucke sprühte in feinen Tröpfchen aus dem Mund. Der Mund blieb halb offen stehen. Die Zunge hing über den Unterkiefer.

»Das wird reichen«, behauptete Eroin Blitzer ungerührt. »Er wird für ein paar Stunden nicht ansprechbar sein und danach ... man wird sehen. Wir gehen vor wie besprochen, Alraska.«

Mit einem Sprung ließ Kommandant Baro seine Steuerkonsole hinter sich, packte den Ohnmächtigen und schleifte ihn mit sich. Offenbar war er ebenfalls in den schnell gefassten Plan eingeweiht worden, nur Carmydea nicht; sie war in ihrem eigenen Entsetzen über das Auftauchen ihres Bruders gefangen gewesen.

Sie gingen aus der Zentrale, machten sich auf den Weg zu einer Außenschleuse. Doch als sich Carmydea wenig später zu dem kleinen Eroin Blitzer umdrehte, war dieser verschwunden.

Zwischenspiel: Bilder von dir

Diesmal gibt es keinen Rauch.

Das Material der Puppe ist biegsam und elegant wie Fleisch und Blut. Als ich die Hand berühre, ist sie warm. Unter der Haut pulsiert Blut.

»Mein Vater ist in wichtigen Geschäften«, sagt die Prinzessin. Ein feines Grübchen tanzt auf ihrer Wange. Einen Moment lang sehe ich ihre Zungenspitze, und sie glitzert feucht. »Er bat mich, Euch zu begrüßen.«

Es klingt so völlig anders als während unserer ersten Begegnung im Traum. Viel distanzierter. Und doch kommen mir die Worte vage bekannt vor. »Euch?«, frage ich. »Wieso duzt du mich nicht mehr, Prinzessin?«

»Nicht doch, Hoher Bote!« Ihr Gesicht ist perfekt symmetrisch, nur das eine Nasenloch scheint eine Winzigkeit größer zu sein. »Ihr bringt mich zum Erröten.«

Da verstehe ich. Ich erinnere mich. Diese Worte dringen tief aus meinem Unterbewusstsein zu mir. Ich habe sie gehört, im Mahnenden Schauspiel vom See der Tränen, das ich einst gesehen habe, mitten im All. Es hat mir in der LEUCHTKRAFT den Weg zum Reich der Harmonie gewiesen.

»Du nennst mich den Hohen Boten?«, frage ich. »Wieso das?«

Die Fleisch gewordene Puppe der Prinzessin Arden Drabbuh lacht. Es klingt so hoch, dass es mir in den Ohren schmerzt. »Du nennst dich selbst so. Dies sind deine Bilder. Dies ist dein Traum.«

»Mehr als das«, widerspreche ich. »Du schickst mir diese Vision!«

»Aber sie geht durch deinen Geist, wird von deinem Verstand gefiltert, während du die RHYLINE verlässt und ein anderes Schiff betrittst. So formst du selbst die Art des Traumes. Der Impuls stammt von mir, die Bilder von dir, Alaska.«

Dass sie mich bei meinem Vornamen nennt, stürzt mich in Verwirrung. »Wartest du in diesem anderen Schiff auf mich, Prinzessin?«

»Ich bin mehr als das«, erwidert sie. Es ist eine Antwort und doch nicht. »Dieses zweite Schiff ist nur eine Station. Es bringt dich zu mir.«

Sie beginnt zu tanzen, dreht eine Pirouette. Gleichsam schwerelos löst sie sich vom Boden, der kein Boden ist. Nur ein ewiges Weiß umgibt uns. Neblige Schwaden sind überall: um uns, über uns, unter uns. Ich stehe darauf, obwohl es keinen Widerstand gibt.

Mit der Erkenntnis sacke ich plötzlich ein, denke an einen Mann in einer alten, uralten Überlieferung, der über das Wasser lief, seinem Herrn entgegen. Auch er ging unter, als er zweifelte.

Genau wie ich.

Ich falle, stürze in die Tiefe und reiße die Arme hoch.

Zweiter Teil: In der DRUSALAI

Alaska Saedelaere

Er riss die Arme hoch und stieß gegen Carmydea Yukks Oberkörper, streifte die kleinen, festen Brüste.

Sie schaute ihn an. In ihrem Blick lag vor allem Verwirrung, kein Erschrecken oder gar Ablehnung. Ihre Mundwinkel zuckten. »Was habt ihr vor?«, fragte sie leise. »Wo ist der Zwergandroide?«

Dies war wohl die einzige Gelegenheit, Carmydea in den gefassten Plan einzuweihen, ohne dass es ihre Gegner mitbekamen. Noch waren sie unter sich. Sie hatten ihr Schiff, das an die Außenschleuse eines Hangars der DRUSALAI gezogen worden war, zwar bereits verlassen, standen aber noch hinter einem eigenen energetischen Isolationsfeld, das ein unerwünschtes Abhören verhinderte.

»Blitzer hat sich zurückgezogen«, antwortete Saedelaere deshalb. »Er geht mit an Bord der DRUSALAI, aber heimlich.«

»Wie stellt ihr euch das vor? Er kann der Aufmerksamkeit unserer Feinde nicht entgehen!«

»Er kann«, widersprach Saedelaere. »Und nun kein Wort mehr, es bleibt keine Zeit für Erklärungen! Vertrau ihm. Vertrau mir.«

Er wunderte sich selbst darüber, dass er diesmal sofort in die Realität zurückfand und sogar mit Carmydea sprechen konnte, ohne die Bilder von Traum und Wirklichkeit zu vermischen. Nach der jüngsten Vision wechselte er augenblicklich in das Hier und Jetzt ohne Orientierungsprobleme.

Vielleicht gewöhnte er sich einfach daran. Sein Verstand vermochte die irrealen Bilder besser zu verarbeiten. Nur wusste er nicht, ob ihn das beruhigen oder viel eher erschrecken sollte. Was, wenn er völlig in die Traumwelt der Visionen abglitt, ohne es zu bemerken?

Andererseits blieb ihm keine Zeit, über solche philosophischen Fragen zu sinnieren. Es gab reale und direkte Schwierigkeiten, denen er sich stellen musste. Etwa die vier Kampfroboter, die ihnen in diesem Moment durch den Hangar entgegenkamen, an dessen Außenhüllen-Abschluss die RHYLINE gezogen worden war.

Den klobigen Maschinen folgten schwer bewaffnete Truppen des Reiches der Harmonie, sicher zwei, wenn nicht drei Dutzend Soldaten.

Schöne Harmonie, dachte Saedelaere, der sich wegen dieser Bezeichnung schon lange keinen Illusionen mehr hingab. Darunter verstand man in dieser Galaxis offenbar einen Zustand, der von der hiesigen Superintelligenz TANEDRAR zwangsbestimmt wurde.

Mit seiner eigenen Auffassung einer universellen, kosmischen Harmonie dieses Begriffs hatte es nicht viel gemein, wenn es womöglich auch in denselben Vorstellungen wurzelte. Die Superintelligenz und ihre Hilfstruppen erwiesen sich allerdings als äußerst rabiat, wenn es darum ging, die Harmonie zu bewahren und zu schützen. Aber war das nicht immer so gewesen? Etikettenschwindel schien ein Kennzeichen aller großen Hoffnungen zu sein der angeblich »Dritte Weg« aus den zwölf Galaxien, das unabhängige Thoregon ... Die Liste ließe sich gewiss beliebig fortsetzen.

Als wären die Kampfroboter nicht genug, richteten etliche Soldaten die Mündungen ihrer Waffen auf Alaska und seine beiden Begleiter. Er entdeckte ebenso Humanoide wie Kandran und andere Lebensformen, die ihm zum ersten Mal auffielen: etwa ein Insektoide, der weder eine Uniform noch sonstige Kleidung trug. Sein Chitinpanzer war mit demselben Muster aus sich wirr kreuzenden blauen Linien bemalt wie die Maske, die sein Gesicht bedeckte. Fühlerspitzen ragten am oberen Rand heraus; wenn Saedelaere sich nicht täuschte, verästelten sie sich mehrfach.

Eine Gestalt stand etwas abseits und beobachtete alles. Alaska erkannte den Mann sofort wieder, er hatte ihn als Holo in der Zentrale der RHYLINE gesehen.

Craton Yukk, Carmydeas Zwillingsbruder, hielt die Arme vor der Brust verschränkt. Die Geste drückte aus, wie sicher und überlegen er sich fühlte, und das offenbar zurecht. Seine Schwester und deren Begleiter saßen gefangen, und ihnen blieb angesichts der feindlichen Übermacht keine Chance, sich zur Wehr zu setzen.

Ein Kampfroboter kam näher, eine klobige, grob humanoid geformte Maschine mit vier Armen. Statt in Hände liefen diese Extremitäten in Waffenmündungen aus. »Energetischen Schirm abschalten!«, schnarrte der Roboter mit kalter, künstlicher Stimme.

Rizinze Baro, der Pilot der RHYLINE, gehorchte. Er gab den entsprechenden akustischen Befehl und ließ gleichzeitig den Verräter Swift los, den er bislang hinter sich hergeschleift und so aus dem Schiff in den Hangar gebracht hatte. Der blauhäutige Körper blieb noch immer bewegungslos und ohnmächtig lang ausgestreckt liegen, die Arme über den Kopf gereckt.

Saedelaere hörte Carmydea neben sich schwer atmen, er konnte ihre Angst förmlich riechen. Sie würden ein genaues Auge auf sie haben müssen, weil ständig die Gefahr bestand, dass sie die Nerven verlor. Das Auftauchen ihres Zwillingsbruders hatte sie völlig demoralisiert, und ihr Zustand versprach alles andere als besser zu werden.

Die RHYLINE koppelte seit wenigen Minuten an die Außenschleuse des Hangars. Die Halle, die sich kuppelförmig über ihnen wölbte, war leer und unbenutzt, als wäre sie gerade erst fertiggestellt worden. Der sterile Geruch eines Säuberungsmittels hing in der Luft.

Ein anderer Roboter stampfte auf Rizinze Baro zu, der vor Schreck den Kehlsack blähte. Jeder Schritt hallte in dem weiten Raum auf dem metallischen Boden von den kahlen Wänden wider.

Zwei Waffenarme richteten sich auf den Piloten der RHYLINE aus. Die Vorbereitung für eine Hinrichtung?

»Craton Yukk!«, rief Saedelaere. »Du darfst ihn nicht töten! Er hat ...«

»Schweig!«, herrschte der Kommandant der DRUSALAI ihn an. »Oder glaubst du ernsthaft, ich lasse mir auf meinem eigenen Schiff Befehle erteilen? Noch dazu von einem Jyresca?« Das letzte Wort sprach er aus wie etwas Abscheuliches; er spuckte es aus wie fauliges Obst, in das er aus Versehen gebissen hatte.

Alaska suchte nach einer klugen Antwort, doch ihm wollten die richtigen Worte nicht einfallen. Was hätte er auch sagen sollen? Widerspruch war zwecklos.

Sekunden vergingen, in denen der Kampfroboter weder schoss, noch sich zurückzog. Dann leuchteten die Enden seiner Waffenarme auf.

Alles in Saedelaere verkrampfte sich vor Entsetzen und Wut über seine eigene Ohnmacht. Er konnte nichts tun, um Rizinze Baro oder einem anderen seiner Begleiter beizustehen.

Oder doch? Ihm blieben die Möglichkeiten seines SERUNS. Seine Feinde hatten den Kampf- und Schutzanzug bisher nicht eingefordert. Jede offene Kampfhandlung von seiner Seite war angesichts der gegnerischen Übermacht von vornherein zum Scheitern verurteilt. Mehr noch sie kam einem Selbstmord gleich.

Der Kampfroboter schoss nicht.

Für das Leuchten gab es eine ganz andere Erklärung: Als der Roboter die Arme hob, bewegte sich zugleich der reglose Swift ein Antigravfeld hielt ihn erfasst und hob ihn in die Höhe.

Der Roboter transportierte den reglosen Verräter ab.

Obwohl er einerseits erleichtert war, empfand Saedelaere andererseits ohnmächtige Wut gegenüber Craton Yukk, der dies zweifellos bewusst so inszeniert hatte, um seine Gefangenen allen voran seine Zwillingsschwester zu ängstigen. Er hatte seine Macht und Überlegenheit wirksam demonstriert.

Aber er ahnte nicht, dass auch seine Gegner ein Ass im Ärmel hatten. Wenn alles nach Plan lief, befand sich Eroin Blitzer bereits in der DRUSALAI und suchte nach einem Weg, ihnen beizustehen.

»Nun«, wandte sich Craton Yukk an die Gefangenen, »da mir niemand nachsagen soll, ich würde euch schlecht behandeln, will ich euch erklären, wie es weitergeht. Auch dir, liebe Schwester. Zunächst bleibt mir leider keine andere Wahl, als euch in Einzelhaft zu setzen. Ich hörte, die Angehörigen dieser Organisation namens Jyrescaboro ...«, sein Blick bohrte sich in den seiner Zwillingsschwester, »... wären listig und gefährlich. Ein Risiko, das ich minimieren muss, das werdet ihr verstehen.«

Er atmete tief durch, eine unnötig theatralische Geste, wie Saedelaere fand. »Solltet ihr Waffen bei euch tragen, legt ihr sie nun besser freiwillig ab. Man wird euch ohnehin untersuchen und sie garantiert entdecken. So könnt ihr euch und uns Ärger ersparen. Notfalls wenden wir gern dieselben Methoden an wie ihr.«

»Wovon sprichst du?«, fragte Carmydea.

»Ihr habt Haspelon, den ihr Swift nennt, als Verräter enttarnt, ihn nackt ausgezogen und ihm zugesetzt, bis er ohnmächtig wurde? Es ist durchaus barbarisch, ihn in diesem demütigenden Zustand mitzuschleifen. Oder lass es mich so sagen: Es ist unharmonisch, deshalb passt es zu dir und denen, die du als deine Begleiter ausgewählt hast.«

»Es blieb keine Zeit, Swift neue Kleider zu geben oder weniger radikale Methoden anzuwenden, um sicherzustellen, dass er unbewaffnet ist«, hielt ihm seine Zwillingsschwester mit ätzendem Spott in der Stimme entgegen. »Leider hast du uns abgefangen, ehe wir uns ihm widmen konnten. Wir mussten schnell handeln, und das haben wir getan.«

Craton hob die rechte Hand und schnippte mit den Fingernägeln der Linken ein imaginäres Stäubchen vom Daumen. »Zu seinem Glück, wahrscheinlich. Wer weiß, wozu Unharmonische fähig sind, wenn ihnen Zeit bleibt. Vielleicht wäre er nicht mehr am Leben oder nur noch ein blutendes Bündel aus Knochen und Fleisch.«

»Wir haben uns das nun lange genug angehört«, mischte sich Saedelaere in die Diskussion der Geschwister ein. »Wenn du uns abführen lassen willst, zögere nicht und tu es!«

»Dein Wunsch ist mir Befehl«, erwiderte der gegnerische Kommandant. Und lachte.

*

Es blieben drei Kampfroboter und drei Gefangene. Alaska, Carmydea Yukk und Rizinze Baro wurden von je einer Maschine in Gewahrsam genommen und zusätzlich von einigen Soldaten bewacht.

Man führte sie aus dem Hangar, dem sich ein Korridor anschloss. Dieser erstreckte sich scheinbar endlos schnurgerade in beide Richtungen. Plötzlich nahm sein Roboter Saedelaere ebenso in einen Antigrav-Transportstrahl, wie er es zuvor bei dem ohnmächtigen Swift beobachtet hatte.

Seinen Begleitern ging es nicht anders, wie er sah, bevor die Maschinen losrasten. Ein ungemütlicher Flug folgte, vor allem als die Roboter eine Abzweigung nahmen und abrupt die Richtung änderten.

Obwohl Alaska einiges gewohnt war, stieg Übelkeit in ihm hoch, als er herumgerissen wurde. Sein Magen hüpfte, und er fragte sich, ob sich sein alter Freund Perry Rhodan wohl so ähnlich gefühlt hatte, als die Menschen mit ihrer antiquierten Technologie die ersten Vorstöße ins All gewagt hatten.

Von Andruckabsorbern und vergleichbaren, fast selbstverständlichen Annehmlichkeiten wussten die Terraner zu dieser Zeit noch nichts. Alles hatte mit einer Rakete namens STARDUST angefangen ...

Der rasende Flug im Antigravfeld des Kampfroboters endete vor einem Schott, das sich zischend öffnete. Die Roboter dirigierten die Gefangenen in den großen Raum dahinter, der sich als Vorraum eines Zellentrakts erwies.

Drei enge Korridore zweigen von dort ab, die wiederum jeweils etliche Gefängniszellen beherbergten.

Nun erst entdeckte Saedelaere, dass die Soldaten des Reiches der Harmonie ihnen auf kleinen Schwebeplattformen gefolgt waren. Wahrscheinlich war ihre Reise weitaus weniger rau abgelaufen.

Auch der Insektoide mit dem bemalten Chitinpanzer war darunter. Er verließ als erster Soldat sein Transportmittel. »Bitte folgt uns. Wir führen euch zu der euch zugewiesenen Zelle.«

»Bitte?«, wiederholte Carmydea mit beißendem Spott. »Wie höflich du bist. Was, wenn wir uns weigern?«

»Dann werden wir euch mit Gewalt abführen.«

Wie Saedelaere nicht anders erwartet hatte, trennte man die Gefangenen, indem die Soldaten jeden in einen der abzweigenden Korridore führten. Energievorhänge sicherten den jeweiligen Durchgang; sie öffneten sich, als die Wächter ein unhörbares Kodesignal sendeten.

Saedelaere wurde von drei Soldaten und dem Kampfroboter begleitet. Er erwartete das Schlimmste nach seinen Erfahrungen, als er zum ersten Mal in die Gefangenschaft der Machthaber des Reiches der Harmonie geraten war.

Auf dem Planeten Klion hatte man ihn streng verhört was in der Praxis nichts anderes als eine Vorstufe der Folter bedeutet hatte. Man hatte ihm das Gedächtnis genommen und ihn zu einem Isolationsplaneten für Unharmonische gebracht. Dass man ihm Swift an die Seite gestellt hatte, der sich in sein Vertrauen schlich, legte nahe, dass man von Anfang an gehofft hatte, über ihn an die Jyrescaboro heranzukommen. Keine andere Erklärung rechtfertigte so viel Aufwand vonseiten des Reiches.

Alaska ertappte sich selbst bei einem unpräzisen Gedanken: Nicht man hatte ihm all das angetan, sondern der Harmoniewächter Uyari Lydspor war dafür verantwortlich. Lydspor war ein krötenartiger Kandran wie Rizinze Baro, der Pilot der RHYLINE. Ihm war er seit seiner Flucht nicht mehr begegnet; nicht dass er gesteigerten Wert darauf legte, Lydspor wiederzutreffen.

Zu Saedelaeres Überraschung und Erleichterung zugleich ging man allerdings durchaus sanft und mit Respekt mit ihm um. Einer der Soldaten durchsuchte ihn und bat ihn, den SERUN abzulegen.

Alaska gehorchte; zweifellos hätte man diesen Wunsch notfalls mit Gewalt durchgesetzt. Einem Gefangenen einen Schutz- und Kampfanzug unbekannter Bauweise zu lassen, wäre Narretei.

Im Unterschied zu Swift blieben ihm so Kleider, als er die ihm zugedachte Gefängniszelle betrat.

Erleichtert stellte er fest, dass niemand versuchte, ihm die Gesichtsmaske abzunehmen, wie es bei seiner ersten Gefangennahme der Fall gewesen war. Die Konsequenzen durch das strahlende Cappinfragment auf seinem Gesicht wären unabsehbar jeder, der es unverhüllt ansah, verlor augenblicklich den Verstand.

Ein Horrorszenario an Bord eines Raumschiffes, das unweigerlich damit endete, dass man ihn aus der Ferne mit Energiefeldern isolierte und tötete, um die Gefahrenquelle zu bannen. Zuvor jedoch würde er viele Intelligenzen mit in den Untergang reißen ...

Die Tür schloss sich hinter ihm, ein Verschluss knackte mehrfach, als sie sich positronisch verriegelte, und ein grün eingefärbter Energievorhang flimmerte auf.

Ohne spezielle Hilfsmittel schien eine Flucht aus der Zelle unmöglich zu sein. Momentan dachte Alaska ohnehin nicht darüber nach wohin hätte er auch fliehen sollen, mitten an Bord der gegnerischen Großen Escalianischen Kampfsäule und ohne ein befreundetes Schiff in der Nähe? Wenn überhaupt, bot nur das Eingreifen des Zwergandroiden Eroin Blitzer eine Chance, dieser Situation zu entkommen. Was Blitzer bereits erreicht hatte, wusste allerdings nur er selbst.

Der Kleine verfügte immer noch über erstaunliche Hilfsmittel dank der geretteten Kosmokratentechnologie aus der verschollenen LEUCHTKRAFT. Schon einige Male hatte er damit Erstaunliches vollbracht.

Es hieß also abzuwarten.

In der Gefängniszelle stand eine Pritsche, deren Oberseite mit einer Art leicht verschlissenem Leder bezogen war. Saedelaere setzte sich darauf; es schien durchaus bequem zu sein. Außerdem war die spärliche Möblierung auch sonst auf die Bedürfnisse eines Humanoiden zugeschnitten ein einfacher Stuhl, ein Tisch, beides aus nichtmagnetischem Metall, beides im Boden verankert.

Beiläufig fragte sich Saedelaere, ob es auch spezifische Zellen für Kandran gab oder ob Rizinze Baro sich in diesen Augenblicken in einem baugleichen Raum wiederfand. Womöglich war auch jeder der Korridore für die Lebensumstände eines bestimmten Volkes konzipiert worden einschließlich variabler Umweltbedingungen für Nicht-Sauerstoffatmer.

Für Saedelaere begann das Warten. Alles war leichter, weil man die Zelle durchaus menschenwürdig ausgestattet hatte; ein dreckiges, licht- und wärmeloses Loch hätte ihn allerdings auch nicht überrascht.

Er legte sich auf der Pritsche zurück. Es gab sogar eine kissenartige Erhöhung für den Kopf. In seiner eigenen Kabine in der LEUCHTKRAFT hatte er kaum bequemer gelegen. Nur fröstelte ihn ein wenig, und Decken standen nicht zur Verfügung.

Zum ersten Mal seit der Flucht aus der Anomalie blieb ihm Zeit zum Nachdenken, und diese Möglichkeit wollte er nutzen. Das Kom-Modul seiner Maske half nicht, um mit seinen Gefährten Kontakt aufzunehmen. Zum einen wurden sie zweifellos überwacht, zum anderen waren, wie er durch einen kurzen Test feststellte, sämtliche Frequenzen blockiert, womöglich mithilfe eines in den Wänden rundum geschlossenen Energiefeldes.

Seine Gedanken kreisten um die Geschehnisse in der Anomalie. Wie war eine Space-Jet der BASIS in dieses kosmische Phänomen geraten? Wieso hatte die negative Superintelligenz QIN SHI die Entität SIL dort eingekerkert? Um die Anomalie zu stabilisieren? Und was hatte die Frau Samburi Yura mit alldem zu tun?

Fragen gab es viele, nur Antworten fand er nicht. Es war zum Verzweifeln. Endlich hatte er eine erste heiße Spur zu QIN SHI und womöglich zu Samburi Yura gefunden, aber er konnte sie nicht verfolgen. Es war nicht einmal Zeit geblieben, die aus dem Bordrechner der Space-Jet B-SJ-031 überspielten Daten überhaupt zu sichten, geschweige denn auszuwerten.

Alaska schloss die Augen, versuchte seine Situation so nüchtern wie möglich zu analysieren. Dass man ihm trotz der herablassenden Art Craton Yukks einen grundlegenden Respekt entgegenbrachte und er in einer menschenwürdigen Zelle saß, erleichterte ihn. Er hoffte deshalb allgemein auf eine bessere Behandlung als während seiner ersten Gefangenschaft.

Sorgen bereitete ihm vor allem der Gedanke an Carmydea Yukk. Sie war für das Reich der Harmonie die wertvollere Gefangene. Ob man sie deswegen momentan einem Verhör unterzog? Musste sie auf die eine oder andere Weise erdulden, was zuvor Saedelaere widerfahren war?

Sosehr ihn die Vorstellung beunruhigte, ihm waren die Hände gebunden. Er konnte nichts tun, saß in dieser Zelle fest.

Er war tief in Gedanken versunken, als sich die Tür öffnete. Ein Soldat des Reiches schaute ihn durch die Augenschlitze seiner Maske an. »Mitkommen!«

Alaska Saedelaere setzte sich auf, kerzengerade, den Rücken durchgedrückt. Er entschied sich, eine gewisse ironische Distanz an den Tag zu legen. »Wofür gilt diese ... freundliche Einladung?«

Für ein Verhör? Eine Folterstunde? Meine Hinrichtung?

Die Antwort überraschte ihn mehr, als all diese Möglichkeiten es vermocht hätten. »Flottenkommandant Craton Yukk bittet dich zu einem Kapitänsdinner.«

Eroin Blitzer

Sich effektiv zu verbergen kostete wertvollen Rohstoff. Unwiederbringlich ging Energie verloren aus dem Fundus an Kosmokratentechnologie, den der Zwergandroide aus der LEUCHTKRAFT mitgenommen hatte.

Aber dieser Verlust war die Sache wert.

Wenn nicht in dieser Situation, wann sollte er seine Möglichkeiten sonst ausnutzen?

Das Gerät, das er benutzte, wirkte um einiges effektiver als ein Deflektor, der ihn mittels physikalischer und hyperphysikalischer Wirkungen nur hätte unsichtbar erscheinen lassen. Blitzer selbst hatte die entsprechende Grundtechnologie ein wenig modifiziert, um so völlig verborgen zu bleiben.

Die Gefahr dabei lag lediglich in einer geringfügigen energetischen Restemission, die sich nicht vermeiden ließ, aber dieses Problem schien ihm vernachlässigbar. Voraussichtlich würde niemand im Schiff die entsprechenden hyperphysikalischen Messungen durchführen.

So wandelte er als quasi Unsichtbarer in den Korridoren und ging sogar in gewissen Grenzen durch Wände und geschlossene Schotten.

Das Schiff unterschied sich seiner nüchternen Analyse zufolge nur in unwesentlichen Details von anderen Raumern der normalen biologischen Wesen des Lebens an sich, wie die Kosmokraten jene Entwicklungsstufe bezeichneten, die allein schon durch ihre enorme Menge in zunehmendem Maß die Natur des Kosmos bestimmte. Leben war ... flüchtig, seine Entscheidungen sprunghaft. Es musste geführt und geordnet werden, aber das war nur möglich, solange es grundsätzlich kontrollierbar blieb.

Die Konstruktionsunterschiede des Raumers betrafen Details wie etwa das Design oder Teilfragen der Funktionalität. Manches war erstaunlich gut gelöst wenn man die Maßstäbe einfacher Biowesen anlegte. Anderes nicht minder erstaunlich schlecht.

Überraschungen gab es jedoch nirgends, und mehr denn je sehnte sich Eroin Blitzer auf die LEUCHTKRAFT zurück. Das Leben dort hatte seinem Naturell am meisten entsprochen kein Wunder, war er doch dafür erschaffen worden. Würde ihnen die Kosmokratenwalze noch zur Verfügung stehen, sähe alles ganz anders aus, denn ...

Er unterbrach sich selbst in diesem Gedankengang, zu dem er immer wieder zurückkehrte. Wieso unterlief ihm dieser Fehler stets aufs Neue? Es war verschwendete Zeit, darüber nachzusinnen, inzwischen zum fünfzehnten Mal, wenn er sich nicht täuschte!

Nicht einmal darin war er sich sicher! Die Gefühle hinter den Gedanken überschritten die Grenzen der Logik. Er weigerte sich, diesen allzu menschlichen Empfindungen weiteren Raum zu geben, indem er sie lückenlos abspeicherte.

Fort damit!

Und er ahnte es mehr, als es zu wissen, dass er gerade durch das Fortscheuchen die Rückkehr provozierte. Aber er konnte nicht anders.

Schließlich war er ein Androide, gebaut und erschaffen, um in der LEUCHTKRAFT zu dienen! Er war kein Mensch wie Saedelaere, keine fehlerhafte, der Willkür einer blinden Evolution entsprungene biologische Kreatur, wie all die Wesen, mit denen er sich seit einiger Zeit in zunehmender Zahl umgeben musste!

Swift ... Carmydea Yukk ... jetzt auch noch ihr Zwillingsbruder ... Rizinze Baro, der Pilot, inzwischen bei Weitem nicht mehr der einzige Kandran in der Nähe auf diesem Schiff, der DRUSALAI, wimmelte es förmlich von den Krötenartigen. Wie auch von Humanoiden und anderen Erscheinungsformen des Lebens.

Und er, Eroin Blitzer, befand sich mitten darin!

Dank seiner speziell erweiterten Technologie musste er sich nicht darum sorgen, ob ihn jemand berührte oder nicht. Bei einem herkömmlichen Deflektor wäre ein Zusammenstoß verheerend gewesen, weil man ihn auf diese Weise durch seine zwar unsichtbare, aber rein physikalisch spürbare Gegenwart enttarnt hätte.

So jedoch nahmen es andere Wesen nicht einmal wahr, wenn sie ihn streiften oder eben gerade nicht streiften, denn sie glitten durch ihn hindurch, wie er umgekehrt die meiste Materie völlig kollisionsfrei durchqueren konnte. Nur wenn darin energieführende Ströme bestimmter Konfiguration verliefen, gab es womöglich Schwierigkeiten infolge von Rückkopplungseffekten.

Das Prinzip basierte darauf, dass sich Blitzer auf einer leicht verschobenen Wirklichkeits- und Wahrscheinlichkeitsebene befand, gerade so weit entfernt, um Materie passieren zu können, aber geringfügig genug, um den Kontakt nicht zu verlieren und Teil derselben Realität zu bleiben.

Er musste sich zu seinen Modifikationen beglückwünschen, die er in der LEUCHTKRAFT durchgeführt hatte, in Stunden der Muße; und dazu, dass er eine Vielzahl an technologischen Wunderwerken vorausschauend in seinen Kästchen deponiert hatte.

Er hatte mit seinen ... Begleitern? ... Gefährten? die Definition wurde zusehends schwieriger, seit er Alraska an Bord geholt hatte die DRUSALAI betreten und war von niemandem bemerkt worden. Seitdem blieb er stets in der Nähe von Swift, dem Verräter.

Ihn zu beobachten besaß absolute Priorität. Der Zwergandroide musste wissen, ob seine Vorbereitungen tatsächlich wie geplant funktionierten. Wenn nicht, konnte Swift die feindlichen Soldaten sofort darüber informieren, dass eine Person fehlte eben Blitzer. Im ersten Moment hatte er eine Tötung des Verräters in Betracht gezogen, sich aber doch für den weit harmloseren partiellen Gedächtnisverlust entschieden.

Seinen Berechnungen zufolge musste der Energiestrahl Swift das Kurzzeitgedächtnis so weit und so spezifisch gelöscht haben, dass Blitzer völlig daraus entfernt worden war. Aber mit Berechnungen war es so eine Sache, vor allem in Hinsicht auf biologische Wesen einer weitgehend unbekannten Spezies. Es gab zu viele auf die Schnelle nicht erforschte Unsicherheitsfaktoren.

Also blieb Blitzer lieber vor Ort, überzeugte sich mit eigenen Augen vom Fortgang der Geschehnisse und stand bereit, notfalls einzugreifen. Dann würde Swifts Tod unvermeidlich.

Mit Abschliff musste man immer rechnen, das war jedem Kosmokratendiener selbstverständlich bekannt. Die Hohen Mächte waren nicht zimperlich, wenn es um ihre Ziele ging und die Niederungen betroffen waren. Hin und wieder musste man etwas opfern im großen Maßstab wie im kleinen, persönlichen.

Inzwischen wusste Eroin Blitzer nicht mehr, ob er der Auffassung der Hohen Mächte weiterhin konsequent folgen sollte Alraska beeinflusste ihn offenbar stärker, als seine Schöpfer hatten einkalkulieren können. Oder lag es an dem Vertrauen und den Handlungen der Frau Samburi? Vielleicht rebellierte er deswegen gegen das, was einst ein Fundament seiner Denkstrukturen gewesen war.

Seit einiger Zeit stand er in einem Medoraum und wartete.

Swifts Körper streckte sich auf einer Liege aus, eine hagere, sehnige, über zwei Meter große Gestalt. Seine ohnehin sehr hellblaue Haut wirkte blass und krank. Man hatte seinen Intimbereich inzwischen mit Kleidung umhüllt. Eine kleine Metallmanschette über dem Brustkorb nahm Lebenszeichen auf und analysierte sie. Auf einem Bildschirm seitlich neben der Liege liefen ständig Datenkolonnen ab.

Blitzer gönnte den Werten einen kurzen Blick. Lebensgefahr bestand für den Patienten nicht, doch das war ihm von vornherein bekannt gewesen. Auch wenn er sich nicht jedes Aspekts der Wirkung des Energiestrahls völlig sicher sein konnte, wusste er zumindest, dass es keine bleibenden organischen Schäden bei seinem Opfer gab.

Hin und wieder huschten Strahlenschauer regenbogenfarbenen Lichts über den Patienten und zeichneten Wirbelmuster auf bestimmte neuralgische Punkte: die Stirn, die Schläfen, die Mitte des Brustkorbs. Blitzer konnte das nicht zuordnen, nahm aber an, dass es heiltherapeutischen Zwecken diente.

Noch immer war der Verräter nicht erwacht. Wenn es dem Zwergandroiden zu langweilig wurde, den reglosen Patienten zu beobachten, glitt er durch die Wand der Medostation in den Korridor davor und beobachtete das Treiben dort. Aber immer nur kurz Swift musste sein erstes Augenmerk gelten.

Soldaten eilten hin und her, sämtliche mit Masken über den Gesichtern, welchem Volk sie auch angehörten.

Aller Wahrscheinlichkeit nach war Blitzer das einzige Wesen in der ganzen Großen Kampfsäule DRUSALAI, das keine Maske trug. Schließlich war auch Alraska Saedelaere, obwohl kein Angehöriger des Reiches der Harmonie, dazu verdammt, sein Antlitz stets zu schützen und zu bedecken.

Schon mehr als einmal hatte sich Eroin gefragt, was die Frau Samburi dazu verleitet hatte, Alraska erneut ein Cappinfragment zu verleihen. Eine Antwort auf diese Frage hatte er nie gefunden. Vielleicht gab es sie gar nicht ... und vor allem stand es ihm nicht zu, diese Frage tatsächlich zu stellen, sollte er die Kommandantin je wiedersehen. Sie brauchte sich vor niemandem zu rechtfertigen und schon gar nicht vor ihm.

Schließlich war er nur ein Zwergandroide.

Einer allerdings, dem Samburi Yura offenbart hatte, dass mehr in ihm steckte, als es zunächst den Anschein erweckte. Vielleicht würde er eines Tages also doch Antworten erhalten?

Blitzer stellte überrascht fest, dass er die Kommandantin vermisste.

Es gab so viele Fragen, die ihn umtrieben, und diejenige nach Alraska und seinem Schicksal war nur eine davon eine der unbedeutenderen.

Weshalb gab es eine Nekrophore an Bord der LEUCHTKRAFT? Wohin war die Frau Samburi verschwunden? Und wieso? Warum bestand das Wesen des Universums darin, dass Kosmokraten gegen Chaotarchen kämpften? Wer hatte Ordnung und Chaos als Prinzipien erschaffen? Woher stammte der Moralische Kode? Wer hatte das GESETZ initiiert und was bewirkte es?

Je länger er nachdachte, umso mehr Fragen öffneten sich vor ihm. Und noch mehr als dies alles wollte er wissen, wer er selbst war. Wo war er hergekommen? Die Antwort, dass er an Bord der LEUCHTKRAFT oder schon zuvor in einer Kosmokratenwerft gefertigt worden war, befriedigte ihn schon lange nicht mehr.

Wenn er dies nur wüsste, das ahnte er, vermochte er weitere grundlegende Fragen zu beantworten. Etwa diejenige, wohin er gehen würde, wenn man ihn einst zerstörte.

Wenn er starb.

Die Überwachungsmaschinerie in der Medostation gab Alarm.

Swift erwachte.

*

Eroin Blitzer glitt erneut in die Medostation.

Ein humanoid geformter Medoroboter Technologielevel: durchaus fortgeschritten kümmerte sich um den Patienten, der die Augen aufschlug. Gleichzeitig schnappten die blutroten Membranen über den Schlitzen seiner Maske auf. Die dunkelblauen Lippen bewegten sich zitternd. Als er sich aufzusetzen versuchte, glänzten Schweißtropfen an den Ansätzen des pechschwarzen, fingerkurzen Haares.

Ein Tentakelarm des Medoroboters drückte Swift zurück auf die Liege. »Du bist geschwächt. Bitte, bleib liegen. Ein Mediker ist bereits unterwegs.«

»Was ist passiert?«

»Ein Mediker ist bereits unterwegs«, wiederholte die Maschine. Der Tentakelarm zog sich wieder zurück.

Offenbar war sie nicht gerade auf sorgsam einfühlenden Umgang mit Patienten programmiert. Vor Kurzem wäre das Eroin Blitzer noch nicht so sehr aufgefallen wie nun; die Gemeinschaft mit den Biologischen, allen voran Alraska, über inzwischen lange Zeit hatte ihn selbst verändert und ihm die Augen für so manches geöffnet.

Swift setzte zu einer erneuten Frage, vielleicht auch einem Widerspruch an, schloss den Mund jedoch wieder. Mit diesem Medoroboter zu diskutieren brachte ohnehin nichts.

Gleichzeitig hielt sich Eroin Blitzer bereit, den Verräter notfalls aus dem Schutz der Unsichtbarkeit heraus zu exekutieren, falls es sich als notwendig erwies.

Alles hing davon ab, ob Swift sich an ihn zu erinnern vermochte oder nicht.

Carmydea Yukk

Ihr Zwillingsbruder führte irgendeine Teufelei im Schilde, da war sich Carmydea sicher. All dies tat er nicht aus Freundlichkeit. Jede Geste in dieser Richtung war ihm fremd, und schon gar nicht würde er ausgerechnet ihr gegenüber Höflichkeit demonstrieren.

Also blieb sie misstrauisch, und mehr als das sie lauerte auf ein Anzeichen von Gefahr und auf eine Möglichkeit, ihrem Bruder Craton zu schaden.

Carmydea stand vor einer langen Tafel, an der sich nur wenige Stühle reihten, insgesamt sieben Sitzplätze. Die meisten waren für die Zwecke eines Lirbal oder ähnlich gebauter Humanoiden ausgerichtet, zwei jedoch auch für die Bedürfnisse von Fremdwesen.

Sie erkannte die typische breite Sitzmulde eines Kandran und ein Stützskelett, wie es Kr'vlcon benutzten.

Nur einer der Plätze war bereits besetzt. Craton thronte mit einigem Abstand am Kopfende wie ein König, der auf seine Untergebenen herabschaute.

Weil sie die erste Geladene war, die den Raum betrat, setzte sie sich in weiser Voraussicht so weit wie möglich von dem Stützskelett entfernt an die Tafel. Falls sie tatsächlich etwas aß, wollte sie weder den Gestank noch den widerwärtigen Anblick der Maden ertragen müssen. Sie dachte noch darüber nach, ob sie das Essen verweigern sollte.

»Carmydea«, sagte ihr Zwillingsbruder, »wie sehr mich diese Familienvereinigung freut! Du kannst es dir gar nicht vorstellen.«

Doch, das konnte sie. Dieser Erfolg brachte ihm noch mehr Ansehen im Reich der Harmonie. Craton Yukk, der große Militär, der den Widerstand der Jyrescaboro zerschlagen hatte, indem er eine Anführerin gefangen nahm.

Dass es sich dabei ausgerechnet um seine Zwillingsschwester handelte, würde er auch noch zu seinem Vorteil ausnutzen. Wahrscheinlich sprach er von einem schmerzhaften persönlichen Opfer, das er für das Reich auf sich nahm.

Heuchler!

In seinen Augen war es wohl das Beste, was ihm seit Jahren widerfahren war, dass ihm ein Zufall ausgerechnet Carmydea in die Hände gespielt hatte. Oder war es gar kein Zufall gewesen? Hatte er sie gezielt gejagt?

Sie schwieg, gönnte weder den aufgetragenen Speisen noch ihrem Zwillingsbruder einen Blick. Stattdessen musterte sie ihre Umgebung. Je besser sie sich auskannte, umso schneller und effektiver konnte sie im Notfall reagieren. Oder fliehen.

Der Saal maß etwa zwanzig auf fünf Meter. An den Wänden reihten sich Wachtposten, die Waffen im Anschlag. In einer der hinteren Ecken des Raumes stand ein Kampfroboter. Er sah harmlos aus, konnte sich jedoch binnen einer Millisekunde in eine Verderben spuckende tödliche Maschine verwandeln, gegen die Carmydea ohne eigene Waffen oder einen Schutzschirm völlig hilflos bleiben musste.

So viel zu der freundlichen Atmosphäre, die Craton vorspielte.

Was sollte diese Posse? Welchen Vorteil glaubte er sich damit zu verschaffen? Wollte er Carmydeas Begleiter, die zweifellos bald auftauchten, auf seine Seite ziehen?

Weder Rizinze Baro noch Alaska Saedelaere würden darauf hereinfallen; wobei sich gerade Saedelaere seit der Rückkehr in den Normalraum seltsam verhielt. Manchmal schien er sekundenlang wie abwesend. Extrem auffallend war es gewesen, kurz nachdem die RHYLINE in das Fesselfeld gelegt worden war. Was geschah mit ihm? Hatte er in der Anomalie durch die besonderen hyperphysikalischen Bedingungen womöglich einen psychischen Schaden davongetragen?

»Du willst nicht mit mir sprechen, Schwester?« Craton klang belustigt. »Bist du ... beleidigt?«

Sie verkniff sich einen beißenden Kommentar, strafte seine Herablassung mit Nichtbeachtung. Das jedoch entlockte ihrem Bruder nur ein leises Lachen.

Die Tür öffnete sich, und Saedelaere betrat den Raum, eskortiert von zwei Wachen. Er schien ebenso unverletzt zu sein wie Carmydea. Man hatte sie etwa zwei Syr lang in einer kargen, aber sauberen Zelle schmoren lassen, ehe sie vor wenigen Kim in diesen Speiseraum geführt worden war.

Der Neuankömmling nickte ihr kurz zu, wollte sich neben sie setzen, doch Craton verweigerte es ihm mit einem scharfen Zuruf.

»Lass dich ihr schräg gegenüber nieder!«, forderte er.

Saedelaere stockte, als überlege er, den Befehl zu verweigern, tat aber doch, wie ihm geheißen. Wahrscheinlich glaubte er, Widerstand in solchen Detailfragen sei sinnlos. Carmydea beurteilte die Lage anders, was aber wohl von ihrer Abneigung gegen ihren Bruder herrührte, den sie besser kannte als jeden anderen. Craton genoss es, alles wie ein Puppenspieler zu leiten bis in die letzte Kleinigkeit.

Ob er diese Farce eines Kapitänsdinners genauso sah? Als Puppenspiel, als inszeniertes Theaterstück, in dem er die Figuren hin und her schob und sie wahrscheinlich exakt so reden lassen würde, wie es ihm gefiel?

Von früh auf hatte er sich vom Theater und gespielter Wirklichkeit begeistert gezeigt. Als Kind hatte er die traditionellen Theaterfiguren alle selbst nachgespielt der Kanzler, der Narr, der König, der Bote, ja sogar die weiblichen Rollen wie die Prinzessin Arden Drabbuh.

Diese Leidenschaft teilten sehr viele im Reich der Harmonie, gefördert durch die Vielfalt möglicher Masken.

Dabei waren die Masken gar kein Spiel ...

Rizinze Baro betrat den Raum, und ihr Bruder deutete huldvoll auf eine der Sitzmulden, wo sich der Krötenartige niederließ.

Craton erhob sich. Jede Faser seines Körpers verkörperte ganz den Regisseur, den Puppenspieler, der diese Farce leitete. Es fehlten nur noch die ebenso überlegenen wie herablassenden Handbewegungen, mit denen er seine Puppen dirigierte und denen sie alle gehorchen mussten.

»Es fehlen einige wenige Gäste dieses exklusiven Dinners, die es sich genauso verdient haben wie ihr.« Craton deutete der Reihe nach auf seine Gefangenen, angefangen bei Alaska Saedelaere. Finger und Blick verharrten zuletzt auf Carmydea. »Außerdem fehlt natürlich Haspelon, den ihr mit dem eigenartigen und sinnlosen Namen Swift bedacht habt. Ein Dyonad, wie es ihn selten gibt, ein Agent, der ...«

»Oder ein Narr?«, rief seine Zwillingsschwester in den Raum. »Verkörpert er nicht eher die Rolle dieser klassischen Schauspielfigur in deinem kleinen, kranken Spiel, Bruder?«

Craton stützte beide Hände auf dem Tisch ab und beugte sich vor. »Carmydea, du redest, wenn ich es dir gestatte, ist das klar?«

»Warum sollte ...«

»Du redest«, wiederholte er unbeirrt, »wenn ich es dir gestatte!«

»Lass es«, flüsterte Saedelaere ihr zu. »Es steckt mehr hinter dieser seltsamen kleinen Einladung, und ich will herausfinden, was. Lassen wir es einfach laufen, solange sich keine Gefahr für uns abzeichnet.«

Die gibt es längst, dachte Carmydea, nur können wir sie noch nicht sehen. Doch sie schwieg. Sie waren keine Kinder mehr, die ihre Differenzen im offenen Streit austragen mussten. Diese Zeiten lagen schon viele Jahre zurück.

Kurz herrschte Stille. Das einzige Geräusch war das von leise zischender Luft, als sich der Kehlsack des Piloten Rizinze Baro erst ein wenig blähte und dann in sich zusammenfiel. Ein dezent quakender Laut drang dabei aus seinem breiten Mund.

Danach ergriff Craton wieder das Wort. »Außerdem fehlt natürlich Haspelon«, wiederholte er, als wären die Worte genau einstudiert. »Ihr habt ihn mit dem eigenartigen und sinnlosen Namen Swift bedacht. Ein Dyonad, wie es ihn selten gibt, ein Agent, der vorbildlich und mit dem Einsatz seines Lebens für das Reich der Harmonie gearbeitet hat.«

Und ein stinkender Verräter, den wir hätten töten sollen, statt dass er nun medizinisch versorgt wird und Lohn empfängt.

Saedelaere hob die rechte Hand und streckte sie über den Kopf nach oben. »Darf ich eine Frage stellen?«

Craton erlaubte es.

Offenbar verstand Alaska das Spiel und war sich nicht zu schade, die Regeln für sich selbst auszunutzen, auch wenn das hieß, dass er sich in die Rolle eines unmündigen Schülers demütigte. Carmydea kam nicht umhin, ihrem Begleiter für diese Stärke Respekt zu zollen; damit bewies er nachdrücklich, dass er über Craton triumphierte, auch wenn es nach außen hin einen völlig anderen Eindruck erweckte. Nur war ihr Bruder wohl nicht in der Lage, dies wahrzunehmen; sein Blick endete an der Tatsache der offensichtlichen Demütigung seines Gefangenen.

Carmydea lächelte. Zum ersten Mal seit ihrer Rückkehr aus der Anomalie, die so niederschmetternd geendet hatte, sah sie einen Lichtblick.

»Wenn ich die inzwischen vorliegenden Fakten analysiere«, begann Saedelaere, »hat mich Swift also auf den Isolationsplaneten begleitet, um mich auszuhorchen?«

»Selbstverständlich.«

»In wessen Auftrag?«

»Der Harmoniewächter Uyari Lydspor persönlich hat ihn instruiert.«

Dieser Name versetzte Saedelaere sichtlich einen Stich. Carmydea wunderte sich nicht darüber; Lydspor hatte ihn gefoltert und ihm seine Erinnerungen geraubt, ehe er ihn auf den Isolationsplaneten abschob.

Erst Carmydea hatte Alaska von dort gerettet. Damit hatte alles seinen Anfang genommen; ein Weg, der an diesem Ort endete, in der Gefangenschaft ihres verhassten Bruders.

»Wie konnte ...«, begann Saedelaere aufs Neue.

Diesmal unterbrach ihn Craton mit einer barschen Geste. Er setzte sich, ruckte seinen Stuhl geräuschvoll vor. »Soeben erhielt ich Nachricht aus der Medostation. Haspelon, den ihr einen Verräter nennt, ist aus seiner Ohnmacht erwacht. Es wird wohl noch ein wenig dauern, doch bald wird er uns aller Wahrscheinlichkeit nach in Begleitung seines Medikers aufsuchen. Die Chancen dafür stehen gut.« Er klatschte in die Hände. »Bis dahin ... nun, die Mahlzeit steht bereit!«

»Wer fehlt außerdem noch?«, fragte Alaska. »Swift und sein Mediker ein Platz bleibt auch danach noch frei.«

»Lass dich überraschen«, forderte Craton und öffnete eine Schüssel, aus der roter Dampf aufstieg.

Eroin Blitzer

Ein Mediker eilte in den Raum, ein aufrecht gehender Käferartiger mit einigen spinnenähnlichen Merkmalen und sinnverwirrend vielen Armen und Beinen. Diese bewegten sich gleichzeitig in alle Richtungen und standen offenbar nie still, auch diejenigen nicht, die momentan keine erkennbare Aufgabe zu erfüllen hatten.

Er ignorierte Swifts Fragen, der wissen wollte, wo er sich befand und was geschehen sei. Stattdessen überprüfte er an einem Überwachungsbildschirm die Vitaldaten seines Patienten, als ob das der Medoroboter, der nach wie vor im Raum stand, nicht längst getan hätte.

Danach erst wandte sich der Arzt um. Chelizeren klackten vor seinem breiten Mund, der leicht grünliche Kauleisten entblößte, als er sprach. Die Gesichtsmaske ließ diesen Bereich völlig frei, wölbte sich über den Chelizeren jedoch wie ein Schirm, als wären diese besonders empfindlich und müssten im Freien vor Regen und Sonneneinstrahlung geschützt werden. »Mein Name ist ...«

Den folgenden Knack- und Knirschtönen konnte der beobachtende Eroin Blitzer trotz all seiner Erfahrung keine lautliche Entsprechung zuordnen.

»Aber weil die wenigsten außerhalb meines Volkes auch nur in der Lage sind, dies zu verstehen, geschweige denn es wiederzugeben, darfst du mir eine Bezeichnung deiner Wahl verleihen.« Während dieser Erklärung gab der Käferartige unablässig weitere Knacklaute von sich, verstärkt durch die sich ständig bewegenden Beine und Arme.

»Wie wäre es mit ... Mediker?« Swifts Stimme klang aggressiv und sehr unwillig. »Denn dein Name ist mir völlig gleichgültig! Lass uns über mich sprechen! Schließlich bin ich hier der Patient und habe keine Ahnung, was mit mir geschehen ist.«

Blitzer hörte es mit Erleichterung. Eine gewisse allgemeine Desorientierung, wie sie sich seit Swifts Erwachen abzeichnete, sprach dafür, dass der partielle Gedächtnisverlust gelungen war.

Weitere Knacklaute, weitere Arm- und Beinbewegungen. »Du befindest dich an Bord der DRUSALAI unter dem Kommando von Craton Yukk.«

Blitzer glaubte, in den Bewegungen ein Muster zu erkennen, das den Sprachrhythmus des Medikers unterstützte. Vielleicht handelte es sich um ein Relikt aus Zeiten der nonverbalen Kommunikation, die in der Entwicklung dieses Volkes eine Rolle gespielt hatten.

Ebenso gut konnte es aber auch der Präzisierung dienen, um Unsicherheiten zu umgehen, wie sie bei einer rein akustischen Sprache unvermeidbar blieben. Die Zwergandroiden kannten ein ähnliches System, das sie bei der Erörterung komplizierter Sachverhalte anwendeten.

»Die DRUSALAI, ja«, sagte Swift nachdenklich. »Daran erinnere ich mich. Craton Yukk hatte Kontakt aufgenommen.«

Blitzer trat näher an die Liege, bereit, den Verräter augenblicklich zu töten, wenn er zu viel wusste, wenn er sich auch an den verschwundenen fünften Passagier der RHYLINE erinnerte.

Der Zwergandroide glitt eine Winzigkeit weiter an die Realität heran, verließ seine kaum merklich verschobene Wirklichkeitsebene fast völlig. Das war nötig, um Swift zu töten. Er würde es aus dem Schutz der Unsichtbarkeit heraus mit einem einfachen energetischen Stoß erledigen können, der Swifts sämtliche Nervenzellen blitzartig lähmte.

Der Mediker konnte Blitzer nicht bemerken, und dennoch barg die Attacke ein gewisses Risiko der Entdeckung, wenn es nach dem Mord zu Untersuchungen kam.

Der Zwergandroide befand sich so nah an der Realität, dass er sogar einen strengen Geruch zu riechen glaubte, der dem Käferartigen entströmte. Unwillkürlich sah er genauer hin, suchte die Quelle des Gestanks und entdeckte sie in kleinen, kreisrunden Öffnungen des Chitinpanzers. Darin wimmelten weiße Maden und wälzten sich über- und nebeneinander.

Interessant. Ob es sich wohl um Symbionten handelte? Oder gar um eine Art Nachfahren während einer Phase der Transformation? Das biologische Leben im Kosmos war vielfältig und voller Wunder. Doch momentan spielte das keine Rolle. Blitzer wandte seine Aufmerksamkeit wieder dem Verräter zu, der Quelle der Gefahr.

»Aber wie bin ich in der RHYLINE ohnmächtig geworden?«, fragte Swift. »Das das war ich doch, oder? Ich kann mich nicht erinnern, wie ich auf die DRUSALAI gewechselt bin.«

»Du hattest dein Bewusstsein verloren, ja. Einer der Gefangenen schleifte dich mit, ehe wir dich hierher in die Medostation brachten.« Aus einem der Löcher fielen zwei Maden in die Tiefe, platschten auf den Boden und krochen sofort zurück auf die Beine des Käferartigen und auf ihnen nach oben.

»Wer?«, fragte Swift.

»Einer der drei Gefangenen, mehr weiß ich nicht.«

»Drei?«

Nicht gut. Das war gar nicht gut. Blitzer machte sich bereit zu töten. Er richtete das Kästchen mit der Energiewaffe aus.

Gleichzeitig erreichten die Maden das tiefstgelegene Loch im Chitinpanzer und krochen hinein. »Außer dir drei Besatzungsmitglieder«, sagte der käferartige Mediker. Seine Stimme klang besorgt. »Kannst du dich denn auch daran nicht erinnern?«

»D... doch«, meinte Swift zögerlich. »Alaska Saedelaere ... Carmydea Yukk ... und der Pilot Rizinze Baro.«

»Sehr gut«, erwiderte der Mediker. »Es hätte mich auch gewundert. Deine neurologische Untersuchung hat nämlich nur geringe Schäden ergeben. Blockierte Gedächtniszellen in einem nicht sehr umfassenden Bereich. Wahrscheinlich betreffen sie nur die Art deiner Verletzung, die wohl einen lokal begrenzten neuralen Schock oder etwas Vergleichbares ausgelöst hat. Die Wirkung lässt bereits nach. Noch einige Stunden, höchstens ein Tag, und du wirst dich erinnern.«

Mindestens ein Tag, korrigierte Eroin Blitzer in Gedanken. Eher zwei oder drei Tage. Du unterschätzt die Effektivität der verwendeten Waffe. Aber das wunderte ihn nicht. Mit derart hochstehender Technologie war das Käferwesen wahrscheinlich nie zuvor in Berührung gekommen.

Nun, da dies endlich geklärt war, konnte der Zwergandroide seinen Beobachtungsplatz verlassen und sich wichtigeren Problemen zuwenden.

Wie es wohl Alraska und den anderen erging? Wenn möglich, musste er sie aus der Gefangenschaft befreien. Eine Flucht von der DRUSALAI schien allerdings unmöglich. Die Dinge standen nicht gerade zum Besten.

Eroin Blitzer glitt aus der Medostation.

Alaska Saedelaere

Sie setzten diese seltsame Farce eines Kapitänsdinners fort, indem sie aßen.

Alaska bediente sich aus einer Schüssel, in der eine rötliche Flüssigkeit schwamm; wohl eine Suppe. Weißliche Flocken trieben darin, so groß wie der Nagel seines kleinen Fingers. Sie ähnelten aufgequollenen Getreidekörnern. Es roch süßlich, mit einem Aroma wie von frisch gemahlenem Pfeffer, der in der Nase kitzelte.

Er kostete, überwand dabei die instinktive Vorsicht, die ihn stets überkam, wenn er Gerichte eines ihm fremden Volkes versuchen sollte. Diesmal paarte sich ein wenig Abscheu in das Gefühl, weil die rötliche Färbung allzu sehr an Blut erinnerte.

Saedelaere vertrieb diese düstere Assoziation, indem er sich vorstellte, es eher mit einer Art Tomatensuppe zu tun zu haben.

Es schmeckte nicht einmal übel, die intensive Süße tanzte förmlich auf der Zunge. Während er weiteraß, schaute er nachdenklich auf die drei freien Plätze, sämtlich um ihn herum. Nur Carmydea saß nah bei ihm, am Tisch gegenüber. Sie zerschnitt gerade ein Stück Fleisch, das tatsächlich noch leicht blutete; wie ein terranisches Rumpsteak medium.

Wer wohl der dritte fehlende Gast sein mochte, dessen Identität Craton Yukk noch nicht gelüftet hatte? Ob sie am Ende doch Eroin Blitzer enttarnt hatten und ihn soeben herbeischleiften?

Die Vorstellung behagte ihm gar nicht und verdarb ihm das letzte bisschen Appetit. Allerdings gab es eine Unzahl weiterer Möglichkeiten, bis hin zu was Saedelaere fast genauso wenig gefiel dem Harmoniewächter Uyari Lydspor, den Craton bereits erwähnt hatte.

Jedenfalls würde ihm auch die letzte Person bekannt sein, davon ging er aus. Wahrscheinlich gehörte das befremdlich wirkende Stützskelett neben Saedelaere, das einen Stuhl ersetzte, zu Swifts Mediker, der in diesem Fall einem ihm bislang unbekannten Volk angehören musste.

Alles folgte einer genauen Inszenierung durch Craton Yukk, mit der er seine Gefangenen ... ja, was? Beeindrucken wollte? Oder einschüchtern?

Noch ehe er seinen Teller mit der süßen roten Suppe geleert hatte, lenkten ihn Geräusche hinter sich ab. Er drehte sich um, blickte auf die Tür, die in diesen Speiseraum führte.

Swift trat ein, in frischen Kleidern, ein Grinsen auf seinem unter der Maske halb freiliegenden Gesicht. Ihn begleitete ein Wesen, das wie eine Mischung aus Käfer und Spinne aussah, wohl der bereits erwähnte Mediker.

Der Spinnenkäfer ging ohne Umschweife zu dem Stützskelett, das links neben Saedelaere stand. Es klackte mehrfach, als der Chitinpanzer an den Stäben rieb. Schließlich fand das Wesen offenbar eine bequeme Haltung.

Ein ekelerregender Gestank ging von ihm aus, der Alaska an verfaultes Obst erinnerte oder an den Schimmel auf einer verdorbenen Mahlzeit. Für das Käferwesen mochte es ein völlig normaler Geruch sein. Saedelaere war es gewohnt, mit fremden Völkern ohne Vorurteile umzugehen, also versuchte er, diese ... Duftnote zu ignorieren.

Dennoch zog ein leise schmatzendes Geräusch seine Aufmerksamkeit auf sich und stellte zugleich seine Selbstbeherrschung auf eine harte Probe. In kreisrunden Löchern des Chitinpanzers wimmelten Maden, ringelten sich und drohten aus dem Körper herauszutropfen.

»Willkommen!«, rief Craton Yukk. »Da ist ja unser Held.«

Swift setzte sich auf einen der beiden noch freien Plätze; neben den Mediker, sodass er sich nicht direkt in Saedelaeres Nachbarschaft befand. »Ich danke für die Einladung.«

»Ehre, wem Ehre gebührt«, sagte der Kommandant der DRUSALAI. »Wir sprachen kürzlich von dir. Meine Schwester und der Fremde warten begierig, Einzelheiten deines gelungenen Einsatzes zu erfahren.«

»Besonders stolz bin ich darauf, wie es mir gelang, das Esca-Jyrlant zu verbergen.« Swift drehte sich zu Saedelaere. »Das ist das Gerät, das vortäuschte, ich sei kein Harmonischer. Mehr noch: das mir ermöglichte, Unharmonischen wie euch überhaupt erst gegenüberzutreten.« Er spuckte die Worte aus, als würden sie ihn ekeln und seinen Mund verätzen.

»Ich weiß, worum es sich bei einem Esca-Jyrlant handelt«, sagte Alaska gelassen. »Ich formuliere es nur ein wenig anders. Es ermöglicht dir, deine Vorbehalte und indoktrinierten Vorurteile gegen alles Fremde kurzzeitig zu überwinden. Du könntest mit seiner Hilfe deinen eigenen Verstand gebrauchen. Aber leider hast du diese Chance versäumt.«

Das Esca-Jyrlant war eines der beiden Geräte, das die Rebellen um Carmydea Yukk und die anderen Anführer der Jyrescaboro nutzten. Es half zumindest theoretisch einem Harmonischen auf die beschriebene Weise.

Neben ihm existierte noch das Escaloor, der sogenannte Harmonieerzeuger oder auch Harmoniemaske genannt. Er wirkte umgekehrt zum Esca-Jyrlant und verbesserte auf paramechanischem Weg die paranormale Fähigkeit der Unharmonischen, die Anwesenheit eines Escaran eines Splitters der Superintelligenz TANEDRAR vorzugaukeln und somit nach außen wie ein Harmonischer zu wirken.

Craton Yukk lauschte dem Gespräch höflich, aber inzwischen sichtlich gelangweilt. »Es genügt«, forderte er. »Ja, du hast dem Reich der Harmonie einen großen Dienst erwiesen, Haspelon. Zwar müsste dies an sich schon Belohnung genug für dich sein, doch wir werden uns dir gegenüber noch extra erkenntlich zeigen.«

Obwohl Saedelaere wusste, dass er damit gegen Cratons Regel und Wille verstieß, wandte er sich erneut an den Verräter. »Swift! Du hast mich auf dem Planeten Pean tatsächlich angegriffen, um mich zu töten?«

Zu seiner Überraschung ließ Craton Yukk ihn gewähren.

»Ja«, bestätigte der Dyonad unumwunden. »Ich versuchte vorher, mehr von dir zu erfahren, doch es gelang nicht. Außerdem stand zu befürchten, dass die Peaner dir deine Erinnerungen zurückgaben. Ich musste abwägen. Als Fremder, in dessen Vertrauen ich mich geschlichen hatte, warst du wichtig, aber ich wollte dich töten, damit meine Tarnung nicht aufflog.«

»Dann wäre ich als Informationsquelle endgültig ausgeschieden.«

»Aber ich hätte bei den Unharmonischen bleiben und weiterhin verdeckt für das Reich der Harmonie arbeiten können.« Er schöpfte sich von der rötlichen Suppe, achtete dabei darauf, besonders viele der aufgequollenen Flocken zu bekommen. »Aber nun hat alles ohnehin ein gutes Ende genommen. Wir können zufrieden sein.« Er kicherte. »Na ja, du natürlich nicht, aber ich schon.«

Bevor Saedelaere auf diese Worte eingehen konnte, ergriff Craton Yukk wieder das Wort. »Themenwechsel! Kommen wir zu etwas Wichtigerem. Sag mir, Fremder, bist du gut behandelt worden auf meinem Schiff? Das ist von großer Bedeutung für mich. Oder hast du Grund zur Klage?«

Alaska wunderte sich erneut über die geradezu übermäßig betonte Freundlichkeit und versuchte deshalb seine Worte mit Bedacht zu wählen. Wahrscheinlich beherrschte sich Craton nur mühsam, rang sich die Höflichkeit mit aller Kraft ab.

Nur was brachte ihn dazu? Welchen Zwängen unterlag er? Immerhin kommandierte er diese Große Kampfsäule, war der Ranghöchste auf diesem Schiff und wohl auch in weiter Umgebung.

Noch während er überlegte, forderte Craton Yukk ihn erneut auf: »Saedelaere, ich erwarte deine Antwort.«

»Ich wurde nicht schlecht behandelt«, erwiderte Alaska. »Aber ich wüsste gern, was nun geschehen wird.« Und was diese Farce soll! Du würdest mich am liebsten töten und aus deiner Zwillingsschwester jede nur denkbare Information herausquetschen. Aber irgendetwas hindert dich daran. Nur was?

Craton griff sich von seinen drei nebeneinanderstehenden Tellern mit spitzen Fingern ein fetttriefendes Gebäckstück. Zumindest hatte Alaska es für ein Gebäckstück gehalten, ehe er es selbst gegessen hatte. »Um es dir zu erklären, muss ich ein wenig ausholen.« Der Kommandant biss zu.

Saedelaere lächelte feinsinnig. »Ich habe Zeit.«

Craton Yukk kaute geräuschvoll. Ein Stückchen fiel aus seinem Mundwinkel und landete auf dem Teller. »Es ist alles leichter, wenn unser leider noch immer fehlender letzter Gast ebenfalls eingetroffen ist. Ich habe Meldung erhalten ...« Er tippte gegen sein Ohr, wo wahrscheinlich ein winziger Funkempfänger saß. »Also, ich habe Meldung erhalten, dass er bereits unterwegs ist. Es kann nur noch ein paar Lil dauern. Oder, wie du es in deiner Sprache wohl nennst, Sekunden. Das kommt zumindest ungefähr hin.«

»Ich kenne deine Zeitrechnung«, erwiderte Alaska kühl. »Und du imponierst mir gar nicht, indem du mir demonstrierst, was du über mich weißt. Oder zu wissen glaubst.«

Craton aß das letzte Stück und angelte nach einem Messer. Als seine Hand den Griff umschloss, begann die Klinge zu vibrieren; so schnell, dass es einen hohen, sirrenden Laut gab. Wie zufällig streckte er das Besteckstück die Waffe! in Saedelaeres Richtung. »Wieso sollte ich versuchen, dir zu imponieren?«

Alaska schob demonstrativ seinen Teller von sich. Er hatte genug, und das nicht nur im direkten, sondern auch im übertragenen Sinn. »Weil es einen Grund hat, dass du mich noch nicht getötet hast.«

Craton Yukk rammte die Klinge in die Tischplatte, wo sie zitternd stecken blieb. »Eins nach dem anderen. Zunächst zu unserem Gast. Er steht bereits vor der Tür. Heißt ihn mit mir willkommen.«

Die Tür öffnete sich, und ein Mann trat ein.

Ein Escalianer in einer militärischen Uniform.

Saedelaere erkannte ihn sofort, auch wenn er wesentlich mitgenommener aussah als sie alle. Dieser Mann war sein Feind gewesen, vor allem aufgrund von Missverständnissen, doch sie hatten zu einer Zusammenarbeit gefunden, die auf gegenseitigem Respekt beruhte.

Ein Mann, der alles riskiert und alles verloren hatte. Er hatte mit all seiner Kraft und unter Einsatz seines Lebens die Herzogin Rhizinza Yukk beschützen und aus der ersten Anomalie retten wollen.

Es war Gardeleutnant Pridon.

*

»Pridon«, sagte Craton Yukk, und seine Stimme klang kalt, als läge ein Hauch direkt aus dem Weltall in ihr.

»Was hat er mit allem zu tun?«, fragte Saedelaere.

»Sein Schiff, die SHEYAR, hat sich ergeben. Die Besatzung hat man ...« Er stockte kurz. »Nun, wenn ich dramatisch veranlagt wäre, würde ich in deiner Sprache sprechen, Fremder: Man hat sie in Ketten gelegt. Dafür bitte ich um Verzeihung, aber ihr versteht sicher: Ein Raumer der Unharmonischen, welch ein Schandfleck. Inzwischen haben fähige Raumfahrer des Reiches den Befehl übernommen. So wurde die SHEYAR einem guten Zweck zugeführt und begleitet nun einen kleinen Teil meiner Flotte zu ihrem Ziel.«

Nun nähern wir uns dem Kern der Sache, erkannte Alaska. »Welches Ziel?«

»Eine Ankunft steht unmittelbar bevor.« Yukk zog das Messer wieder aus der Tischplatte. »Ich glaube, sogar du weißt inzwischen, was das bedeutet.«

Dem könnte Saedelaere teilweise widersprechen, doch er schwieg. TANEDRAR, die hiesige Superintelligenz, kehrte nach einer Zeit der Abwesenheit ins Reich der Harmonie zurück, was gewisse Begleiterscheinungen mit sich brachte, die sich im sogenannten Ritual von Ankunft und Aufbruch ausdrückten.

Genaueres wusste er nicht, nur dass es für jeden Bewohner des Reiches der Harmonie ein umwälzendes Ereignis bedeutete.

»Nun?«, fragte Craton Yukk und gab Pridon einen Wink, sich auf den letzten freien Platz zu setzen; der Gardeleutnant gehorchte.

»Ich kenne eine Litanei«, sagte Saedelaere. »Ich hörte diese Worte, und sie klangen so selbstverständlich, als müsse jeder sie seit Kindheitstagen auswendig wissen. Wie ein Glaubensbekenntnis, etwas, das alle Harmonischen im Grund ihrer Seele trifft. TANEDRAR kommt und geht. Wenn er kommt, frohlockt das Reich der Harmonie, wenn er geht, leidet es. So ist es schon immer gewesen, so wird es immer sein. Wenn ich dies als Maßstab anlege, steht dir und allen anderen, die so sind wie du, ein erfreuliches Erlebnis bevor.«

»Erfreulich?«, wiederholte der Kommandant der Großen Escalianischen Kampfsäule. »Dieses Wort vermag wohl kaum zu beschreiben, was TANEDRARS Ankunft bedeutet.«

Saedelaere fiel auf, dass Carmydea, die von ihrem Bruder die meiste Zeit über konsequent ignoriert worden war, kurz davorstand, unaufgefordert das Wort zu ergreifen. Sie hielt sich wohl nur zurück, weil sie genau wusste, dass sie damit ihren Zwillingsbruder zu einer heftigen Reaktion verleiten würde.

Alaska schätzte Craton Yukk, den sie als ihren momentan wichtigsten Feind ansehen mussten, als hochintelligent, fähig und eiskalt ein. Er gab sich nonchalant, fast als stehe er über den Dingen, doch es steckte noch mehr hinter alldem. Es hing zweifellos mit der bevorstehenden Ankunft zusammen, aber das war noch nicht alles.

»Was wird geschehen, wenn die Ankunft stattfindet? Was bedeutet das für euch? Für die Splitter der Superintelligenz, die ihr bei euch tragt?«

Craton wischte mit der Kuppe des ausgestreckten Zeigefingers über die fettigen Reste des Gebäckstücks auf dem Teller. Dann hob er den Finger langsam zu den Lippen, teils, als wolle er das Fett schmecken, teils, als mache er die terranische Geste, die einen anderen aufforderte zu schweigen.

Es musste Zufall sein. Die Assoziation verwirrte Saedelaere dennoch. Es passte nicht zusammen, nicht in diese Umgebung, und ...

»Pssst!«, hörte er, eine Erinnerung an ewig vergangene Tage, als er noch ein Kind gewesen war, ehe der Transmitterunfall ihn entstellte. »Pssst! Ali, sag nichts, keiner darf wissen, dass wir hier sind.«

Die Erinnerung stach förmlich durch seinen Verstand und bohrte sich direkt in sein Herz. Ali. So hatte ihn in seinem ganzen Leben nur eine einzige Person genannt. Er hatte seit Ewigkeiten nicht mehr an sie gedacht. Sie waren damals erst vier Jahre alt gewesen, er hatte das alles längst vergessen.

Vergessen ...

»Craton!« Das war Carmydea. »Wohin bringst du uns für das Ritual von Ankunft und Aufbruch? Sag es!«

»Sei still, Schwester! Du hast hier nichts zu sagen! Du hast schon genug Schaden angerichtet.«

»Es gibt keinen Grund, dass du ...«

»Pssst!«

»... es uns verschweigst«, fuhr Carmydea fort. »Du wolltest mich, und du hast mich in deiner Gewalt, also lass ...«

»Pssst, Ali!« »Ja, Nica, ich bin still. Bin ganz still.« Die beiden Kinder versteckten sich in dem alten Schuppen. Es war eng dort und staubig, und irgendwo weit vorn huschte etwas durch die Dunkelheit, und dieses Etwas piepste. Das war garantiert eine Monpakmaus, dachte der kleine Alaska. Er fürchtete sich ein bisschen, aber das wollte er vor Nica nicht zugeben. »Gleich siehst du etwas«, kündigte das Mädchen an, »das du noch nie gesehen hast. Bestimmt vergisst du es nie.«

Aber er hatte es vergessen. Für weit mehr Zeit, als ein Menschenleben normalerweise währte. Nica war seit Jahrhunderten tot, von ihr war zweifellos nichts als Staub geblieben. Er selbst wäre ohne den Zellaktivator genau wie sie längst ebenfalls diesen Weg gegangen. Und weshalb hatte er ihn erhalten? Was zeichnete ihn derart aus, dass er ihn verdiente?

War es wirklich bloß das Cappinfragment?

Craton Yukk sagte etwas, aber die Worte rauschten an ihm vorüber. Er hörte sie wie das ferne, bedeutungslose Summen von Wind und Wellen.

Es konnte nicht sein!

Eine bloße Erinnerung konnte ihn nicht derart gefangen nehmen!

Sie krochen weiter, bis zu einem kleinen Loch, durch das Licht in ihr Versteck fiel. Es sah aus wie eine strahlende Scheibe. Staub tanzte darin. »Weißt du, es ist irgendwie eklig. Ich versuche zu verstehen, warum sie das machen. Es muss ihnen gefallen, glaube ich.«

»Aber was denn?«, flüsterte Alaska, der vierjährige Junge, ebenso leise wie seine kleine Freundin.

»Guck's dir doch einfach an.« Nica kroch durch die Lichtscheibe, blieb direkt dahinter sitzen und schaute durch das Loch, indem sie ihr rechtes Auge daran hielt. »Sie haben schon angefangen.«

»Alaska?«, fragte jemand.

Es war Gardeleutnant Pridon, auf dem Platz genau neben ihm.

Saedelaere antwortete nicht, denn ab diesem Moment verging in seinen Erinnerungen und auch in der Realität keine Zeit mehr. Er sah nicht mehr in seine Vergangenheit, sah nicht die schwitzenden Leiber von Nicas zwölf Jahre älterer Schwester und deren Freund, wie er sie damals gesehen hatte, sondern er blickte durch das Loch in der Wand des Schuppens direkt auf strahlendes, tanzendes Licht.

Die Helligkeit pulsierte im selben Rhythmus, wie sich die perfekte künstliche Puppe bewegte.

»Alaska«, sagte die Prinzessin Arden Drabbuh, »bald, bald werden wir uns treffen. Das Raumschiff, in dem ich auf dich warte, ist schon fast bei dir. Hab keine Angst.«

»Was willst du von mir? Wer bist du?«

Die Puppe drehte sich im Licht, wie die Schauspielerin auf der Bühne, die sich unter den Blicken von tausend Bewunderern sonnte. »Den Frieden wollt Ihr sehen? Fehlt Euch das Auge, um die Schatten zu erkennen, die unsere Heimat bedrohen? Zwei Sonnen erhellen die Welt und sind doch machtlos gegen die Falten der Dunkelheit, die das Bild verzerren, pervertieren.«

Saedelaere war nur einen Augenblick verwirrt, dann erkannte er die Worte wieder. »Warum sprichst du die Sätze aus dem Mahnenden Schauspiel nach, die dir dort in den Mund gelegt werden?«

»Weil ich die Prinzessin bin. Die Prinzessin Arden Drabbuh. Siehst du es nicht?« Sie kam näher. »Findest du mich schön?«

»Ich muss wissen, was das alles soll! Und warum du in Träumen und Visionen zu mir sprichst!«

»Weil ich dir näher komme, habe ich mich wieder gemeldet. Sagte ich es nicht?« Und erneut verfiel sie in ein Zitat: »Das Reich der Harmonie war sich stets genug. Unser Werkzeug hieß Gleichklang, der Lohn dafür Frieden.«

»Aber was soll das? Was willst du von mir? Und wer bist du wirklich, Prinzessin?«

»Ein Schiff kommt, und ich erwarte dich.«

Das Bild der Puppe zersprang in tausend Stücke, die zu Licht zerfielen. Stattdessen sah Alaska nun wieder, was er damals gesehen und längst vergessen hatte. Nicas Schwester, die ihren schlanken, perfekten Leib dehnte, und als er schon wegsah, erkannte er in dem Freund, der sich mit ihr vereinte, sich selbst und in der Schwester die Prinzessin Arden Drabbuh.

Doch die Vision verging sofort wieder, und Alaska schob die letzten Eindrücke von sich.

»Es ist alles in Ordnung«, sagte er zu Pridon. »Ich habe nur nachgedacht.«

»Über das Ritual?«

Er nickte. »Über das Ritual«, log er.

Dann erst sah er, dass jemand den Raum betreten hatte und neben Craton Yukk stand.

Carmydea Yukk

Was der Bote wohl von Craton wollte? Was war so wichtig, dass es nicht per Funk übermittelt werden konnte?

Mitten im Gespräch über die bevorstehende Ankunft war der Lirbal in den Raum getreten und ohne zu zögern, auf ihren Zwillingsbruder zugegangen. Er flüsterte ihm etwas ins Ohr.

Lass mich ebenso nah zu dir, Bruder, dachte Carmydea. Dann werde ich dir dein dummes Messer mitten in den Hals rammen.

Craton erhob sich und breitete theatralisch beide Arme aus, während sich der Bote wieder zurückzog. »Der Zeitpunkt der Ankunft steht nun definitiv fest.«

Carmydea nahm es hin sie konnte es ohnehin nicht ändern. Sie wusste, dass es diesmal wie schon bei den letzten Malen einige Voo oder gar Ter Verzögerung zum ursprünglich festgelegten Termin gab. TANEDRAR verspätete sich, um es salopp zu sagen. Warum dies der Fall war, wusste sie nicht.

Die Wachen an den Wänden jubelten. Für die Harmonischen mochte die erwartete Ankunft tatsächlich ein Freudenfest sein; Carmydea hingegen jagte es Angst ein, weil es ihr ihr Anderssein wieder einmal deutlich vor Augen hielt.

Ihr fehlte etwas.

Ihr war etwas verweigert worden, nur weil sie einige Minuten nach Craton geboren worden war, als die Euphorie der Ankunft endgültig geendet und der Aufbruch begonnen hatte.

»Mir fehlt nichts,« flüsterte sie vor sich hin. Es war eine Lüge, die sich in ihren Gedanken festsetzte, die immer wieder aus alten inneren Verletzungen herauskroch, die nie völlig hatten vernarben können. Sie brauchte keinen paranormalen Begleiter, keinen Splitter der Superintelligenz, um vollständig zu sein!

Craton wartete einen Augenblick, bis der Jubel der Wächter abklang. »Wer werden unser Ziel nun ansteuern. Der Schauspielpalast ist vor dem Sternhaufen angekommen.«

»Schauspielpalast?«, entfuhr es Alaska Saedelaere, gefolgt von einer Art Ächzen, das Carmydeas Aufmerksamkeit auf sich zog. Er erklärte jedoch nicht, warum ihn die Erwähnung dieses Wortes derart traf.

»Der amtierende Kanzler ist bereits im Palast eingetroffen«, ergänzte Craton noch. »Ach, und Fremder, das wird dir vielleicht einiges klarer machen: Melwai Vedikk ist ganz versessen darauf, dich kennen zu lernen.«

Der Kanzler persönlich wollte Alaska treffen? Was sollte das bedeuten?

»Wieso?«, fragte Saedelaere, den augenscheinlich exakt derselbe Gedanke durchfuhr.

Craton setzte sich wieder. »Wer bin ich, dass ich die Überlegungen des Kanzlers kenne?« Es klang überhaupt nicht wie das Eingeständnis einer Schwäche, vielmehr wie eine willkommene Ausrede, nicht mehr offenbaren zu müssen.

Weshalb verschlug es einen mächtigen Mann wie den Kanzler zu ihnen? Und warum kümmerte er sich ausgerechnet um einen Fremden?

In Escalian gab es 4096 Verwaltungs- und Regierungssektoren mit jeweils einer Herzogin oder einem Herzog an der Spitze. Deren Auswahl traf die Superintelligenz TANEDRAR, die über die Escaran, ihre Splitter, ohnehin mit allen Individuen in Verbindung stand jedenfalls mit denen, die harmonisch waren.

Diese 16 mal 16 mal 16 Vertreter ihres Regierungsbezirks bildeten den Rat der Herzöge und vereinten Legislative, Exekutive und Judikative in sich. Faktisch gehörte ihnen also alle Macht im Reich der Harmonie. Im Rat wiederum nahmen 256 16 mal 16 einen besonderen Rang ein, indem sie gleichzeitig den Titel Harmonieverkünder tragen durften, was für das Privileg einer noch engeren Bindung mit TANEDRAR stand.

Der Oberste Harmonieverkünder, der mächtigste unter ihnen, war zugleich König des Reiches, und diesen unterstützte beratend der Kanzler. Beide herrschten über die gesamte Galaxis, und sie waren von TANEDRARS Gnaden initiiert nichts konnte ihre Stellung anfechten.

Melwai Vedikk, der aktuell amtierende Kanzler, stammte aus dem Volk der Lirbal, genau wie Carmydea, Craton und ihre Großmutter, die bis vor Kurzem spurlos verschollene Herzogin Rhizinza Yukk, die als Verräterin galt.

Vielleicht reagierte ihr Bruder nur deshalb mit solch verbissenem Hass, weil mit einem Mal nicht mehr nur seine Zwillingsschwester einen Schandfleck in der Familie Yukk darstellte.

Auf einmal gelang es ihr nicht mehr zu schweigen. Wenn der Kanzler so nah war ... wenn sie vielleicht auch mit ihm reden konnte ... wenn Alaska sie mitnahm zur Audienz ...

Sie sprang von ihrem Stuhl auf. »Der Kanzler, der immerhin in direktem Kontakt zu TANEDRAR steht, will also mit Alaska Saedelaere sprechen? Er soll sich lieber um die Unharmonischen kümmern, die keine Verbrecher sind! Craton, du weißt so gut wie ich, dass ich aus purem Zufall keinen Begleiter erhielt. So wie mir geht es vielen! Wir sind keine Verbrecher«, wiederholte sie, obwohl sie genau wusste, dass ihr Appell ungehört verhallen würde. »Wir können aus irgendwelchen fremdbestimmten Gründen nicht an der Harmonie teilnehmen und werden deshalb gejagt! Wenn TANEDRAR so viel Wert auf die Harmonie legt, warum kommt es dann so oft zu diesen Fehlern?«

Craton schnitt ihr mit einer herrischen Geste das Wort ab. »TANEDRAR unterlaufen keine Fehler! Und wer etwas anderes behauptet, muss die Strafe tragen!«

Carmydea hörte hastige Schritte hinter sich.

Ein Wächter eilte auf sie zu. Seine Maske schien aus Porzellan erstarrt zu sein, und eine stilisierte Träne verharrte darauf für alle Zeiten. In seiner Hand hielt er einen Schockerstab.

Endlich zeigst du dein wahres Gesicht, Craton, dachte sie noch. Endlich nimmst du die Maske ab.

Der Wächter rammte ihr den Schocker zwischen die Schulterblätter.

Es knallte, und als Erstes fühlte sie die Kraft, die sie nach vorne drückte. Der Schmerz kam im selben Moment, als sie mit dem Gesicht auf die Tischplatte krachte. Flüssiges Feuer rann von ihrem Rücken in alle Richtungen, entflammte jede Ader, jeden Muskel.

Sie wollte schreien, doch ihre Kiefer gehorchten ihr nicht, schnappten sinnlos auf und zu. Die Zähne schrammten über die Tischplatte, und ihre Maske schien sich in die Haut schneiden zu wollen.

Als der entsetzliche Schmerz nachließ, zuckte ihr gesamter Körper noch immer. Die Arme schlugen unkontrolliert gegen eine Schüssel und zerbrachen sie. Eine flüssige Gemüsepaste quoll heraus, auf Carmydeas Gesicht zu.

Und ich bin nicht einmal fähig, mich wegzudrehen.

Jemand anderes packte sie und hob sie in aufrechte Position. Ihr Kopf kippte nach hinten und zuckte zwischen den Schultern hin und her. Dabei huschte Alaska Saedelaere immer wieder durch ihr Blickfeld. Nein er stand und hielt sie fest, während ihre Augen in den Höhlen rollten wie Murmeln.

Sie schämte sich, als sie durch die Kleidung spürte, dass ihr gesamter Oberkörper mit Essen verschmiert war.

Nur langsam ebbten ihre unkontrollierten Muskelkrämpfe ab. Sie sah Saedelaere dankbar an, der den Tisch offenbar rasch umrundet hatte, um ihr beizustehen. Wenigstens das hatte Craton ihm nicht untersagt. »Geh wieder«, formte sie unhörbar mit den Lippen. Alaska nickte ihr zu und zog sich zurück.

»Du bist«, tönte die Stimme ihres Zwillingsbruders, »eine Unharmonische, eine Anführerin der Feinde unseres Reiches, die die Harmonie zu allem Überfluss auch noch sabotieren und stürzen will. Warum glaubst du, in dieser Angelegenheit überhaupt mitsprechen zu dürfen? Was verleiht dir das Recht, deinen verlogenen Mund überhaupt zu öffnen?«

Sie wollte etwas sagen. Ein Speichelfaden rann ihr über die Unterlippe. Sie riss sich zusammen, erzwang die Kontrolle über ihre Muskeln zurück. »Die Unharmonischen sind unschuldig«, betonte sie noch einmal, und es war ihr gleichgültig, wie undeutlich sie sprach. »Wir können nichts dafür, dass wir eine Spielart der Natur sind, die im Reich der Harmonie verfolgt wird. Der Fehler liegt, wenn überhaupt, bei TANEDRAR.«

Sie wusste, was nun kommen musste.

Aber es war ihr gleichgültig.

Die Wahrheit musste ausgesprochen werden.

Der Schocker traf ihren ohnehin noch malträtierten Körper. Diesmal krachte sie so gegen die Tischkante, dass sie zurückgeschleudert wurde und auf ihrem Stuhl zusammensank. Unkontrolliert zuckend kippte sie über die Seitenlehne und schlug auf dem Boden auf.

Die Wahrheit, fixierte sie ihre Gedanken auf etwas, das jenseits des Schmerzes lag und das sie davor bewahrte, ohnmächtig zu werden oder den Verstand zu verlieren. Der Wahrheit gebührt die Ehre.

Jemand packte ihren zuckenden Körper und drehte ihn auf den Rücken. Diesmal war es Craton persönlich, der sich mit verächtlich nach unten gezogenen Mundwinkeln über sie beugte. »Ich habe Fragen, Schwester, und du solltest gut zuhören und sie mir beantworten, sobald du wieder dazu fähig bist.«

Craton bückte sich noch etwas tiefer. »Wer hat die Organisation der Jyrescao gegründet? Wer hat das Escaloor und das Esca-Jyrlant entwickelt? Woher stammen sie? Ihr habt es nicht selbst getan, das weiß ich, obwohl die Technik auf einer Nachahmung eurer Mutation und den damit verbundenen Paragaben basiert.«

Er packte sie an den Schultern. Carmydea wollte ihn abschütteln, wollte die Arme heben und ihren Bruder schlagen, ihn würgen doch ihre Muskeln gehorchten ihr noch immer nicht.

»Ich will diese Antworten, Carmydea«, sagte er leise. »Und ich werde sie bekommen.« Dann erhob er sich und ging aus ihrem Sichtfeld.

Sie würde ihm diese Antworten nicht geben.

Sie konnte es nicht.

Selbst wenn sie es wollte, sie wusste all diese Dinge nicht.

Sie wusste nur, dass sie nie hatte eine Unharmonische sein wollen. Es war für sie ebenso ein Schock gewesen, als sie alt genug geworden war, um es zu verstehen, wie für ihre ganze Familie und für Craton, der sie seitdem verachtete.

Eroin Blitzer

Der Zwergandroide sah zu, ohne einzugreifen.

Er bedauerte Carmydea, die die Folter des Schockerstabs erdulden musste, aber er durfte nicht auf sich aufmerksam machen. Noch galt es, den Schutz der Unsichtbarkeit auszunutzen.

Die Fragen, die Craton Yukk seiner Schwester stellte, hatten durchaus ihre Berechtigung. Er hatte sich bereits früher gefragt, ob sie womöglich selbst nur die Marionette eines Mächtigeren war; eine unbekannte Macht im Hintergrund, die auf diese Weise gegen das Reich der Harmonie kämpfte.

Andererseits waren es gerade das Escaloor und das Esca-Jyrlant, diese beiden mysteriösen Geräte, gewesen, die Carmydea die Kontaktaufnahme mit ihrer Familie ermöglicht hatten. Sie untergruben das gesamte System der Harmonie und stellten damit eine Bedrohung ersten Ranges dar.

Blitzer wusste nicht, wie er diese Situation einschätzen sollte. Er beobachtete das Kapitänsdinner schon länger, war kurz vor Gardeleutnant Pridon in den Raum gekommen.

Eines jedoch war klar eine Schlüsselfigur stellte die jahrelang in der Anomalie verschwundene Herzogin Rhizinza Yukk dar, die Großmutter der Zwillingsgeschwister, die einen erbitterten Kampf gegeneinander fochten.

Obwohl sich Rhizinza und ihre Begleiter nur eine subjektiv kurze Zeit in dem fremden Kontinuum aufgehalten hatten, vergingen außerhalb viele Jahre, in denen unter anderem Craton und Carmydea geboren worden waren.

Carmydeas Organisation, die Jyrescaboro, setzte sich für die Unharmonischen ein. Sie versuchte sie von den Isolationswelten zu befreien und ihnen auf abgelegenen Welten ein eigenständiges Leben zu ermöglichen, abseits aller Repressalien gegen Fremde und Feinde.

Das eigentliche Ziel dieser Widerstandsbewegung bestand also nicht darin, TANEDRAR oder der Harmonie zu schaden doch genau darauf lief es letztendlich hinaus, denn die Superintelligenz und ihre Helfer gingen rabiat gegen die Jyrescaboro vor.

Carmydea wiederum erhoffte sich nun, angesichts der Tatsache, dass der Kanzler des Reiches in greifbare Nähe rückte, eine Möglichkeit, direkt zu TANEDRAR zu sprechen. Ebenso hatte sie versucht, die Superintelligenz zu einer Reaktion zu bewegen, indem sie die Geschichte ihrer verschollenen Großmutter bestätigte und so dem System der Harmonie einen Schlag versetzte.

Die Sterblichen und ihre großen Pläne, die oft in Hochmut und Hybris gipfeln, dachte Eroin Blitzer und stockte, als ihm etwas auffiel. Und oft genug gelingt es ihnen doch, die Pläne in die Tat umzusetzen.

Craton Yukk setzte sich derweil wieder auf seinen Platz.

Seine gepeinigte Zwillingsschwester hingegen quälte sich auf die Füße und wankte wenig würdevoll die beiden Schritte bis zu ihrem eigenen Stuhl. Noch immer schwieg sie nicht. Der Zwergandroide fragte sich, ob sie dumm, stur oder bewundernswert stark war.

»Du bist verblendet durch diese Harmonie«, sagte sie mit zitternden Lippen, wodurch sie einige Silben nur undeutlich artikulieren konnte es klang wie Hammo'ie. »So erkennst du nicht einmal, welchem Irrglauben du aufsitzt, Craton! Genau das muss endlich überwunden werden, weil sonst über kurz oder lang das Reich der Harmonie wirklich in Gefahr gerät, und das nicht durch die Jyresca!«

»Schweig, Schwester«, erwiderte er kalt. »Eine dritte Entladung des Schockers könnte dir ernsthaften Schaden zufügen.«

»Und? Stört dich das etwa? Warum? Meinetwegen? Oder wegen deiner Vorgesetzten, denen du mich heil ausliefern musst?« Sie hustete und krampfte sich zusammen. Wahrscheinlich waren ihre Muskeln in Mitleidenschaft gezogen worden.

»Will der Kanzler mich mitnehmen und dem König als Beute präsentieren? Craton, wie kannst du das zulassen? Aber wieso wundere ich mich überhaupt darüber? Schließlich verachtest du sogar unsere Großmutter, die ihr Leben lang der Harmonie ebenso diente wie du, ehe sie das Schicksal für eine gewisse Zeit aus dem Verkehr zog. Welchen Vorwand nutzt du bei ihr? Sie ist harmonisch, das weißt du! Dennoch schützt du sie nicht.«

»Rhizinza Yukk ist eine Verräterin«, sagte Craton kalt. Nicht die geringste Sympathie oder Wärme für seine Blutsverwandte klang darin mit, wie Blitzer es oft bei biologischen Wesen erlebt hatte. Auch das Volk der Lirbal schien normalerweise großen Wert auf das Konstrukt der Familie zu legen; die bisherigen Beobachtungen legten das nahe.

»Und du, Schwester«, fuhr der Kommandant fort, »versuchst mit aller Gewalt, diese Verräterin zu rehabilitieren. Sie ist eine Feindin des Reiches, und das trotz ihres Escaran! Das macht sie nur umso gefährlicher. Da du mir viele Fragen stellst, auf die du die Antwort zu kennen glaubst, will ich es genauso tun. Bist du wirklich so blind, das nicht zu sehen? Oder deckst du sie nur, weil ihr gemeinsam gegen die Harmonie vorgeht?«

»Du verstehst nichts!«

»Aber du, ja? Ausgerechnet die kleine Carmydea Yukk, die an TANEDRAR zweifelt und behauptet, dass der Superintelligenz Fehler unterlaufen.«

Sie nickte. Ihre Hände umklammerten die Kante der Tischplatte, die Finger zitterten. »In diesem Fall ist es so! TANEDRAR muss endlich erkennen, was sie mit der Harmonie-Verblendung anrichtet!«

Eroin Blitzer glaubte nicht, dass es sich um ein reines Psycho-Spiel von Carmydea handelte, mit dem sie ihren Bruder unter Druck setzen wollte. Sie war offenbar tatsächlich außer sich vor Wut und Verzweiflung, weil Craton an seiner rigiden Harmonie-Gläubigkeit festhielt.

Die Situation war eindeutig festgefahren Carmydea würde niemals von ihrem Standpunkt abrücken, und ihr Bruder wiederum konnte gar nicht anders, als sie als Feindin zu betrachten; eine Feindin des Reiches der Harmonie und damit auch seiner selbst.

Die Logik gebot deshalb, das ohnehin fruchtlose Gespräch abzubrechen, doch die Zwillinge schienen nicht daran zu denken. Sie waren in ihren aufgewühlten Gefühlen gefangen.

Der Zwergandroide verstand genau, was sich vor seinen Augen abspielte. Craton genoss die Macht über seine Schwester; Carmydea fand endlich ein Vehikel für ihren Zorn und ihre Enttäuschung, indem sie ihre Gefühle ihrem verhassten Bruder entgegenschleudern konnte.

Der Zwergandroide ging zu Alraska, der scheinbar teilnahmslos auf seinem Stuhl saß, seitdem er Carmydea nach dem ersten Schocker-Angriff unterstützt hatte.

Blitzer blieb nach wie vor unsichtbar und auf einer leicht verschobenen Wirklichkeitsebene, sodass niemand ihn wahrnehmen konnte.

Er wollte lediglich Alraska ein kurzes Zeichen geben. Er beugte sich bis dicht an sein Ohr und glitt fast in die Realität zurück; so nah, wie er es zuvor getan hatte, als er bereit gewesen war, Swift notfalls zu töten. »Ich bin hier«, flüsterte er.

Alraskas Mundwinkel zuckten, die Lippen formten unhörbare Worte: Nicht schon wieder. In der nächsten Sekunde sah er verwirrt aus Eroin erkannte es an der angespannten Art, wie er seine Schultern hielt. Danach ließ sich Saedelaere nichts mehr anmerken.

Was sollte das bedeuten? Nicht schon wieder? Es war das erste Mal, dass er sich bei Alraska meldete.

Ihm blieb keine Zeit, länger darüber nachzudenken. Carmydea Yukk zog seine Aufmerksamkeit auf sich; sie versuchte immer noch, die Meinung ihres Bruders zu ändern.

»Wenn sogar der Kanzler mit einem Fremden wie Alaska Saedelaere sprechen will, könnte es dann nicht sein, dass TANEDRAR bei der bevorstehenden Ankunft auf uns reagieren wird? Dass sich die Superintelligenz bereits mit dem Problem der Unharmonischen beschäftigt, weil sie unsere Bemühungen ...«

»Noch ein Wort, noch ein einziges Wort, und du wirst es bereuen!«

»Bruder, willst du dich dem widersetzen, was vielleicht schon begonnen hat? Schau dir doch die Zeichen der Zeit an!«

Blitzer war erstaunt, dass der Kommandant seiner letzten Drohung keine Taten folgen ließ. Soweit Blitzer es beurteilen konnte, stand Craton Yukk kurz davor, endgültig die Fassung zu verlieren.

Der Streit zwischen den Geschwistern drohte zu eskalieren, weil keiner die Position des anderen nachzuvollziehen vermochte. Carmydea rannte immer wieder gegen ihren Bruder und seine Auffassungen an, doch dieser war gefangen in seinen Vorstellungen der Harmonie, genau wie alle Escalianer, die einen Splitter der Superintelligenz trugen.

Sosehr sie es auch versuchte, seine Schwester konnte die Wand in seinem Verstand nicht einreißen, die darauf basierte, dass er jeden Fremden mit einem Feind gleichsetzte.

»Du willst die Zeichen der Zeit sehen?«, fragte Craton schließlich. »Nun gut, ich zeige sie dir.« Er gab dem Wächter, der der Tür am nächsten stand, einen Wink. »Bring sie herein!«

Der Soldat ging aus dem Raum.

Zum ersten Mal seit Längerem mischte sich Alraska wieder in die Diskussion ein. »Sie? Von wem ist die Rede?«

Der Kommandant ignorierte es. »Vielleicht werden dir die Zeichen der Zeit endlich die Augen öffnen, Schwester.«

Die Tür öffnete sich.

Der Wächter kam zurück. Mithilfe eines Antigravfelds zog er einen Regenerationstank mit sich. Die Wände des etwa zwei auf einen Meter messenden Tanks waren nahezu undurchsichtig. Man sah nur, dass sich dunkle Flüssigkeit im Inneren befand, in der wiederum etwas trieb. Oder jemand.

»Stell den Tank ab!«, forderte Craton. Ohne ein weiteres Wort ging er zu dem Behälter. »Noch einmal, Schwester das hier sind die Zeichen der Zeit, von denen du gesprochen hast. Das ist das, was in diesen Zeiten mit Verrätern geschieht.«

Er öffnete den Tank.

Dunkle Regenerationsflüssigkeit schwappte heraus und ergoss sich weithin. Ein wenig rann sogar über Cratons Füße, der sich jedoch nicht darum kümmerte.

Das platschende, gluckernde Geräusch wurde kurzfristig übertönt von dem dumpfen Laut, mit dem Herzogin Rhizinza Yukk auf den Boden prallte.

*

Sie war abgemagert und sah aus wie eine Leiche, die krächzend und keuchend soeben wieder zum Leben erwachte. Ihr Mund schnappte nach Luft, sie gab ein würgendes Geräusch von sich.

Dunkle Flüssigkeit pulste ihr schubweise aus dem Mund. Ihr Körper zitterte unter Würgekrämpfen, sie spuckte den letzten Rest des Regenerationsmittels aus, das sie im Tank mit Sauerstoff versorgt hatte, als es ihre Lungen füllte. Sie hätte mit medizinischer Vorbereitung und Begleitung aus dem Tank geholt werden müssen, gerade bei ihrem offensichtlich katastrophalen Allgemeinzustand.

Die Augen quollen fast aus den Höhlen, die Wangen waren eingefallen, die Lippen blasse, kaum wahrnehmbare Striche. Ein weites, sackartiges Stück Stoff schlackerte um ihren Körper, doch ihre Maske hatte man ihr genommen die womöglich größte Schande, mit der man einen Escalianer quälen konnte.

Sowohl Alraska als auch Carmydea und Gardeleutnant Pridon sprangen auf, wollten der Herzogin zu Hilfe eilen. Sie kamen nicht weit. Wachposten stellten sich ihnen in den Weg, richteten ihre Waffen auf sie.

Rhizinza Yukk setzte sich mit sichtlicher Mühe auf. Nichts mehr erinnerte an ihre stolze, perfekte Haltung, an die Aura der Macht, die die Herzogin stets umgeben hatte. Ihr überwältigendes Charisma war purem Elend gewichen.

»Wo bin ich?« Weil sich noch immer zu viel Flüssigkeit in ihrem Mund befand, klang ein blubberndes Geräusch mit. »Wer seid ihr?«

»Du bist eine Verräterin«, herrschte Craton, ihr eigenes Enkelkind, sie an. Auf ihre Fragen ging er nicht ein. »Du hast mit dem Feind kollaboriert, Rhizinza Yukk.«

»Aber ... ich ...«

»Verräter haben hier zu schweigen!« Der Kommandant der DRUSALAI wandte sich von ihr ab, starrte Carmydea ins Gesicht und wiederholte seine grausamen Worte ein weiteres Mal: »Sieh sie dir an, die Zeichen der Zeit, Schwester.«

Die Herzogin versuchte aufzustehen, brach dabei jedoch in die Knie. Nun erst schien ihr aufzufallen, dass sie keine Maske trug. Sie tastete mit zitternden Fingern über ihr Gesicht.

»Führt sie ab!«, befahl Craton den Wächtern. »Aber achtet darauf, dass sie überlebt! Jemand will noch mit ihr sprechen, bevor sie ihr gerechtes Urteil als Verräterin erhält. Und gebt ihr um TANEDRARS Willen eine einfache Maske, auch wenn sie es eigentlich nicht verdient hat.«

Zwei Wächter packten die Herzogin, deren Rang in der Gegenwart nicht mehr anerkannt wurde, und zerrten sie mit sich. Aus eigener Kraft gehen konnte sie nicht, obwohl sie es versuchte; so schleiften ihre Füße und Unterschenkel über dem Boden.

»Das Dinner ist beendet«, stellte der Kommandant klar.

Wachen gingen zu jedem der Gefangenen, während Swift und sein Mediker den Raum unbehelligt verließen. Zusätzlich betraten einige der bereits bekannten Kampfroboter den Raum und hüllten Alraska, Carmydea, Gardeleutnant Pridon und Rizinze Baro jeweils in ein Fesselfeld.

Craton stellte sich ein letztes Mal direkt vor seine Zwillingsschwester. »Werft sie in die Zelle neben ihrer Großmutter!«

»Unserer Großmutter«, schrie Carmydea ihm entgegen.

Er scherte sich nicht darum. »Verhört sie. Sie steht unter keinem besonderen Schutz. Wir müssen alles über die Gruppierung der Jyrescaboro herausfinden.«

Damit wandte er ihr den Rücken zu und blieb vor dem krötenartigen Piloten stehen. »Meine Leute werden auch in Erfahrung bringen, was du über die Anomalien weißt. Wir haben dich gewähren lassen, solange du bloß deine kleinen, schmutzigen Geschäfte betrieben hast, aber nachdem du nun mit Fremden zusammengearbeitet hast, mit Feinden der Harmonie, verdienst du keine Freundlichkeit unsererseits mehr. Du wirst uns alles berichten ... glaub mir, alles!«

Der Kandran antwortete nichts, was Eroin Blitzer vernünftig schien; was hätte er auch sagen sollen?

Es trat immer deutlicher zutage, dass Craton Yukk dieses sogenannte Kapitänsdinner nur abgehalten hatte, um die Fronten zu klären. Der Lirbal war völlig im Denken der Harmonie gefangen und sträubte sich gegen jede noch so kleine Änderung.

Schon die Vorstellung, dass seine Zwillingsschwester recht haben könnte mit ihrer Vermutung, dass TANEDRAR und der Kanzler sich mit dem Problem der Unharmonischen anders als in der Sprache der Gewalt und Strafe auseinandersetzten, musste ihm ein Gräuel sein.

Aber wie sonst sollte man die Hinweise auf das bevorstehende Gespräch des Kanzlers mit Alraska verstehen? Oder Cratons beiläufigen Satz, dass noch jemand mit Rhizinza Yukk sprechen wollte?

Zuletzt stellte sich der Kommandant vor Alraska. »Du stehst leider unter dem Schutz hoher Mächte ... höchster Mächte! Wir lassen dich am Leben. Sei froh, dass der Kanzler dich sehen will.« Eine kurze Pause, dann ergänzte er: »Einen Fremden.«

Für einen Augenblick glaubte Eroin, hinter Craton Yukks Fassade blicken und dessen Fassungslosigkeit wahrnehmen zu können. Dieses ungeheuerliche Zusammentreffen, womöglich gar eine Kooperation seiner höchsten Vorgesetzten mit dem Feind, passte absolut nicht in sein vom Gesetz der Harmonie geprägtes Weltbild.

*

Sie führten Alraska ab, und bald saß er in seiner Zelle.

Eroin glitt zu ihm und nahm flüsternd Kontakt zu ihm auf.

»Können wir fliehen?«, fragte Alraska.

»Wohin?«, antwortete der Zwergandroide. »Und wie?« Die beiden Gegenfragen genügten, um den Gedanken an Flucht zunächst abzuhaken. »Was hast du vorhin gemeint, als du sagtest, ich würde mich schon wieder bei dir melden?«

»Eine Verwechslung«, meinte Alraska nur.

Blitzer gab sich damit zufrieden; auch dieses Thema war nicht wichtig genug, es in dieser Situation zu verfolgen. »Swifts Gedächtnisblockade wird noch einige Zeit halten«, informierte er seinen Gefährten. »Sicher bis nach dem Gespräch mit dem Kanzler. Danach werde ich mich wohl offenbaren müssen, wenn ich nicht will, dass eine Tausendschaft mich jagt.«

Alraska nickte beiläufig. »Warten wir das Gespräch ab. Weißt du etwas über diesen Schauspielpalast?«

Der Zwergandroide verneinte.

»Versuch, Informationen darüber zu sammeln. Ich habe das Gefühl, es könnte wichtig werden.«

»Wieso?«

Alraska wechselte abrupt das Thema. »Glaubst du an Träume und Visionen?«

»Ich bin ein Androide im Dienst der Kosmokraten und der Frau Samburi Yura«, sagte Blitzer. »Ich weiß, dass es Effekte und Beeinflussungen gibt, die der Verstand eines rein biologischen Wesens auf diese Art und Weise interpretiert.« Er dachte kurz nach und ergänzte: »Hattest du eine Vision?«

Alraska nickte. »Ich bin mir nur noch nicht sicher, was sie bedeutet. Die Tatsache, dass wir ausgerechnet zu einem Schauspielpalast fliegen, legt jedoch nahe, dass sie sich bald erfüllen wird.«

*

Nach einigen Stunden vier Syr in der Zeitrechnung der Escalianer wurde Alraska aus seiner Zelle geholt. Blitzer begleitete ihn unsichtbar.

Vier Wachen und ein Kampfroboter führten ihn zu einer Schleuse, in deren Innenraum holografische Abbilder zeigten, was sich im All rundum abspielte. Ein gigantisches Gebilde zog alle Aufmerksamkeit auf sich.

Eine riesige Station stand vor dem Hintergrund des dichten Sternengewimmels des Kugelsternhaufens. Auf den ersten Blick erinnerte sie an den Palast der Herzogin Rhizinza Yukk, aber auch an die kosmische Bühne im Weltall, die Alraska auf dem Weg nach Escalian entdeckt und auf der sich das Mahnende Schauspiel vom See der Tränen abgespielt hatte, das ihnen letztlich den Weg ins Reich der Harmonie gewiesen hatte.

Wie ein Zentralberg von etlichen Kilometern Höhe erhob sich vom Zentrum der Plattform der Palast mit seinen Strebepfeilern und scheinbar filigranen Rundbögen. Ornamente besetzten die einzelnen Teile des Palastes, der an eine Burg erinnerte.

An tausend Stellen ragten in sinnverwirrender Vielfalt zylindrische Säulen, Arkaden, Aufbauten und Knospen auf. Alles war aus einem matt blaugrauen Metall erbaut, doch viele Muster erstrahlten in leuchtendem Gold. Andere Bereiche glommen dazu aus sich heraus, während dritte luftig, sogar transparent erschienen.

Eroin Blitzer machte sich bereit, mit Alraska auf den Schauspielpalast überzuwechseln.

Zweites Zwischenspiel: Der Traum nähert sich

Ich gehe auf das andere, riesige Schiff, dessen gigantische Ausmaße ich auf den Holoaufnahmen nur grob abschätzen konnte.

Ich wechsle, doch der Schauspielpalast ist nicht materiell. Stattdessen trete ich durch ein Fenster, ebenso unmöglich wie während meiner ersten Vision, und stehe mitten im freien Weltraum. Ich trage weder einen Raumanzug noch sonstigen Schutz.

Doch das All tötet mich nicht. Meine Augäpfel überziehen sich nicht mit Reif, die Äderchen unter der Haut platzen nicht durch den Druckunterschied. Ich erfriere nicht und ich ersticke nicht. Ja, ich falle nicht einmal, trudele nicht umher, sondern stehe mitten im Nichts wie auf festem Boden.

Und ich atme. Die Luft, die es hier gar nicht gibt, schmeckt süß und würzig.

»Es ist mein Atem«, erklärt die Puppe der Prinzessin.

»Ich muss es endlich wissen«, sage ich. »Es gibt so viele Dinge, die unklar sind!«

»Du bist schon fast bei mir! Komm auf das Schiff!«

»Wo finde ich dich?«

Prinzessin Arden Drabbuh lacht glockenhell. Es bringt das All zum Schwingen und setzt sich in meinem Ohr und meinem Hirn fest. »Es ist ein Schauspielpalast, Alaska! Such mich im Museum!«

»Dort werde ich vielleicht die Puppe finden, deren Gestalt du dich bedienst, aber wer bist du wirklich?«

»Weißt du es nicht? Fühlst du es nicht in deinem Herzen?«

Doch.

Ich fühle es.

Aber ich will es nicht wahrhaben.

Als ich mich wehre, zerbricht der Traum in tausend Scherben, die scharfkantig auf mich zufliegen und meine Seele zerschneiden.

Dritter Teil: Im Schauspielpalast

Eroin Blitzer

Wie die RHYLINE als kleines Anhängsel an der DRUSALAI andockte, so koppelte sich nun die Große Escalianische Kampfsäule unter Craton Yukks Befehl an den wiederum wesentlich größeren Schauspielpalast an.

Eroin Blitzer fragte sich einen bizarren Moment lang, ob es immer so weitergehen würde, ob bald auch der Palast an einem noch gigantischeren Raumschiff hing

Craton Yukk betrat als Erstes die Schleuse, begleitet von drei Robotern, die Alraska mit sich führten. Diesmal ging die Reise im Fesselfeld für ihn wesentlich sanfter ab.

»Deine Begleiter lasse ich ebenfalls in den Schauspielpalast schaffen«, erklärte Craton. »Wir werden alle die Ankunft dort erleben. Da sich dein Status nach der Gefangennahme geändert hat, weil der Kanzler dich sehen will, Saedelaere, übergebe ich dich ihm.«

»Sorge dich nicht.« In Alraskas Stimme lag deutlicher Spott. »Ich werde betonen, wie gut du mich behandelt hast. Wie wertvolle Ware, die für einen, der mehr Verständnis besitzt als du, unbezahlbar ist. Und denk daran, dass ich Carmydea und Rizinze Baro ins Spiel bringen werde. Es könnte für dich von Vorteil sein, wenn sie ebenfalls ... unbeschädigt bleiben.«

»Nimm dir nicht zu viel heraus«, erwiderte Craton Yukk. Eroin Blitzer stand ihm so nahe, dass er ohne seine Schutzvorkehrungen den Atem des Kommandanten hätte spüren können. »Und täusche dich nicht was immer der Kanzler von dir will, Fremder, ich lasse dich überwachen. Roboter begleiten dich während der gesamten Ankunft auf Schritt und Tritt und notfalls ...«

»Ich verstehe«, unterbrach Alraska, der sich wie erwartet nicht einschüchtern ließ. »Wenn ich eine ... Dummheit begehe, werden sie mich paralysieren.«

»Oder Schlimmeres.«

»Oder Schlimmeres«, wiederholte Alraska ungerührt.

Craton Yukk ging voraus, gefolgt von mehreren Kommandooffizieren. Die Roboter und weitere abgestellte Sicherheitsoffiziere, die nach Eroin Blitzer im Schleusenbereich eingetroffen waren, nahmen Alraska in ihre Mitte und folgten dem Kommandanten.

In der Schleuse des Palastes angekommen, verwandelte sich der Boden durch ein Prallfeld mit Gleitfeldfunktion in eine Art Rollsteig, dessen Geschwindigkeit sich individuell steuern ließ.

Die Soldaten rasten wie auf einem Laufband in raschem Tempo durch einen langen, sich schnurgerade hinziehenden Korridor. Die Kampfroboter hingegen flogen mithilfe ihrer eigenen Schwebeaggregate wenige Zentimeter über dem Boden. Sie achteten sorgsam darauf, dass Alraska in seinem Fesselfeld nicht in Mitleidenschaft gezogen wurde.

Blitzer selbst nutzte dank seiner Tarntechnologie unbemerkt den internen Transportmechanismus und konnte sich der Gruppe so anschließen.

In raschem Tempo ging es mehrere Kilometer lang in dem Tunnel geradeaus. Offenbar handelte es sich dabei um eine der Haupttransportachsen des gigantischen Schauspielpalastes. Blitzer kannte Ähnliches von der LEUCHTKRAFT; kaum dachte er an die kobaltblaue Kosmokratenwalze, spürte er unstillbare Sehnsucht dorthin.

Unvermittelt mündete der Tunnel erneut in eine Schleusenkammer, die eine beachtliche Ausdehnung aufwies. Ausgänge führten in verschiedene Richtungen. Auch in der Decke gab es Schotten, die man wohl durch Antigravfahrstühle erreichen konnte.

Doch diese nutzte Craton Yukk nicht. Er öffnete den Ausgang, der ihrem Einstieg direkt gegenüberlag, also wohl weiter ins Zentrum des Palastes führt falls dahinter nicht sogar das architektonische Zentrum lag. Eine Annahme, die dem Zwergandroiden angesichts der Länge und Konstruktion des Reisetunnels logisch erschien.

Ehe Craton Yukk hindurchtrat, atmete er tief ein und straffte seine Haltung.

»Kanzler«, sagte er dann und deutete eine Verneigung an.

Alaska Saedelaere

Der Kanzler des Reiches der Harmonie, Melwai Vedikk, war ein äußerlich eher unscheinbarer Lirbal. Er entstammte demselben Volk wie die Familie Yukk, ähnelte also einem Terraner sehr.

Seine Maske war erstaunlich schlicht, eine leuchtend rote, glatte Scheibe, die sein Gesicht völlig verdeckte. Wahrscheinlich hatte er es nicht nötig, mit prachtvollen Ornamenten und verspielten Elementen seinen hohen sozialen Status zu demonstrieren. Er benötigte kein Statussymbol, weil jeder, der ihm gegenübertrat, die Aura seiner Macht sofort spürte.

Saedelaere erging es nicht anders. Anders als im Fall von Craton Yukk erfüllte ihn der Anblick des Kanzlers unwillkürlich mit Ehrfurcht.

Ob vielleicht gerade darin doch eine Besonderheit seiner Maske liegt?, fragte sich Alaska. Womöglich hatte Vedikk eine Funktion eingearbeitet, die unbemerkt auf die Psyche seiner Gegenüber einwirkte.

Der Kanzler stand an der Spitze einer gewaltigen Prozession, die sich in langer Reihe hinter ihm durch einen riesigen Saal schlängelte. Die letzten Angehörigen seines Hofstaates wirkten klein wie Ameisen und verschwanden in einer Masse aus Tausenden, die dort warteten.

Prächtiger Marmor bedeckte den Boden, und spindelartige Säulen ragten bis zur Decke, die in vielen Metern Höhe lag. Von dort hingen leuchtende Fäden in die Tiefe und pendelten leicht nach allen Seiten.

Der Sphärenklang ätherischer Musik hallte durch die Luft, und feiner, bunter Nebel fiel in Schüben herab. Wahrscheinlich war er für den aromatischen Duft verantwortlich, der Saedelaere an die Einsamkeit einer erblühenden Hochgebirgswiese erinnerte.

Nun erst bemerkte er, was ihn vom ersten Augenblick an befremdet hatte. Melwai Vedikks glatte Maske wies keinerlei Öffnungen auf, weder für den Mund noch für die Augen. Eine optische Täuschung? Oder bediente sich der Kanzler anderer Mittel, um seine Umgebung sehen zu können?

Alaska deutete ebenfalls eine Verbeugung an, wie er es zuvor bei Craton Yukk beobachtet hatte.

Er bemühte sich, das Protokoll zu erahnen, das während einer solchen Audienz sicher befolgt werden musste. Der amtierende Kanzler des Reiches der Harmonie würde über sein weiteres Schicksal entscheiden, daran konnte es keinen Zweifel geben.

Vedikk stand noch etwa zehn Meter von den Neuankömmlingen entfernt. Ein Wink seiner rechten Hand, und die Roboter entließen Saedelaere aus dem Fesselfeld. Craton Yukk packte ihn am Arm und führte ihn bis direkt vor den Kanzler, ehe er sich wortlos wieder zurückzog.

Saedelaere blieb allein vor einem der beiden mächtigsten Männer dieser Galaxis stehen. Erneut verneigte er sich knapp und begrüßte den Kanzler mit dessen Namen. »Melwai Vedikk.«

»Alaska Saedelaere«, erwiderte der andere. Die Stimme klang jung und frisch hinter der roten Maske hervor. Aus der Nähe schien sie mit dem eigentlichen Gesicht zu verschmelzen, bis nur noch eine kontur- und wesenlose Fläche zurückblieb. Sie war offenbar doch nicht so schlicht und einfach gefertigt, wie Alaska zunächst angenommen hatte.

Je länger er sie anschaute, umso mehr verwirrte ihn der Anblick. »Ich danke für dieses Treffen, Kanzler«, sagte er vorsichtig.

»Begleite mich einige Schritte«, bat der Lirbal. Er trug eng anliegende blaue Kleidung. Eine goldene Schärpe hing von der Schulter aus über den eher schmächtigen Brustkorb. Die Haut der Hände war blass, von einer dunkelroten Narbe über dem Daumen abgesehen.

»Gern.« Obwohl Alaska sich sicher fühlte, blieb er vorsichtig. Er spürte keine Hinterlist bei dem Kanzler, doch dieser Eindruck konnte trotz seiner großen Erfahrung im Umgang mit Fremdwesen täuschen.

»Du wunderst dich zweifellos, dass ich dich, einen Fremden, zu mir gerufen habe«, sagte Melwai Vedikk.

»Das entspricht der Wahrheit. Allerdings wunderte sich Craton Yukk noch mehr als ich.«

»Du hast vieles verstanden.« Vedikk wandte sich ihm zu, und mit einem Mal glaubte Saedelaere, einen Eindruck von Augen zu erhaschen, die ihn klug und eindringlich musterten. »Langsam beginne ich zu verstehen.«

»Du verstehst was, Kanzler?«

»Nicht nur ich wünsche dich zu sprechen.«

»Wer könnte von noch größerer Bedeutung sein als du?«, fragte Saedelaere, und mit einem Mal glaubte er, wieder einen Laut zu hören, der sich wie ein Spuk in seinem Ohr eingenistet hatte: »Pssst!«

Der amtierende Kanzler des Reiches der Harmonie gab einen amüsierten Laut von sich. »Weißt du es wirklich nicht?«

»Ich ...« Alaska brach ab.

»Du traust dich nicht, es auszusprechen. Das spricht für dich, Fremder, ebenso wie die Tatsache, dass du dich nicht mit dem brüstet, was dir in deinem Leben bereits widerfahren ist. Du wärst ein guter Bürger der Harmonie.«

»Darf ich ehrlich sprechen, Kanzler?«

»Ich bitte darum.«

»In diesem Fall bin ich nicht sicher, ob ich mich über dein Lob, denn das war es wohl, freuen soll.« Alaska hob die Hände, legte sie vor der Brust zusammen. »Ich weiß nicht, ob ich ein Bürger der Harmonie sein wollte.«

»Aber du weißt wohl, wer dich zu sprechen begehrt?«

Saedelaere nickte. »Wenn du der Vermittler bist und es um jemanden geht, der über dir steht, kann es sich nur um TANEDRAR selbst handeln.«

Ein Funke tanzte über das Rot der Maske, wie ein Gedanke, der dem Kanzler entfuhr. »So ist es. Du wirst die Superintelligenz persönlich treffen.«

»Wann?«

»Die Ankunft steht dicht bevor, wie du zweifellos weißt. Für dich wird sie anders verlaufen als für alle anderen.« Melwai Vedikk wandte sich um, lief in raschem Tempo los und bedeutete Alaska, ihn zu begleiten. »Es gibt noch etwas, das du wissen solltest.«

»Über die Superintelligenz?«

»Es hat nichts mit TANEDRAR zu tun. Zumindest nicht direkt. Aber weil du ein hoch geschätzter Gast des Reiches der Harmonie an Bord meines Schauspielpalastes bist, sollst du wissen, dass sich noch jemand hier aufhält. Du kennst ihn.«

Saedelaere dachte an die Traumvisionen, die ihn immer wieder überfielen, doch er schwieg.

Der Kanzler führte ihn durch den Saal, zu einem Seitenausgang. Dort wartete eine Gestalt auf ihn, deren Anblick Alaska einen Schlag versetzte. Ein Kandran-Krötenwesen, das er nur zu gut kannte.

»Ich weiß«, sagte Melwai Vedikk, »dass du mit diesem Harmoniewächter unangenehme Erinnerungen verbindest.«

»Wenn du Folter als unangenehm bezeichnest, gebe ich dir recht. Mir fallen schlimmere Worte dafür ein.«

Der Mann, der dort stand, war kein anderer als Uyari Lydspor.

*

»Ich bedauere, was ich dir antun musste«, behauptete Lydspor. Die Maske bedeckte den größten Teil des wuchtigen Krötenschädels. Die mächtigen Beine streckten sich und hoben den Leib an. Nun sah man, welche Muskelkraft in dem eher plump wirkenden Leib steckte; der Harmoniewächter hatte ohnehin längst bewiesen, dass man ihn nie unterschätzen durfte.

»Du musstest?« Saedelaere entschloss sich, seinen speziellen Status auszunutzen und direkter zu sprechen, als er es sonst gewagt hätte. TANEDRAR wollte ihn treffen, er war ein Günstling der Superintelligenz. Welcher Harmonische könnte darum ausgerechnet ihm in diesen Stunden Schaden zufügen? Er genoss eine gewisse Narrenfreiheit. »Wer hat dich dazu gezwungen, mich zu foltern und mir meine Erinnerungen zu rauben?«

»Ja, ich habe dich verhört! Als ich dich auf dem Planeten Klion in der Nähe des Anwesens der Familie Yukk gefangen setzte, wurde mir augenblicklich der Fall entzogen. Mein Vorgesetzter Jezzel übernahm dich und wollte mich abschieben. Aber das änderte sich schnell wieder. Ich stehe in direktem Kontakt mit TANEDRAR, und die Superintelligenz entschied anders.«

»Was willst du mir damit sagen? Dass du persönlich über diesen Jezzel triumphiert hast? Oder dass es TANEDRARS Wille war, mich zu foltern?«

Der amtierende Kanzler hob die Hand; eine kleine Geste nur, aber mit derartiger Autorität unterlegt, dass sowohl Lydspor als auch Saedelaere augenblicklich schwiegen. »Du wirst die Superintelligenz treffen, Fremder.« Vedikks Stimme klang sanft, und ein schwärmerischer Unterton lag darin. »Womöglich klärt sich in diesem Moment für dich alles. So lange musst du warten. Uns bleibt keine Zeit mehr.«

»Dennoch lass mich noch etwas sagen«, bat der Harmoniewächter. »Ich habe dir deine Erinnerungen genommen und Haspelon auf dich angesetzt. Aber du solltest bedenken, dass ich dir nicht das Leben spendende Gerät aus deiner Schulter entfernt habe, was durchaus möglich gewesen wäre.«

Nur mit Mühe verhinderte Saedelaere, dass seine Hand zum implantierten Zellaktivator zuckte. »Soll ich dir also danken, dass du mein Leben verschont hast? Beantworte mir lieber eine andere Frage. Warum das alles? Wieso diese Mühe, und weshalb ruft TANEDRAR mich nun zu sich?«

Das Krötenwesen blähte seinen Kehlsack, und während der nächsten Augenblicke legte es einen ständigen quakenden Unterton in seine Worte; wahrscheinlich verliehen Kandran unter sich dem Gesagten so besondere Nachdrücklichkeit. Auf ihn als Außenstehenden wirkte es eher befremdlich.

»Es gab mehrere Gründe«, erklärte der Harmoniewächter. »Zum einen, das wirst du dir schon gedacht haben, wollten wir Haspelon über dich bei den Unharmonischen einschleusen.«

»Swift«, sagte Saedelaere möglichst beiläufig. »Wie geht es ihm?«

Weder Uyari Lydspor noch Melwai Vedikk konnten darauf antworten. Wahrscheinlich war nun, da er seine Aufgabe erfüllt hatte, sein weiteres Schicksal für sie bedeutungslos. Das bedeutete aber auch, dass er sich noch nicht an Eroin Blitzer erinnerte und noch keine Warnung gegeben hatte.

»Das habe ich mir tatsächlich bereits gedacht«, sagte Alaska. »Aber du hast von mehreren Gründen gesprochen.«

»Wir mussten auch herausfinden, ob du wirklich derjenige bist, für den du gehalten wurdest.«

»Und für wen werde ich gehalten?«

Diesmal übernahm der Kanzler die Antwort, ohne allerdings die Information weiterzugeben, die sich Alaska erhoffte. »Das wirst du bald erfahren. Unser Gespräch, Saedelaere, geehrter Fremder im Reich der Harmonie, ist fürs Erste beendet. Du weißt, was dir bevorsteht. TANEDRAR erwartet dich, und die Ankunft beginnt bald. Wir alle müssen uns vorbereiten. Ich insbesondere.«

»Und nun? Wie geht es weiter? Wo soll ich auf die Superintelligenz warten? Wie kann ich sie treffen? Es wird nicht so einfach möglich sein, wie ich dir gegenübertreten konnte, Kanzler. Wie kann ein mächtiges Geisteswesen, das ...«

»Du wirst Antworten auf deine Fragen erhalten«, wich Vedikk erneut aus. »Ich muss mich nun verabschieden. Ich werde mit anderen Würdenträgern das Ritual von Ankunft und Aufbruch ungestört in einem abgeschotteten Teil des Palastes erleben. Wenn alles vorbei sein wird, sehen wir uns wieder. Bis dahin, Alaska Saedelaere, sei dir gewiss, dass ich dich ...« Er stockte.

»Ja?«

Erneut schienen in der roten Fläche Augen aufzutauchen, diesmal blickten sie mit geweiteten Pupillen geradezu sehnsüchtig.

»Ich beneide dich, Fremder.«

Mit diesen Worten ließ der Kanzler ihn endgültig stehen und schritt durch den Nebenausgang aus der Halle.

*

Uyari Lydspor blieb zurück. »Ich bringe dich an den Ort, an dem du das Ritual erleben kannst.«

Obwohl sich alles in Saedelaere sträubte, sich ausgerechnet dem Harmoniewächter anzuvertrauen, widersprach er nicht. Die Vorzeichen hatten sich seit ihrer letzten Begegnung geändert. Alaska war nun ein geehrter Gast, der Schutz und Privilegien genoss. Er überlegte, wie er seinen besonderen Status am besten ausnutzen konnte. »Was genau hat es mit diesem Ritual auf sich?«

»Es bleibt keine Zeit, dir darauf noch zu antworten«, erwiderte Lydspor. »Wir müssen uns beeilen, um unser Ziel überhaupt noch zu erreichen. Du wirst es erleben, das erklärt mehr als tausend meiner Worte.«

»Aber was bedeutet es für euch? Für Harmonische?«

»Du wirst nicht allein sein, wenn es geschieht. Falls dir die Begegnung mit TANEDRAR nicht genügt«, er lachte, »kannst du es mit eigenen Augen sehen.«

»Wohin bringst du mich?«

»In den Museumsbereich.«

Alaska erstarrte. »Gibt es dort ... gibt es dort auch die traditionellen Puppen des Schauspiels?«

»Selbstverständlich. Die Historie der Aufführungen ist dort verzeichnet, und zahllose Artefakte zeugen davon.«

»Auch die Prinzessin Arden Drabbuh?«

Erneut lachte der Harmoniewächter quakend. »Ihre Puppe ja. Die echte Prinzessin hat in dieser Form nie gelebt.«

»Die Puppe genügt«, erwiderte Saedelaere tonlos.

Wieder glaubte er, jenen Laut zu hören, mit der ihm die kleine Nica vor einer Ewigkeit klargemacht hatte, dass er still sein musste.

Wieder glaubte er, die Lippen, die erstaunlich lebendigen und warmen Lippen der Puppe zu spüren.

Wieder glaubte er, die Splitter des zerstiebenden Traumes zu fühlen, die seine Seele zerschnitten.

»Es diente der Vorbereitung, Alaska«, hörte er. »Es musste sein, damit du fähig bist zu verstehen. Sogar dein Bewusstsein könnte sonst zerbrechen, auch wenn du ein kosmischer Mensch bist, der schon vieles gesehen und erlebt hat.«

Du bist TANEDRAR?

Es blieb still in seinen Gedanken.

»Und doch«, sagte die Stimme schließlich, »erkenne ich Tropfen der Weisheit in deinen Worten.« Wieder ein Zitat aus dem Mahnenden Schauspiel, diesmal um eine Winzigkeit abgewandelt. Dieser Satz hatte eigentlich dem Narren gegolten ... oder nahm er, Alaska Saedelaere, inzwischen längst diese Rolle ein?

»Komm mit!«, sagte Uyari Lydspor, der von dem zeitlosen Gespräch in Alaskas Gedanken nichts ahnen konnte.

Ein Lachen, ein letztes glockenhelles, schwebendes Lachen, das die gesamte Galaxis durchdrang und sich zugleich in rasendem Tempo dem Schauspielpalast näherte.

»Ja, Alaska, geh mit ihm!«

Und ein letztes Zitat, voller Lachen: »Eine gute Idee! Ein wenig Abwechslung wird uns allen guttun.«

Dann wurde es still.

»Ich komme mit«, sagte er.

Eroin Blitzer

Eine ganz eigenartige Stimmung herrschte unter den Bewohnern des Palasts. Sie jubelten, sie tanzten, aber sie verhielten sich auch teilweise, als wären sie abwesend und in irgendwelchen Träumen versunken.

Zumindest stellte sich Eroin Blitzer Träume so vor.

Der Zwergandroide begleitete Alraska und Uyari Lydspor im Schutz der Unsichtbarkeit und fragte sich, wohin dies alles noch führen sollte. War es überhaupt noch nötig, dass er aus dem Verborgenen heraus agierte, nun, da Alraska offenbar als Person von höchstem Wert angesehen wurde?

Andererseits wäre es töricht, diesen Vorteil ohne Not aufzugeben. Blitzer entschied sich, mindestens die Begegnung mit der Superintelligenz abzuwarten. Es würde sich zeigen, was danach geschah und ob Alraska weiterhin ein geehrter Gast blieb.

Der Zwergandroide konnte sich ebenso gut vorstellen, dass das Gespräch mit TANEDRAR nicht sonderlich ... harmonisch verlief. Alraska hatte stets einen eigenen Willen bewiesen.

Der Weg führte durch Korridore und Antigravschächte, einmal sogar quer durch eine Lagerhalle. In den Regalen stapelten sich unfertig modellierte Köpfe von Puppen, wie die Escalianer sie für Schauspiele verwendeten. Bei den meisten handelte es sich um Schädel von Humanoiden, Blitzer entdeckte aber auch kröten- und insektenartige Köpfe, die ihn aus toten Augen anschauten, in denen nie ein Funke Leben geglitzert hatte.

Andere Regale waren zum Bersten mit Masken aller Art gefüllt oder mit Kleidern, die dutzendfach in offenen Schränken hingen wie geist- und leblose Artefakte aus einer verlorenen Historie.

Eroin fragte sich selbst, wieso ihm bei diesem Anblick nur Gedanken über die Vergänglichkeit allen Seins in den Sinn kam. Vielleicht weil dieser Lagerraum ein solches Gegenbild zum Verhalten der Lebendigen darstellte? Weil Spannung und Vorfreude auch für ihn fühlbar und spürbar in der Luft lagen?

Oder griff die eigenartige Atmosphäre vor der Ankunft der Superintelligenz sogar auf ihn über? Beeinflusste sie sein Denken und Fühlen, seine Effektivität?

Verwirrt stellte er fest, dass er vor dem Modell eines nackten, geschlechtslosen Kandran stehen geblieben war, der ohne Schädel auf dem Boden zwischen zwei Regalen kauerte. Die Puppe sah aus, als wäre sie nie fertiggestellt worden. Nachdenklich streckte der Zwergandroide die Hand aus, um die Figur zu berühren, doch seine Finger glitten durch das Material wie durch dichten Nebel.

Blitzer riss sich los und eilte Alraska und Uyari Lydspor hinterher, die schon fast das Ende der Lagerhalle erreicht hatten.

»Wir sind am Ziel«, sagte der Harmoniewächter gerade. »Hinter dieser Tür beginnt die Museumsabteilung.«

»Was ...«

»Keine Fragen, Fremder! Bitte. TANEDRAR hat dich für ein Gespräch erwählt. Das ist mehr, als die meisten jemals erleben dürfen.«

Alraska öffnete die Tür und ging als Erster hindurch. Lydspor folgte im selben Moment wie Eroin Blitzer, den niemand bemerkte.

Sie standen am Rand eines weiten Raumes, den zahllose, teils nur hüfthohe Zwischenwände und Vorhänge an langen, von der Decke hängenden Stangen in eine Unzahl kleinerer Kammern unterteilten. Da und dort präsentierten gläserne Vitrinen ihren Inhalt.

Auf kreisrunden Bühnen liefen holografische Darstellungen ab, Blitzer sah theatralische Szenen von Kämpfen und von Sterbenden, die ihren Mördern ins maskenverhüllte Gesicht schauten.

Eine andere Bühne zeigte einen dürren Humanoiden mit grau-zerfledderten Kleidern, der gerade aus einer Art Falltür im Boden stieg. Er trug eine Atemmaske, die über einen Schlauch mit einem Kanister auf seinem Rücken verbunden war.

Die Szenen zogen Eroin unwillkürlich in den Bann, sodass er fast die vielen echten Lebewesen nicht sah, die zwischen den zur Schau gestellten Stücken flanierten. Es waren mehr, als er in einem Museum erwartet hatte, aber bei Weitem nicht eine so große Zahl wie in der riesigen Halle, in der der Kanzler Alraska empfangen hatte.

Zwei Frauen, geradezu hünenhafte und schlanke Lirbal, standen verzückt vor einem Glasschrank und deuteten immer wieder auf einzelne dort ausgestellte Artefakte. Blitzer ging zu ihnen und entdeckte Schmuckstücke in den unterschiedlichsten Formen, vom glitzernden Howalgoniumstein auf einer Nadel bis zum ausladenden Diadem, geschaffen für einen massigen, fast quadratischen Schädel.

Die Frauen lachten. Die Hand der einen nestelte am Rand ihrer Gesichtsmaske, fast als wolle sie sie abziehen undenkbar in der Öffentlichkeit.

»Wo finde ich die Puppe der Prinzessin?«

Das war Alraskas Stimme. Blitzer wandte sich um, eilte unter zwei Absperrseilen hindurch, um schneller zu ihm und Uyari Lydspor aufschließen zu können. Dabei rannte er quer durch die Darstellung einer Szene, in der zwei nackte Statuen tanzten, ein Lirbal und ein Kandran. Beide hielten ihre Masken in den Händen und blickten mit entblößten Gesichtern in den Himmel, der in Form von grünlichen Wolken auf gleißend rotem Hintergrund dargestellt wurde.

»Du hast schon einmal nach ihr gefragt«, sagte der Harmoniewächter. »Warum interessierst du dich so für sie?«

»Ich habe sie gesehen«, antwortete Alraska ausweichend. »Vor einiger Zeit, im ... in einem Schauspiel.«

Der Zwergandroide wusste, was er meinte das Mahnende Schauspiel vom See der Tränen. Allerdings hatte die Figur der Prinzessin dort keine herausragende Rolle gespielt. Warum fragte er gerade nach ihr und nicht etwa nach dem Kanzler? Immerhin hatte er mit Melwai Veddik vor wenigen Minuten den echten, aktuell amtierenden Kanzler kennen gelernt.

»Ich kann dich zur Ausstellung der Puppen-Typen im Wandel der Zeiten bringen«, erklärte Lydspor. »Ich habe zwar die Faszination nie empfunden, die für viele davon ausgeht, aber ...«

»Zeig sie mir!«, unterbrach Alraska ungeduldig. So kannte Blitzer ihn gar nicht. Dieses Verhalten reihte sich perfekt ein in die Merkwürdigkeiten, die der Zwergandroide an ihm seit der Rückkehr aus der Anomalie beobachtet hatte.

Es musste mit der Puppe zusammenhängen. Oder sogar mit der bevorstehenden Begegnung mit der Superintelligenz?

Alraska und sein Führer gingen an abgeteilten Kammern und kleinen Schaubühnen vorüber. Sie passierten auch die beiden Lirbal-Frauen, die sich immer noch dem Schmuck widmeten. Eine wandte sich blitzschnell um und ließ ihre Hand über Alraskas Rücken gleiten. Dieser blieb verblüfft stehen, was die Frau ausnutzte, um ihre Hand auf seine Hüfte zu legen und kurz über seinen Po zu streichen.

Er schaute sie verwirrt und fast ein wenig verloren an, ehe er weiterging. Der Harmoniewächter nahm es scheinbar gar nicht zur Kenntnis. Die Lirbal lachte ihm hinterher. Ihre Freundin ächzte.

»Gleich ...«, quoll es zwischen ihren Lippen hervor, die unter dem Rand der Maske freilagen.

Inzwischen erreichten Alraska und Lydspor einen blausamtenen Vorhang, der rechts und links dicht mit einer Zwischenwand abschloss, die als einzige weit und breit bis zur Decke des Raumes reichte. Der Harmoniewächter zog ihn beiseite.

Ein kleiner Durchgang öffnete sich. Alraska schlüpfte sofort hindurch.

Als Blitzer folgen wollte, zog Uyari Lydspor den Vorhangstoff bereits hinter sich zurück; so huschte der Zwergandroide durch das Material. Er bemerkte es kaum in seiner etwas verschobenen Wirklichkeitsebene.

In dem abgetrennten Raum hielt sich niemand auf. Nur eine Unzahl von Puppen stand überall. Sie stellten immer wieder dieselben Charaktere dar, mit leichten Abwandlungen. Ein Dutzend Mal der Narr, zehn fast identische Versionen des Boten, und dazwischen oft der Kanzler mit einer Art Reichsapfel in der Hand, der seine Macht symbolisierte.

»Die Prinzessin«, sagte Alraska und eilte an diesen Puppen vorüber, ohne ihnen mehr als einen flüchtigen Blick zu gönnen.

Uyari Lydspor folgte ihm mit weiten Sprüngen, wie Eroin es bei den Kandran nur selten sah. Die starken Beine des Krötenartigen wiesen allerdings darauf hin, dass es sich um eine natürliche Fortbewegungsart handelte. Vielleicht bewegte er sich ungezwungen, weil er sich unbeobachtet fühlte.

Alraska erreichte eine andere Ansammlung von Puppen. Diesmal dominierten der Hofnarr und die Prinzessin, die ihm aus gläsernen Augen in einem Dutzend toter Modellgesichter entgegenschaute.

Vor einer dieser Puppen blieb Alraska stehen. »Ich bin hier, hörst du? Jetzt!«

Im selben Augenblick entflammte die Prinzessin, so glühend heiß, dass binnen eines Lidschlags nur Ascheflocken zurückblieben, die langsam zu Boden trudelten.

Gleichzeitig drang ein Stöhnen aus vielen Kehlen durch den Vorhang, und Uyari Lydspor riss sich die Maske vom Gesicht.

Alaska Saedelaere

Die Hitzewelle schwappte wie der heiße Atem eines Drachens über ihn und verpuffte.

Die Puppe der Prinzessin Arden Drabbuh hatte für einen Augenblick geglüht und war in Flammen aufgegangen, so gleißend hell, dass sich das Licht Alaska sogar durch die geschlossenen Lider in die Sehzellen brannte.

Schmerz jagte durch den Sehnerv, so grell, als würde er selbst brennen, und er glaubte, erblinden zu müssen. Das Abbild tanzte noch als Widerschein vor ihm in der Luft, als es die echte Puppe längst nicht mehr gab.

Was war geschehen?

Zerplatzten die Träume und Visionen auf solch profane Art endgültig?

Etwas traf ihn am Rücken. Alaska fuhr erschrocken herum. Seine geblendeten Sehzellen gaukelten ihm noch immer die glühende Puppe vor, aber dahinter sah er deutlich, was gegen ihn geworfen worden war. Uyari Lydspors Maske lag am Boden und wippte noch leicht hin und her.

Was ging hier vor sich?

Der Vorhang wurde zur Seite gerissen. Die beiden Lirbal-Frauen tänzelten herein. Auch sie trugen keine Masken mehr, und mit jeden Schritt zerrten sie an ihren Kleidern, die Stück für Stück zu Boden fielen.

Andere Escalianer folgten ihnen, auch einige Soldaten. Ein Insektoide riss sich soeben seine Maske herunter. Sein schmaler Mund öffnete sich und entblößte dicke, hornige Kauplatten. Er lachte, gepaart mit einem dumpfen Stöhnen.

Uyari Lydspor stieß sich plötzlich ab, flog durch die Luft auf Saedelaere zu und landete krachend vor ihm. Dabei riss er einige Puppen um.

Ein Hofnarr fiel auf eine der Prinzessinnen, die wankte, aber stehen blieb.

Und noch immer tanzte das geisterhafte Abbild vor Alaskas Augen.

»Sieh mich an!«

»Du bist verbrannt!«

»Ich war zu früh, und ich kam zu stark, weil ich es nicht erwarten konnte. All meine Kinder!«

»Aber ...«

»Es gibt noch weitere Puppen, Alaska.«

»Aber was ist das, das sich um mich herum abspielt?«

»Die Ankunft! Verstehst du nicht, meine Kinder feiern meine Ankunft! Aber ehe du es beobachtest, ehe wir uns wirklich begegnen, Alaska, sollst du dich erinnern! Und dann, Alaska, wehre der Gefahr, die dir droht!«

»Welche Gefahr?«

»Zunächst musst du dich erinnern!«

»Woran?«

Noch während er die Frage stellt, brandet schon die Antwort in ihm auf. Er wähnt sich wieder im Mahnenden Schauspiel vom See der Tränen, aufgeführt von den Schauspielern Orsen Tafalla und Gommrich Dranat, Arden Drabbuh und Noser Netbura und all den anderen.

Er weiß inzwischen mehr darüber, weiß, dass sich ihre Namen in Teilgebieten dieser Galaxis wiederfinden. Ihre Historie ist jene dieser Sterneninsel, nur auf bizarr verschobene Art und Weise.

Arden Drabbuh, die Schauspielerin, tritt vor ihn, und ihre Augen glänzen. »Erinnere dich! Die Entität Tafalla war nur der kleine Ableger eines verwirrten Geisteswesens.«

Plötzlich umgibt ihn Stille. Er hört nur noch seinen eigenen Atem und das Geräusch seines pochenden Herzens, das langsamer und langsamer schlägt. Während der Vision vergeht keine Zeit, und doch scheint sie sich zu verändern, scheint er sich zu verändern.

Seine Gedanken bleiben jedoch ein steter Strom, durch den das Schauspiel fließt. Es warnt davor, sich auf eine Allianz mit den sogenannten Hohen Mächten einzulassen. Sonst droht die Gefahr, zwischen die Fronten eines Krieges zu geraten und vernichtet zu werden. So sei es dem Reich der Harmonie ergangen ...

... aber in Escalian gibt es das Reich noch. Oder wieder? Ist das Mahnende Schauspiel pure Erfindung? Das Werk einer absonderlichen Phantasie?

»Man muss es mit Vorsicht genießen«, singt Arden Drabbuh mit ihrer süßen Stimme dicht an seinem Ohr. »Und doch könnte es im Kern richtig sein, das sagt dir deine Erfahrung. Aber erinnere dich weiter, Alaska ... erinnere dich ... auch an die Teile, die du längst vergessen wähntest.«

Das Schauspiel erwähnt die weit entfernte Provinz von TRYCLAU-3. Dort haben die erbitterten Feinde der Hohen Mächte Tod, Vernichtung und Zerstörung gesät.

»Aber ich kenne TRYCLAU-3 auch aus einer anderen Quelle!«, ruft er. »Es ist ein Kosmonukleotid, um das die Mächte der Chaotarchen und der Kosmokraten gekämpft haben! Ein Teil des Moralischen Kodes des Universums, ein Schauplatz tödlicher Kämpfe der Terminalen Kolonne TRAITOR!«

Die Prinzessin bleibt stumm.

Er fragt sich, ob es auch in Escalian und im Fall der Superintelligenz TANEDRAR um TRYCLAU-3 geht und um den Kampf zwischen Kosmokraten und Chaotarchen. Und wenn ja, wer die Feinde sein mögen, die von außen in die Harmonie eindringen wollen.

Das Funkenbild der Puppe gaukelt mit einem Mal wieder vor seinen Augen. »Du hast dich erinnert. Du bist bereit! Die Ankunft läuft. Es kann beginnen! Nur achte auf die Gefahr, Alaska!«

»Welche ...«, beginnt er und stürzt in die Realität zurück.

»... Gefahr?«

Der maskenlose Uyari Lydspor streckte einen seiner Krötenarme aus, um Saedelaere die Maske vom Kopf zu ziehen.

Alaska wich zurück.

Gleichzeitig waren die beiden Lirbal-Frauen heran, inzwischen mit völlig entblößtem Oberkörper. Eine ging zur nächsten Puppe des Narren und legte ihren Kopf an die künstliche Brust. Dabei lachte sie.

Die andere eilte leichtfüßig zu Alaska, streckte ihm die Hände entgegen. Ihm oder genauer gesagt: seiner Maske.

»Leg sie ab ...«, rief sie. »Die Zeit der Ankunft ist da!«

»Ich ... kann nicht«, rief Saedelaere stockend. Wenn er die Maske ablegte, ergäben sich katastrophale Folgen für alle, die ihn anblickten. Sie würden den Verstand verlieren, wenn sie das irrlichternde Cappinfragment erblickten, womöglich sogar sterben. »Es ist anders als bei euch! Ich trage die Maske nicht nur, weil ich ...«

Er konnte nicht weiterreden. Lydspor sprang ihn an und riss ihn zu Boden. Es wirkte nicht wie ein echter Angriff, eher schien der Harmoniewächter amüsiert oder entrückt. Gleichzeitig näherten sich ihm die Soldaten, und durch den Vorhang kamen ein weiteres Dutzend Maskenloser.

Im selben Augenblick schlug eine der Puppen der Arden Drabbuh die Augen auf. Das starre, modellierte Gesicht bewegte sich.

In der Vision war Saedelaere gewarnt worden, an die Gefahr zu denken. War damit gemeint, dass ihm die Maske buchstäblich vom Kopf gerissen werden konnte? Er wollte aufstehen, doch vier Escalianer stürzten sich gleichzeitig auf ihn. In seinem Augenwinkel trudelte die Lirbal-Frau vorüber, mit der Puppe des Narren im Arm.

Alaska stieß eine schwere Männergestalt von sich, rollte sich zur Seite, doch schon kam jemand nach.

Eine Hand tauchte vor ihm auf, wollte ihm die Maske herunterreißen. Alaska konnte sich nicht wehren, war förmlich unter anderen Leibern begraben. Im letzten Augenblick zischte eine fremde Hand heran, die Hand einer eigentlich starren, kalten Puppe, und wehrte den Angriff ab.

Einen Atemzug später stand Eroin Blitzer wie aus dem Nichts vor ihm, eines seiner Kästchen in der Hand. Ein Energiestoß ging davon aus und trieb die Masse der Escalianer von Alaska weg. »Komm mit mir! Draußen ist es besser!«

»Die Puppe!«, rief Saedelaere.

»Ich komme mit dir«, hörte er die Stimme der Prinzessin, diesmal nicht nur in seinem Kopf, sondern auch mit seinen Ohren.

Arden Drabbuh stellte sich neben ihn, und auf einmal drängte kein Escalianer mehr heran. Sie schienen das Interesse an ihm verloren zu haben und kümmerten sich nur noch um sich selbst.

Allein Uyari Lydspor stand mit einem Mal direkt vor ihnen. Er hielt einen Strahler in der Hand, richtete ihn auf Eroin Blitzer. »Woher kommst du? Wer ...«

»Bring ihn weg«, sagten Alaska Saedelaere und Arden Drabbuh gleichzeitig. »Alaska Saedelaere ist mein Gast, und dieses Wesen ist sein Begleiter. Führe ihn zu den anderen in eine Zelle.«

Noch während sich Alaska wunderte, welche Worte soeben über seine Lippen gekommen waren, wurde ihm klar, dass es endlich so weit war. Die Vision erfüllte sich. TANEDRAR war hier, und sie konnten miteinander sprechen.

Die Superintelligenz bediente sich des Körpers einer der Puppen und verschaffte ihr ein Scheinleben.

»Folge mir«, verlangte Arden Drabbuh/TANEDRAR.

»Warum sagst du nicht sofort, was du zu sagen hast?«

»Sieh dir zuerst das Ritual an!«

»Ich habe mich bereits daran sattgesehen! Und ich habe mich an alles Notwendige erinnert, einschließlich einiger Dinge, die ich tief in mir vergraben hatte und nie wieder hervorholen wollte.« Nica. Ihre Schwester. Das Kriechen in den Schuppen und das einzige Wesen, das ihn je Ali genannt hatte.

»Du musst noch mehr sehen von dem Ritual und der Wirkung, die meine Ankunft auf die Escalianer hat.«

»Wieso legen sie die Masken ab? Was geschieht mit ihnen?«

»Geh einen Schritt nach dem anderen, am Ende wirst du verstehen.«

Obwohl Saedelaere seiner Meinung nach lange genug hingehalten worden war, widersprach er nicht. All das faszinierte ihn zu sehr. Er wollte wissen, was sich draußen, jenseits des Vorhangs, abspielte.

Er drehte sich zu Eroin Blitzer um, doch der Kleine war verschwunden, genau wie Uyari Lydspor. »Waren sie wirklich hier?«

Die Puppe lachte. »Du hast mit ihnen geredet, ist dir das nicht Beweis genug?«

Im nächsten Augenblick standen sie am Vorhang. Alaska zog ihn auseinander und blickte in die große Museumshalle.

Sämtliche Escalianer lagen am Boden, wälzten sich entrückt und fast orgiastisch umher. Ihre Umgebung schienen sie nicht mehr wahrzunehmen.

Unwillkürlich erinnerte sich Alaska an die Simulation des Rituals von Ankunft und Aufbruch, wie er es im Kasino auf Ementa erlebt hatte. Schon damals war es ihm beeindruckend und verwirrend vorgekommen, doch es war nur ein müder Abklatsch dessen gewesen, was sich nun vor seinen Augen abspielte.

Ein Roboter stand im Raum, völlig bewegungslos und starr. Die Maschine schien nichts mitzubekommen von dem, was geschah; niemand erteilte ihr Befehle, und ihre Grundprogrammierung sah diese Situation nicht vor. Oder wenn doch, hatte sie Anweisung, nicht einzugreifen.

Wenn es jedes Mal so ist, dachte Saedelaere, haben die Escalianer zweifellos Vorkehrungen getroffen.

Im Kasino damals war es plötzlich dunkel geworden, und von der Galaxiendarstellung unter der Decke waren ein gelber und ein dunkler roter Lichtstrahl gezuckt. Alle Besucher waren ausgewichen, hatten versucht, sich in Sicherheit zu bringen.

»Im Hintergrund spielte eine hypnotische, einschmeichelnde Musik«, sagte TANEDRAR aus dem Mund der Puppe. Las die Superintelligenz seine Gedanken?

Er dachte nicht länger darüber nach. »Vereinzelte Besucher bewegten sich wie in Trance.«

So wie ich nun fast wie in Trance spreche.

»Sie drehten sich mit anschmiegsamen Bewegungen. Die Arme und Beine schienen ein unwirklich anmutendes Eigenleben zu entwickeln.«

Die Escalianer, die ihnen am nächsten lagen, bäumten sich auf, mit schlängelnden, gewundenen Bewegungen. Es war wie der Tanz im Kasino, nur ... intensiver. Echter. Nicht die Wiedergabe und die theatralische Nachahmung eines Erlebens, sondern das Erleben selbst.

Saedelaere schaute hin, und er wusste nicht, ob er Faszination oder Abscheu empfinden sollte. Beides paarte sich auf eine Weise, wie er es nie zuvor erlebt hatte.

»Der helle Strahl«, sagte die Puppe mit ihrem künstlichen, lebenden Mund, »berührte eine Kandran-Frau, die nicht ausweichen konnte. Sie stöhnte ...«

»... geradezu verzückt auf«, sagte Saedelaere.

»Sie warf die Hände nach oben«, sagten sie beide, »und schien die Welt um sich zu vergessen.«

Dasselbe Stöhnen hörte Alaska wieder, aber ebenso intensiver, wie die Bewegungen eindrücklicher als damals waren.

»Ein blauhäutiger Humanoide wurde ebenfalls getroffen und schrie wie unter entsetzlicher Qual.«

Jemand schrie auch in diesem Augenblick, zuckte und zertrat eine der Vitrinen, deren Scherben auf den Boden prasselten. Eine Schnittwunde blieb in dem unmaskierten Gesicht zurück, unmaskiert wie inzwischen alle im Raum bis auf Alaska selbst.

»Die hellen Strahlen lösten Glücksgefühle aus«, sprach TANEDRAR aus, woran sich nur Alaska erinnern konnte, »die dunklen hingegen Schmerzen. Beides ist untrennbar im Ritual von Ankunft und Aufbruch. Am Ende bist du selbst getroffen worden.«

»Und alles verschwamm in einem Feuersturm, der mich erfasste und durchdrang.«

»Ein Feuersturm wie dieser?«, fragte die Puppe der Prinzessin, und mit einem Mal loderte Hitze durch den Raum, begleitet von gleißender, mörderischer Helligkeit.

Alaska schrie auf, riss die Arme hoch ...

... und erkannte, dass es nur eine Vision gewesen war.

Oder doch nicht?

Er stolperte aus dem Raum mit den vielen Puppen, desorientierter als je zuvor. Draußen war es genauso, wie er es eben erlebt hatte. Nur stand keine Puppe neben ihm. Die Prinzessin Arden Drabbuh war nie zu einem bizarren Scheinleben erweckt worden.

Noch nicht, hörte er in seinen Gedanken. Aber gleich! Siehst du mich? Ich komme, und es tut mir leid, dass meine sich nähernde Gegenwart deinen Geist verwirrt hat.

Und Alaska sah.

Er sah die Splitter der Superintelligenz, die sich irgendwo auf den Körpern der Escalianer verankerten. Bei manchen wanden sich die leuchtenden Gebilde in die Haare, bei anderen auf und in die Arme oder den Brustkorb. Eine Lirbal-Frau sah aus, als hätte sie Flügel, die sanft auf und ab wogten, im selben Rhythmus, wie sie sich am Boden wälzte, nur ungleich gelassener und majestätischer.

Dies also waren die Escaran, die Harmoniebewahrer, die jeder Bürger des Reiches der Harmonie an sich trug außer den Unharmonischen, die deshalb verstoßen wurden, wie es etwa Carmydea Yukk widerfahren war. Bei ihnen fehlte der Escaran, was alle Harmonieträger wahrnehmen konnten und den anderen darum als fremd erkannten.

Fremd und aufgrund dieser Fremdheit automatisch feindlich.

Manche Escalianer sagten von sich, dass sie ihren eigenen Harmoniebewahrer hin und wieder zu sehen vermochten. Doch so wie in diesem Augenblick war es nie. Jeder Splitter der Superintelligenz wurde für alle erkennbar als leuchtendes Etwas in den verschiedensten Formen.

Alaska sah eine schillernde Pflanze aus einem Bauchraum wachsen; er blickte auf das stilisierte, strahlende Gesicht eines Kindes; er sah den fernen Wirbel einer Galaxis auf der Stirn einer Frau.

»Sie formen das Aussehen selbst«, flüsterte Saedelaere, aber es war nicht sein eigener Gedanke, den er damit aussprach. TANEDRAR war nun so intensiv vor Ort, dass die Gemeinschaft der vielen der Superintelligenz eine Heimstatt bot, mehr noch, dass sie selbst ankam.

»Die Ankunft«, flüsterte Alaska/TANEDRAR. »Endlich!«

*

»Carmydea«, sagte er aus seinem eigenen Willen heraus. Es half ihm, seine Gedanken zu sammeln, indem er sie aussprach. »Eroin Blitzer, Gardeleutnant Pridon, die Herzogin, Rizinze Baro ich muss sie befreien! Wenn es eine Chance zur Flucht gibt, dann jetzt.«

»Doch was dann?«, gab er sich selbst die Antwort, oder war es TANEDRAR? »Du hast Wichtigeres vor dir.«

Im gleichen Moment wurde es schlagartig still.

Sämtliche Escalianer lagen reglos da, als wären sie erschöpft in einen tiefen Schlaf gefallen.

Und eine Puppe der Arden Drabbuh bewegte sich. Sie stieg über den kleinen Ascheberg, der von der verpufften Prinzessin geblieben war. Sie öffnete den Mund. »Diesmal, Alaska, ist es Wirklichkeit. Ich bin angekommen.« Die ersten Bewegungen waren noch unsicher, jeder Schritt ein Torkeln, doch sie wurden sicherer und fester.

Ein einzelner Gedanke fand in Saedelaere plötzlich Raum: Flucht.

Er wollte fliehen. Es gefiel ihm nicht, was sich abzeichnete. Was war mit den Escalianern geschehen? Lebten sie noch? Hatte die Ankunft des Geisteswesen ihre Bewusstseine verbrannt und nur leere Körperhüllen zurückgelassen?

»Sie sind lediglich erschöpft«, sagte TANEDRAR. »Sie schlafen.«

Alaska wandte sich ab. »Ich muss meine Freunde befreien! Sie sind gefangen!«

Die Prinzessin raste auf ihn zu, schneller als ein echter Mensch sich hätte bewegen können. Ihr Arm schoss vor, sie umklammerte Saedelaeres Schulter. Er versuchte sich zu lösen, doch die Puppe verfügte über eine unbändige Kraft.

»Wir müssen reden«, sagte sie. »Deshalb habe ich dich schon so lange gerufen.«

Saedelaere spürte, wie seine Gedanken plötzlich völlig frei wurden. TANEDRAR, die geheimnisvolle Superintelligenz des Reiches der Harmonie befand sich in der Puppe, nicht mehr in ihm. Sie war nie in ihm gewesen, sondern hatte nur seinen Verstand beeinflusst. Er wusste, dass er sich aus ihrer Gewalt nicht befreien konnte, doch sie hatte ihn freigelassen.

Körperlich jedoch hielt sie ihn nach wie vor umklammert. Ihm blieb nur der Weg der Kommunikation mit dem Geisteswesen.

»In deinem Reich der Harmonie ist bei Weitem nicht alles so harmonisch, wie es sein sollte«, sagte er.

Die Puppe reagierte nicht.

»Was hat es mit diesem Ritual auf sich?«

Die Puppe schwieg.

Weitere Fragen stellte er nicht er hätte keine Antworten bekommen.

Stattdessen wartete er ab, und es dauerte nicht lange, bis TANEDRAR ihn ansprach. »Es gibt einen besseren Weg, wie du all die Informationen erhalten kannst, die du begehrst, Alaska, du hochgeehrter Fremder in meinem Reich.«

»Welchen?«, fragte Saedelaere.

Noch ehe seine Lippen die letzte Silbe formten, erschien vor seinem Kopf ein leuchtender Splitter, ein formlos glänzendes, wallendes Etwas.

»Ein Escaran?«, schrie er. »Du willst mich zu einem Harmonischen machen? Mir einen Harmoniebewahrer aufzwingen?«

»Ich will ihn dir verleihen, Alaska.«

»Und wenn ich dagegen bin? Wenn ich mich wehre?«

Endlich ließ die Puppe der Prinzessin seinen Arm los. »Dann geschieht es trotzdem. Aber es ist leichter, wenn du zustimmst.«

»Leichter? Für wen?«

TANEDRAR lachte nur, und es klang aus dem Mund der Puppe glockenhell und süß wie während Saedelaeres Visionen.

Alaska war klar, dass ihm keine Wahl blieb. Alles in ihm sträubte sich dagegen, von der Superintelligenz auf diese Weise vereinnahmt zu werden. Aber wenn es geschehen musste, wollte er wenigstens zustimmen.

Ein Mal, ein einziges Mal wollte er zustimmen, dass ihm etwas Fremdes von außen aufgedrängt und zu einem Teil seiner selbst gemacht wurde. Nicht wie während des Transmitterunfalls. Nicht wie im Fall der Haut Kummerogs, die ihn übernommen hatte. Nicht wie in dem Moment, als er das zweite Cappinfragment durch Samburi Yura erhielt.

»Ja«, sagte er.

Das wirbelnde Etwas aus Licht, der Splitter der Superintelligenz TANEDRAR, kam näher, füllte sein gesamtes Blickfeld und verschmolz mit ihm.

Epilog

»Alaska?«

Er sagte nichts. Er musste es nicht. TANEDRARS Stimme war süß, während er sich zugleich fühlte, als werde er zerrissen. Der Splitter drang in ihn ein, schwappte wie eine Welle über seinen Verstand und sein Leben, drohte sein ganzes Bewusstsein zu verdrängen und zu übernehmen.

»Alaska?«

Die dunkle Welle der Bedrohung verschwand und lief in weiten Fernen aus. Sie gehörte zur Vergangenheit, nicht mehr zur Gegenwart. Etwas anderes wuchs in Saedelaere mit jedem Atemzug.

Ein Gefühl von Gemeinschaft erfüllte ihn, ein warmes, umfassendes Miteinander, eine allumfassende ...

»Harmonie«, sagte er.

Allumfassende Harmonie.

Alaska Saedelaeres Geist wurde auseinandergerissen. Während ein Teil völlig klar wusste, was mit ihm geschah, sah ein anderer Teil TANEDRAR.

»Lausche mir nun, Alaska. Lausche meiner Geschichte und meinem Werden, und du wirst verstehen ...«

ENDE

»Die Ankunft« ist also erfolgt mit welchen Folgen für das bedrohte Reich der Harmonie und was das für Alaska Saedelaere bedeutet, wird sich alsbald weisen. Zuerst aber erhält der Maskenträger zumindest in einiger Hinsicht mehr Klarheit als zuvor.

Einen Teil der Geschichte der Superintelligenz von Escalian erzählt der Roman, der in einer Woche erscheinen wird. Michael Marcus Thurner ist der Autor von Band 2641, der unter folgendem Titel überall in den Handel kommen wird:

TANEDRARS ANKUNFT

[image: img3.jpg]

Polyport (II)

Durch den ESTARTU-Anteil von ES bestand zwischen den beiden weit voneinander entfernten Bereichen der Mächtigkeitsballung die Lokale Gruppe mit Andromeda und der Milchstraße als Hauptmitglieder sowie die »Fernen Stätten« mit Anthuresta, der Durchdringungsgalaxis Schelv und Kaskallen via »Eiris-Vernetzung« eine Verbindung. Pie parallel zur Hyperimpedanz-Erhöhung während der Ersten Hyperdepression begünstigte diese vor rund zehn Millionen Jahren ein »Durchschlagen« der damit verbundenen Kräfte und Phänomen.

Weil die Impedanzwerte damals sogar sehr viel stärker als aktuell beim Hyperimpedanz-Schock von 1331 NGZ anstiegen, kam es zur Ausbildung gewaltiger intergalaktischer Ent- und Verzerrungsphänomene. Unter anderem entstand ein System von Hyperraum-Aufrissen, Super-Tryortan-Schlünden entfernt ähnlich, das die späteren Polyport-Galaxien miteinander verband. Entsprechend kanalisiert und genutzt, entwickelte sich das Polyport-Netz: Handelssterne, Distribut-Depots und Polyport-Höfe sind seither über die betroffenen Galaxien verstreute Knoten eines extrem weitmaschigen Geflechts, das letztlich auf die Kraftlinien des natürlichen Psionischen Netzes zurückgreift.

Ein Grund, weshalb diese Phänomene insbesondere in Anthuresta derart ausgeprägt waren, beruhte darauf, dass diese Sterneninsel als Ringgalaxis ohnehin schon »stark gebeutelt« war. Ein zweiter Grund war die gewaltige Menge hochwertiger Hyperkristalle, die quasi einen besonderen »Anziehungspol« darstellten. Vergleichbares galt für die späteren Polyport-Galaxien auf dem Weg zwischen den beiden Teilen der ES-Mächtigkeitsballung.

Diktyon/Sporteph-Algir, in der irdischen Astronomie als Centaurus A oder NGC 5128 bekannt, ist eine rund 12,41 Millionen Lichtjahre von der Milchstraße entfernte elliptische Galaxis vom Typ S0, die vor langer Zeit eine Spiralgalaxis »geschluckt« hat. Ähnliches gilt für Bra-Nok-Zo, die inzwischen eindeutig als NGC 4696 identifiziert ist. Von der Erde aus betrachtet handelt es sich um die hellste und massereichste Galaxis im Centaurus-Supercluster: eine abgeplattete elliptische Galaxis vom Typ cD1 oder E1, rund 148 Millionen Lichtjahre von der Milchstraße und 517,5 Millionen Lichtjahre von Anthuresta entfernt.

Galaxienkollisionen und -durchdringungen finden sich bei Remmal, die 257,6 Millionen Lichtjahre von der Milchstraße und 405,7 Millionen Lichtjahre von Anthuresta entfernt ist, bei Geka-Usa 504 Millionen Lichtjahre von der Milchstraße und 160,8 Millionen Lichtjahre von Anthuresta entfernt sowie der Riesengalaxis Yandi alias ESO 444-G046. Besonders heftig fallen diese Effekte bei den Polyport-Galaxien Zagadan und Alkagar aus, deren Namen Rhodans anthurianischer Urcontroller geliefert hat. Seit Herbst 1463 NGZ werden nicht einmal mehr die Polyport-Stationen von den Controllern angezeigt. Es sieht so aus, als seien sämtliche Verbindungen nach Zagadan wie auch Alkagar komplett abgebrochen ...

Inzwischen besteht kein Zweifel mehr daran, dass es sich bei Chanda um die Polyport-Galaxis Alkagar handelt, jene rund 37 Millionen Lichtjahre von Anthuresta und 633 Millionen Lichtjahre von der Milchstraße entfernte Konstellation aus Dosa (Chanda I), Zasao (Chanda II) und der sie verbindenden Do-Chan-Zo-Materiebrücke.

Im Fall des Reichs der Harmonie Escalian haben wir es im Wesentlichen mit einer Doppelgalaxis zu tun. Die Teile, die Tafalla und Netbura genannt werden, haben sich zu einem beträchtlichen Teil durchdrungen und sind verschmolzen, während sich zwei weitere, wenngleich deutlich kleinere Satellitengalaxien, Arden und Dranat, zusätzlich in dieses Spektakel mischen. Somit herrscht auch in Escalian ziemlicher Aufruhr: Es gibt gleich mehrere heftige »Turbulenzzonen« und überall extrem ausgedehnte und starke Hyperorkane. Sämtliche Naturkräfte sind extrem aufgewühlt und das ohne jeden Zweifel bereits seit Jahrmillionen und unabhängig von den wiederholten Phasen erhöhter Hyperimpedanz.

Eine endgültige Bestätigung, dass es sich bei Escalian um die Polyport-Galaxis Zagadan handelt, steht zwar noch aus, aber vieles spricht zweifellos dafür. Immerhin ist Escalian nur knapp 23 Millionen Lichtjahre von Anthuresta, etwa 54 Millionen Lichtjahre von Alkagar/Chanda, allerdings 672 Millionen Lichtjahre von der Milchstraße entfernt.

Escalian soll nach Aussage des Verzweifelten Widerstands Ziel von QIN SHIS Invasion sein und das, obwohl (oder weil?) die Vierfach-Galaxis mit den herkömmlichen Mess- und Ortungsinstrumenten nicht korrekt wahrzunehmen ist und nicht einmal die Seher der Iothonen sie richtig erkennen können ...

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

beginnen will ich diese LKS mit Beiträgen zu früheren Leserbriefen. Es ist immer interessant zu erfahren, wie vielfältig die Meinungen zu einem einzelnen Roman oder einer Aussage im Roman sind.

Neue Beiträge zur aktuellen Handlung sind ebenfalls mit an Bord, und die NEO-Ecke gehört inzwischen zu den festen Rubriken der Leserkontaktseiten.

Guten Appetit!

Feedback zur LKS

Juerg Schmidt, juergschmidt@web.de

Zwei der Leserbriefe im Roman 2633 verdienen es kommentiert zu werden. So finde ich es im Gegensatz zu Heiko Sprenger durchaus in Ordnung, dass man als Leser auch nach einem Fünftel Zyklus noch nicht weiß, worauf die Story hinausläuft. Vorhersehbarkeit der Handlung ist in meinen Augen kein Argument für die Qualität einer Geschichte.

Hingegen stimme ich Christian cw2009 zu, dass der inflationäre Gebrauch bestimmter Vokabeln den Lesegenuss schmälern kann. Dazu gehören wie von Christian moniert »absolut«, »perfekt« und »exakt«, aber auch das von mir stets kritisierte Bürokratendeutsch wie »beinhalten«, »bezüglich« und »durchführen«.

Etwas mehr Abwechslungsreichtum wäre hin und wieder zu wünschen, schließlich ist die Sprache das Werkzeug von euch Autoren, das ihr pfleglich behandeln solltet.

Gerd Laudan, rexluscus@arcor.de

Heute mal ein paar Sätze zu den Beiträgen anderer Leser im Heft 2633.

1. Christian, cw2009@gmx.de: Über Geschmack lässt sich bekanntlich nicht streiten. Vielleicht hat Christian die Perfektion zu ernst genommen. Vielleicht sollte das in den Heften bewusst ironisch und übertrieben dargestellt werden. Ich sehe so was nicht so eng, es ist mir jedoch ebenfalls aufgefallen.

Aber jeder hat halt andere Erwartungen und Erfahrungen.

2. Heiko Sprenger: Macht es nicht gerade die Spannung aus, dass man eben nicht weiß, wohin diese Nebenhandlungen und der übergeordnete rote Faden führen?

Vor etwa 30 Jahren dachte ich genauso und hörte mit PR auf, weil man als Jugendlicher in anderen, kürzeren Zeiträumen denkt und lebt. Da kann ein Jahr eine kleine Ewigkeit sein.

Im Zweifelsfalle sollte man Themen, die möglicherweise erst (viel) später aufgelöst werden, möglichst zeitnah im PERRY RHODAN-Kommentar aufgreifen und zumindest die eine oder andere Auflösung in der Zukunft in Aussicht stellen (und sei es als eine offene Frage).

Zum aktuellen Heft: Bully ist tot? Oder doch Homer? Langsam steigt die Spannung.

Zur aktuellen Handlung

Stefan Neumärker, st.neumaerker@web.de

Wenn ihr das wirklich wahrmacht und Reginald Bull tatsächlich tot ist, dann dann dann lese ich trotzdem weiter.

Stephan Dumont, stephan.dumont@gmx.de

Nachdem ich vor circa 20 Jahren meinen letzten Leserbrief noch mit Schreibmaschine verfasst habe, mache ich mir jetzt die modernen Kommunikationsmedien zunutze.

Zur Handlungsebene Terra: Da kann ich aktuell nichts mit anfangen. Die Idee mit der Sonnenabschaltung ist sehr gut, der Rest aber komisch bis uninteressant. Dass in diesem Universum jede Menge tote Superintelligenzen rumliegen, hat sicher was zu bedeuten und wird bestimmt der rote Faden im aktuellen Zyklus.

Die negative Superintelligenz, mit der sich Perry gerade rumschlägt, kommt immer nur etappenweise in die Gänge und braucht dafür auch noch viel Energie? Das hat bestimmt was mit den SI-Leichen zu tun, oder?

Jedenfalls gefällt mir die Perry-Handlungsebene gut.

Die Ankunft von Delorian war jedenfalls ein echter Knaller.

Die heimatliche Milchstraße nehme ich halt so mit. Die Lage erinnert mich ein bisschen an alte Zeiten. Da war das Solsystem auch weg, und die Kolonien des guten alten Solaren Imperiums mussten ohne es auskommen.

Spannend ist, wie sich die Figur des Imperators entwickelt. Ob der wirklich mal einer von den »Guten« wird?

Zum Schluss noch was zu »Alraska«. Auch hier finden wir eine Superintelligenz, die mal kommt und wieder geht. Nachtigall, ick hör dir trapsen. Das kann doch alles kein Zufall sein.

Aber gebt ihm bitte seine schöne blaue Walze wieder. So was verliert man doch nicht einfach, und die gute Dame wird bestimmt echt böse auf Alaska, wenn der ihr Schiff so einfach verbummelt.

Womöglich nimmt sie ihm sogar das Cappinfragment weg, als Strafe fürs schlechte Aufpassen.

Alles in allem ist die aktuelle Handlung eine gute Story.

Und jetzt auch noch Bully tot?

Das ist ähnlich unmöglich wie Guckys oder Atlans Tod. Und falls ihr das doch gemacht habt, werdet ihr das wohl im nächsten Jahr an den Abo-Zahlen merken.

Bostich: Bei den Arkoniden ist er einer der Guten. Aber nach terranischem Verständnis?

Holger A. Leuz, holgerleuz@yahoo.de

Ein großes Lob möchte ich euch für den aktuellen Zyklus aussprechen und die massive Ladung »Sense of Wonder«.

Besonders gefällt mir, dass nicht von Beginn an klar ist, wie der Zyklus abläuft (zum Beispiel: TRAITOR fällt über Milchstraße her, Galaktiker müssen TRAITOR abwehren). Stattdessen entfaltet sich nach und nach und in verschiedenen Handlungsebenen ein kosmisches Rätsel, und es ist bisher nicht klar, worum es im Großen und Ganzen geht.

Das gefällt mir gut und erinnert mich an meinen Lieblingszyklus »Die Kosmischen Burgen«.

Klaus Sawitzki, sawitzki.klaus@ehrko.de

Ich freue mich jedes Mal, wenn Andreas Laurenz Maier einen Heftroman interpretiert. Seine Lesungen verwandeln die Texte zu einem wahren Hörerlebnis und erzeugen ein wirklich beachtenswertes Stück »gute Literatur«.

Es wäre schön, wenn ihn dieses Feedback erreichen würde.

Ebenso bedanke ich mich bei Arndt Ellmer für den »Spezial-Check« durch NEMO im Band 2624, der die Anwesenheit eines gewissen »persönlichen« Roboters an Bord der Jules Verne bestätigt.

Andreas und Arndt sagen Danke. Andreas hat eine Kopie deiner Mail erhalten und sich sehr über das Lob gefreut.

Die NEO-Ecke

Diesmal präsentieren wir euch eine etwas längere Zuschrift zum Thema, wie eigenständig oder wie anlehnungsbedürftig PR NEO sein kann oder sein darf. Ulrichs Beitrag beleuchtet gleichzeitig die Funktion und den Stellenwert der Hohen Mächte im Perryversum.

Ulrich Elias, ulr.elias@googlemail.com

Bis jetzt ist PR NEO sehr vielversprechend. Ich drücke die Daumen, dass sie sich als genauso langlebig wie die »alte« PR-Serie erweisen wird. Persönlich kann ich es kaum abwarten, bis die Meister der Insel und die Konstrukteure des Zentrums an die Reihe kommen.

In diesem Zusammenhang stellt sich ein offensichtliches Problem, das im Kreis von Autoren und Redaktion gewiss schon ausgiebig diskutiert wurde. Wie eng soll sich PR NEO an das Original anlehnen? Wie stark dürfen die Abweichungen werden?

Die wenigsten werden bestreiten, dass ein zentraler Reiz der PR-Serie darin besteht, wie die Autoren über Jahre hinweg kosmische Rätsel und Geheimnisse aufbauen. Kryptische Hinweise werden ausgestreut, deren volle Bedeutung manchmal erst mehrere hundert Bände später enthüllt wird und zwar insbesondere im Hinblick auf kosmische Zusammenhänge und auf die verborgenen Drahtzieher, welche die Geschicke ganzer Galaxien beeinflussen.

Wenn aber NEO zu nah am Original bliebe, wäre in puncto kosmische Geheimnisse Fehlanzeige jeder weiß dann schließlich schon, wie's ausgeht.

Deshalb meine Empfehlung: Mut zur Abweichung!

Freilich kann man es mit dem eigenständigen Kurs auch übertreiben. Das »Ultimate Universe« in den Marvel-Superhelden-Comics hat meiner Ansicht nach zu oft auf kurzfristige Schock-Effekte gesetzt und provozierende Abweichungen zum »alten« Universum inszeniert, aber dabei zu wenig darauf geachtet, wie sich diese »Twists« langfristig auswirken und ob nicht viel Potenzial für spätere Geschichten verpulvert wird.

Das mag den Damen und Herren Borsch, Rohwer, Frick & Co. reichlich Gänsehaut bereiten: In den Weichen, die sie jetzt stellen, wird die NEO-Serie vielleicht noch lange, lange dahinrollen. Künftige Autorengenerationen könnten sie womöglich noch in Jahrzehnten für die Fehler verfluchen, die sie jetzt machen.

Insbesondere die folgenden Grundsatzentscheidungen stehen früher oder später an, und dabei drohen Fehler, vor denen ich eindringlich warnen möchte.

1. Atlan. Es zeichnet sich ab, dass der Arkonide irgendwo anders im Sonnensystem wartet und nicht auf dem Meeresboden. Richtig so! Ein untergegangener Kontinent Atlantis wirkt für eine heutige Leserschaft zu esoterisch unglaubwürdig.

2. Lemuria. Siehe Punkt 1, nur noch viel eindringlicher. Dass eine untergegangene Hightechzivilisation auf der Erde keinerlei archäologischen Spuren hinterlassen hat und ein untergegangener Kontinent keine geologischen, ist einfach zu schwer zu schlucken. Natürlich könnte man mit den Mitteln der SF eine Erklärung zurechtstricken (Superintelligenz hat alle Überbleibsel getarnt und alle abgebauten Bodenschätze wieder aufgefüllt).

Aber die PR-Serie flirtet ja Gott sei Dank inzwischen nicht mehr mit der pseudowissenschaftlichen Bauernfängerei des Erich von Däniken, und Lemuria liegt für meinen Geschmack bei Weitem zu sehr in dessen Dunstkreis.

Gemeinsame Ursprünge von Arkoniden und Terranern lassen sich auch auf andere Weise herstellen, ohne derart brachial die »Suspension of Disbelief« abzuwürgen.

3. Sonstige Völker der Milchstraße. Ich würde fast darauf wetten, dass jeder PR-Autor irgendwann mal frustriert gemurmelt hat: »Was soll ich bloß mit diesen Blues anfangen?« Die Blues wohnen nun einmal in der direkten Nachbarschaft, das heißt, man kann sie nicht einfach unter den Tisch fallen lassen. Aber wann haben sie zuletzt eine wirklich interessante Rolle gespielt?

NEO würde davon profitieren, wenn ihr die Blues signifikant verändert. Oder in der Milchstraße werden zusätzlich einige Großreiche von neu entworfenen Völkern mit langfristigem Potenzial platziert.

4. Zeitreisen. Das ist zugegebenermaßen eher Geschmackssache, und viele werden mir widersprechen. Aber ich würde es bevorzugen, wenn NEO auf Zeitreisen komplett verzichtet und in diesem Punkt auf der »realistischeren« Seite der Science Fiction bleibt.

5. Das Zwiebelschalenmodell. Zwischen circa Band 700 und 1150 hat William Voltz die Sache mit den Kosmokraten und der Dritten Ultimaten Frage sehr wirkungsvoll als Metapher für die Suche nach Gott inszeniert. Perry will wissen, ob es in der all der Not, Gefahr und Unvollkommenheit im Universum einen verborgenen Masterplan gibt, der einen Ausweg, eine Erlösung verheißt. Und ob sich der Schöpfer wie bei Douglas Adams am Ende wenigstens für die Strapazen entschuldigt.

Aber gerade weil das Ganze offensichtlich eine sehr persönliche Sache für Voltz war, hatten und haben die übrigen Autoren ihre Schwierigkeiten damit.

Der vorprogrammierte Kurs der kosmischen Evolution hat in der Post-Voltz-Ära meines Erachtens nach eher einengend auf die Serie gewirkt. Immer wieder ahnt man bei den Terranern einen trotzigen Unterton: »Wir wollen aber keine Materiequelle oder Materiesenke werden!«

Ganz zu schweigen davon, dass die zielbewusste Evolution zwar als Metapher funktioniert, jedoch als Wissenschaft recht bedenklich ist (Stichwort »Intelligent-Design«-Kontroverse).

Hier sollte das NEO-Team sorgfältig abwägen: Superintelligenzen und Mächtigkeitsballungen können sie auch ohne Zwiebelschalenmodell haben.

6. Kampf zwischen Ordnung und Chaos. Ich weiß nicht, ob um Band 1000 herum der Plan war, die Terraner dauerhaft als tugendhafte Ritter im Auftrag des allerhöchsten Quasi-Guten gegen das Quasi-Böse kämpfen zu lassen. Auf jeden Fall ist es ja nicht so gekommen, und seit Perry und Atlan ihren Job bei den Kosmokraten gekündigt haben, weiß irgendwie niemand mehr so recht, wie die Serie mit Kosmokraten und Chaotarchen umgehen soll. Ignorieren und die kosmischen Geheimnisse eine Ebene tiefer ansiedeln (Cantaro)?

Überraschenderweise mal die Kosmokraten als die Bösen inszenieren (MATERIA)? Oder doch wieder volle Pulle die Chaotarchen mit dem Bösen gleichsetzen (Negasphäre)?

Ich habe definitiv den Eindruck, dass Kosmokraten und Chaotarchen mittlerweile für die Original-PR-Serie eher Belastung als Inspiration darstellen. Wie bereits ausgeführt, lebt die Serie von kosmischen Geheimnissen. Wenn aber alles im Universum, ja sogar alles im Multiversum unter der Aufsicht von wohlbekannten Höheren Mächten stattfindet, die jederzeit regulierend eingreifen können, ist das eben nicht mehr sonderlich geheimnisvoll. Der »Sense of Wonder« bekommt's schwer.

Wären »noch höhere« Mächte ein Ausweg, sprich, doch noch eine Antwort auf die Dritte Ultimate Frage? Eher nicht, denke ich. Bei Gigantomanie geht die Anschaulichkeit flöten. Irgendwann muss nach oben mal Schluss sein. Ich halte es für eine kluge Entscheidung von William Voltz, die Region hinter den Materiequellen als das Unbegreifliche, nur zu Erahnende zu belassen.

Meine Empfehlung für die Original-Serie wäre eher, Kosmokraten und Chaotarchen als Hochstapler zu entlarven. Die Regionen hinter den Materiequellen müssen evakuiert werden. Eirene kehrt zurück. Perry verbündet sich mit den Resten der Terminalen Kolonne und übernimmt das Kommando über VULTAPHER. Er sucht die Spuren der »wahren« Kosmokraten, die weitgehend machtlos in verborgenen Ecken des Kosmos überdauert haben und auf Hilfe für ihre Rückkehr warten.

Aber auch unter ihnen gibt es verschiedene »Völker« und Fraktionen, die voreinander Geheimnisse gewahrt haben; und die Macht der »falschen« Kosmokraten ist für die nächsten Jahrmillionen unerreichbar geworden, egal für wen.

Das Resultat wäre, dass es im Kosmos keine Mächte mehr gibt, die mehr als ein paar Galaxien überblicken können. Das erscheint mir für den »Sense of Wonder« deutlich gesünder.

Ob die Original-Serie einen so radikalen Schnitt wagt, steht natürlich in den Sternen. Aber NEO kann von Anfang an die Weichen anders stellen. Auch wer meine Meinung zu Kosmokraten und Chaotarchen nicht teilt, mag vielleicht zustimmen, dass neue, unverbrauchte Ideen zu den kosmischen Hintergründen für NEO frischen Wind bedeuten könnten.

Der Kampf Ordnung gegen Chaos stellt meiner Ansicht nach keineswegs ein unverzichtbares Markenzeichen von PERRY RHODAN dar.

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]

Escalian; Galaxis

Escalian (escal.: »Harmonie-Reich«) ist eine Doppelgalaxis, deren Teile Tafalla und Netbura sich zu einem beträchtlichen Teil durchdrungen haben und verschmolzen sind, während sich überdies zwei weitere, wenngleich deutlich kleinere Satellitengalaxien, Arden und Dranat, zusätzlich in dieses Spektakel mischen. Dranat hat einen Teil der Galaxienüberlappung senkrecht wie ein Geschoss durchstoßen und befindet sich inzwischen rund 52.000 Lichtjahre über der Hauptebene der anderen. Als Folge des »Durchschlags« hat sich sogar der Ansatz einer Ringstruktur wie bei einer Ringgalaxis gebildet. Bezogen auf die Geschwindigkeit Dranats von rund 1590 Kilometern pro Sekunde lässt sich der Durchdringungszeitpunkt auf vor rund 9,8 Mio. Jahren zurückrechnen.

Die beiden Hauptgalaxien erreichen eine Ausdehnung von 140.000 x 80.000 bzw. 106.000 x 75.000 Lichtjahren, während die kleinen nur 32.000 x 26.000 und 15.000 x 8600 Lichtjahre messen.

Insgesamt herrscht in Escalian, wie die Gesamtheit der beteiligten Teilgalaxien genannt wird, ziemlicher Aufruhr, es gibt gleich mehrere heftige »Turbulenzzonen« und überall extrem ausgedehnte und starke Hyperorkane; sämtliche Naturkräfte sind sehr aufgewühlt, und das ohne jeden Zweifel bereits seit Jahrmillionen. Eine besondere Bedrohung für die Raumfahrt sind die häufig bemerkenswert stabilen Transitwirbel die escalianische Bezeichnung für Tryortan-Schlünde. In vielen Sektoren gibt es Bereiche, in denen die Planeten nur noch ausgebrannte Schlackehaufen sind.

Escalian; Harmonische

Von Geburt an erhält jedes Individuum in Escalian einen »paranormalen Begleiter« und ist auf diese Weise quasi mit der Superintelligenz TANEDRAR direkt verbunden, ohne jedoch zu einem Teil der Wesenheit zu werden. Jeder Escalianer wird auf diese Weise zu einem Harmonieträger (Escalant), dessen »Begleiter« als Harmoniebewahrer (Escaran) umschrieben normalerweise unsichtbar und immateriell ist.

Die vom jeweiligen Individuum mitunter ab der Pubertät dennoch wahrgenommene »Gestalt« des eigenen Begleiters entspringt der eigenen Imagination, sodass es Tiere, Pflanzen oder sonstige »Wesen« sein können.

Es ist Aufgabe der Harmonieschulen (Esca-Schulen), den Heranwachsenden in der Pubertät ihren eigenen Begleiter bewusst werden zu lassen eine vor allem durch intensive Meditation erreichte Prozedur. Der Escaran einer anderen Person wird danach als »Anwesenheit« wahrgenommen, d. h., alle erwachsenen Escalianer erkennen, dass die anderen ebenfalls einen Escaran haben und somit Harmonieträger sind. »Sehen« können sie diese Begleiter zwar nicht, aber unter dem Strich ergibt sich eine große Gemeinschaft der Harmonischen, die überdies eng an TANEDRAR gebunden ist. Die Harmonisierung der normalen Lebewesen ist ein Selbstläufer der Superintelligenz zur Wahrung des Friedens: Alle Escalianer erkennen ihre »Brüder und Schwestern«, ganz gleich von welcher Spezies, und setzen sich für das Gemeinwohl ein, während sie jedem Eindringling von außerhalb der Mächtigkeitsballung mit Misstrauen und Aggression entgegentreten dieser hat ja keinen Begleiter.

Reich der Harmonie; Zeitangaben

Die Zeitrechung Escalians ist nicht auf irgendwelche Planeten bezogen, sondern eine rein mathematische Konstruktion, ausgehend von einer Basiszeiteinheit, deren Länge 1,2 Sekunden entspricht. Zeitangaben werden in drei Blöcken hintereinander nach dem Muster Jahr Datum Uhrzeit gegeben, um die Gesamtsumme der »seit der Reichsgründung« bislang verstrichenen Anzahl von Basiszeiteinheiten anzugeben. Die verkürzte Angabe 3A3-F01-45D0 würde komplett ausgesprochen lauten: »Yad 3, Gai A, Urd 3« »Rim F, Ter 0, Voo 1« »Syr 4, Kim 5, Dun D, Lil 0«.

Die Zeiteinheiten sind in aufsteigender Reihenfolge (also von hinten nach vorne in der Zeitangabe):

1 Lil =1,2 Sekunden

1 Dun = 19,2 Sekunden (also 16 Lil)

1 Kim = 5,12 Minuten (also 16 Dun bzw. 16 x 16 Lil und daher 307,2 Sekunden)

1 Syr (»Stunde«) = 4915,2 Sekunden (also 16 x 16 Dun), etwas länger als eine terranische Stunde (3600 Sekunden)

1 Voo (»Tag«) = knapp 22 Stunden (genauer: 16 Syr = 16 x 16 x 16 x 16 Lil = 78.643,2 Sekunden)

1 Ter (»Halbmonat«) = eine Woche aus 14 Tagen (genauer: 16 Voo = 1.258.291,2 Sekunden)

1 Rim (»Zweidritteljahr«) = rund 8 Monate (16 x 16 Voo = 16 Ter = 20.132.659,2 Sekunden)

1 Urd (»Jahrzehnt«) = 322.122.547,2 Sekunden (16 Rim = 16 x 16 Ter = 16 x 16 x 16 Voo)

1 Gai (»Jahrhundert«) = 5.153.960.755,2 Sekunden (16 Urd = fast 163,5 Jahre)

1 Yad = 2615 Jahre (16 Gai = 16 x 16 Urd = 82.463.372.083,2 Sekunden).

Impressum

EPUB-Version: © 2012 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2639-9

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 ist ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startet er zum Mond; mit an Bord ist unter anderem sein bester Freund Reginald Bull. Die beiden werden auf dem Mond eine Begegnung haben, die nicht nur ihr Leben verändern wird, sondern das der gesamten Menschheit: Eine neue Epoche beginnt!

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem elfköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Das gleiche gilt für PERRY RHODAN NEO: Ein Chefautor konzipiert die Handlung der einzelnen Romane, die dann von den jeweiligen Autoren verfasst werden. Dadurch werden Widersprüche vermieden, und dadurch bleibt das Universum von PERRY RHODAN NEO einheitlich.

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/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/img5.jpg
PerryRhodan

Glossar

Ops/images/cover.jpg
Chnstién Montlllon

Splltter der Supe

r/’ntéﬂlgeﬁz

Ops/images/img2.jpg

Ops/images/img1.jpg
PerryRhodan

