
 [image:]

 Allan Cole / Chris Bunch

 Sten-Chroniken 6

 Morituri

 Die Todgeweihten

 scanned by Jamison

 corrected by Therro

 Für Norman Spinrad

 (Hippiecommiesymp - immer noch aktiv) der uns dabei half,

 in diesen Dreck hineinzuwaten und

 Dennis Foley

 (Green Hat - im Ruhestand) der stets dafür sorgt,

 daß uns der Dreck nicht höher als bis ans Kinn reicht.

 Vorbemerkung: Die Überschriften der Bücher I, II und III sind die offiziellen Titel, die Kaiser Augustus vom Römischen Senat verliehen wurden. Princeps heißt soviel wie "Anführer", Imperator "Militärischer Führer". Daher stammt auch der Überbegriff "Imperator". Pater Patriae bedeutet "Vater des Vaterlandes".

 Die Übersetzung der Überschrift von Buch IV

 lautet: "Die Todgeweihten grüßen dich." Mit diesem berühmten Gruß bekundeten die Gladiatoren ihren Respekt vor dem Imperator, bevor in den Arenen des Altertums die blutigen Gemetzel begannen.

 Buch I ______________

 PRINCEPS

 Kapitel l

 Das Schiff war gewaltig. Jede Seite des

 gigantischen Dekaeders maß fast einen

 Quadratkilometer.

 An Bord hielt sich nur ein einziger Mann auf. Er trieb regungslos in einem flachen Becken, das in der Mitte einer Sektion stand. Er öffnete die Augen.

 Blau. Ausdruckslos, wie bei einem Neugeborenen.

 Einige Zeit verstrich.

 Ein Ventil schaltete sich ein, und die Flüssigkeit lief ab. Als das Becken leer war, klappte ein Seitenteil auf. Der Mann setzte sich auf, stellte die Füße auf den Boden und bewegte sie dann so langsam und vorsichtig wie jemand, der sehr lange ans Bett gefesselt gewesen war. Der Boden unter seinen Füßen war warm.

 Er mochte einen Augenblick so dagesessen haben, vielleicht auch eine Stunde oder einen Tag, bevor eine Stimme erklang. Sie kam von überall her: "Im Raum nebenan steht etwas zu essen und zu trinken."

 Gehorsam erhob sich der Mann. Er stand noch ein wenig unsicher auf den Beinen, wankte zur Seite und fing sich wieder. Auf einem niedrigen Hocker neben dem Becken-Bett lag ein blauer Overall. Er warf einen kurzen Blick darauf und ging dann auf die gegenüberliegende Wand zu. Bis auf einen runden Tastknopf war sie glatt und leer. Er berührte den Sensor.

 Die Wand verwandelte sich in einen Bildschirm.

 Vid? Radar? Computersimulation?

 Draußen befand sich All/Nicht-All. Es war schwarz, und es war farbig. Es tat dem Mann in den Augen weh. Er berührte den Sensor noch einmal mit der Handfläche, und der Schirm verwandelte sich in eine Wand zurück.

 Dann schlenderte er, noch immer nackt, durch einen Durchgang in den Raum nebenan.

 Dort stand ein Tisch mit einem Gedeck. Die Schüsseln waren zugedeckt. Der Mann hob einen Deckel hoch und steckte sich eine Handvoll Essen in den Mund. Er kaute, dann schluckte er. Sein Gesichtsausdruck blieb unverändert teilnahmslos.

 Er wischte die Finger an seinem Oberschenkel ab und ging in eine andere Sektion, wo er einen Lehnstuhl mit einem stählern glänzenden Helm erblickte. Seltsame Tentakel kräuselten sich aus diesem Helm nach hinten weg.

 Der Mann setzte sich und stülpte den Helm über den Kopf.

 Jetzt waren plötzlich noch andere Leute im Raum. Nein. Er war draußen. Er war bekleidet, eine Art Uniform. Die anderen Leute lächelten ihn an, lachten und wollten ihn berühren. Er ließ es zu. Er hörte sich selbst Worte aussprechen, die er noch nicht verstand.

 Eine Gestalt in der Menge fiel ihm auf. Eine Person mit blassem Gesicht und funkelnden Augen.

 Die blasse Person streckte ihm wie alle anderen die Hand entgegen. Plötzlich zog sie etwas Glitzerndes, Metallisches aus dem Gewand.

 Der Mann spürte, wie sein Magen getroffen wurde. Er spürte, wie er nach hinten fiel. Er spürte Schmerzen. Schmerzen, die immer stärker wurden, bis ... bis plötzlich alles vorüber war.

 Der Mann nahm den Helm ab. Jetzt befand er sich wieder in dem kargen Raum auf dem Lehnsessel.

 Wieder ertönte die Stimme: "E-Zeit seit Deaktivierung: sechs Jahre, drei Monate, zwei Tage."

 Der Gesichtsausdruck des Mannes veränderte sich kaum merklich. Ein Gedanke schwebte durch sein Bewußtsein: "Falsch. Fünf Jahre zu spät." Dann wurde der Gedanke als bedeutungslos verworfen.

 Was bedeutete "spät"? Er stand auf.

 "Ihnen bleiben zehn Schiffstage bis zum Neubeginn."

 Der Mann nickte einmal. Er kehrte in den Speisebereich zurück. Er hatte schon wieder Hunger.

 Kapitel 2

 Es war ein ruhiger kleiner Planet in einem nicht näher klassifizierten System, das von einer sterbenden gelben Sonne erleuchtet wurde. Das System konnte keine besondere Geschichte vorweisen, lag abseits aller größeren Handels-und Touristenrouten und erhielt so gut wie keine Besucher.

 Vor vielen E-Jahren hatte eine Imperiale Vermessungsexpedition eine oberflächliche Studie angefertigt und dabei so gut wie nichts von Interesse entdeckt. Der wissenschaftliche Offizier hatte pflichtgemäß vermerkt, daß der Planet etwa über 87

 Prozent der Erdgröße, über akzeptable

 Schwerkraftsverhältnisse und eine Enormal-Atmosphäre verfügte, und drei AE von seiner Sonne entfernt war. Das Klima variierte von tropisch bis subarktisch, was zur Entwicklung einer Reihe blühender Lebensformen geführt hatte. Das größte Landraubtier war ein sehr scheues, katzenähnliches Wesen, das für Menschen keine Gefahr darstellte.

 Abgesehen davon hatte man "keine

 höherentwickelten Lebewesen beobachtet". .

 Der Planet bekam den nüchternen Namen

 Vermessungsplanet XM-Y-1134 verpaßt; so hieß er mehrere hundert Jahre, obwohl es sehr

 unwahrscheinlich war, daß sich jemals irgend jemand nach ihm erkundigt hatte.

 Einen richtigen Namen erhielt er erst von einem ruhelosen Unternehmer, der in der gemäßigten Zone für sich und seine Gefolgschaft ein Anwesen errichten ließ und kurzzeitig mit der Idee spielte, den Planeten in ein exklusives Erholungsgebiet zu verwandeln. Er ließ zu diesem Zweck sogar einen hochmodernen Landeplatz anlegen. Ob die Idee etwas taugte, stellte sich jedoch nicht heraus. Der Unternehmer verlor ein Vermögen nach dem anderen und fand ein obskures, ziemlich trauriges Ende.

 Dem Planeten machte das nichts aus. Er

 schlingerte und kreiste wie schon Milliarden Jahre zuvor eifrig auf seiner Umlaufbahn, scheuerte seinen Pelz alle paar hundert Millionen Jahre oder so an einem kosmischen Baumstumpf und löschte jede Lebensform, die allzusehr überhandnahm, aus, um einer anderen Spezies eine Chance zu geben.

 Der Planet hieß Smallbridge. Der Ursprung dieses Namens ging mit dem Unternehmer und seinen tollkühnen Plänen unter.

 Sten gefiel er ganz gut. Er hatte mehr als fünf Jahre damit zugebracht, die Strande und Sümpfe, die ausgedehnten Savannen sowie die Wüsten, Wälder und Eisfelder zu erkunden; gelegentlich hatten ihm begeisterte Gefährten dabei Gesellschaft geleistet, oft war er allein durch die Gegend gestreift. Es hatte ein paar Abenteuer und mehr als ein paar Rendezvous mit reizenden Frauen gegeben, doch nichts von bleibendem Wert. Keine seiner Gespielinnen war wie die mit eisernem Willen gesegnete Bet, die Gefährtin seiner jungen Jahre, gewesen. Oder Lisa Haines. Oder St. Clair, die kesse Spielerin.

 Im letzten Jahr hatte er einfach nur so vor sich hin gelebt, und dabei hatte ihn eine düstere Stimmung befallen, die er nicht mehr so recht loswurde.

 In rationalen Momenten riß er sich zusammen und redete sich ordentlich ins Gewissen und schimpfte sich mehr als einmal einen verdammten reichen Idioten.

 Er hatte doch alles, was man sich nur wünschen konnte. Oder nicht? Dafür hatte seine alte Teamkameradin, die Zigeunerin Ida, gesorgt.

 Nachdem er und Alex Kilgour dem

 Kriegsgefangenenlager der Tahn entronnen waren, hatten sie herausgefunden, daß sie reicher waren, als sie es sich jemals hätten vorstellen können. Während sie auf Heath im Knast geschmachtet hatten, hatte Ida ihren Sold, der sich auf den Konten ansammelte, immer wieder investiert, bis am Ende zwei nicht gerade kleine Vermögen daraus geworden waren.

 Abgesehen von dem Geld konnte Kilgour das vornehmste Anwesen auf seinem Heimatplaneten, der Schwerwelt Edinburgh, sein eigen nennen.

 Sten bekam einen eigenen Planeten.

 "Heißen Dank, Ida. Und jetzt?"

 "Hör schon auf. Willst du jetzt die Romafrau dafür verantwortlich machen?" "Stolpere bloß nicht über die Milch, die die Kuh gegeben hat", hätte Mahoney dazu gesagt und ihn daran erinnert, daß er Sten als jungen Delinq von der Fabrikwelt Vulcan geholt hatte, kurz bevor man ihm das Gehirn ausgebrannt hätte. Mahoney hätte verächtlich gebrummt und ihm unter die Nase gerieben, daß er durch allen möglichen Dreck und Schlimmeres gekrochen war, sich vom Infanteristen zum tödlichen Mantis-Agenten und schließlich vom Kommandanten der Leibgarde des Imperators zum Helden der Tahnkriege emporgearbeitet hatte. Jetzt war Sten Admiral. Er hätte Sten an die Meere von Blut erinnert, für die er zumindest mitverantwortlich war, und ihm dann vorgehalten, daß er noch immer ein junger Mann war, der nur. die Hand

 auszustrecken brauchte, um wieder im Geschäft zu sein.

 Aber Mahoney war tot.

 Stens alter Boß, der Ewige Imperator, hätte ihn ausgelacht, einen doppelten Stregg eingegossen, um ihm etwas Feuer in die Adern zu geben, und ihn dann gegen einen angemessenen Feind ins Feld geschickt. Dabei hätte es keine große Rolle gespielt, wer dieser Feind war; es hätte völlig ausgereicht, daß die betreffenden Schurken den Frieden und die Sicherheit eines Imperiums bedrohten, das nun seit beinahe dreitausend Jahren in höchster Blüte stand.

 Doch auch der Imperator war tot.

 Als er zum letzten Mal mit dem Imperator zusammengetroffen war, hatte Sten ihm

 angekündigt, seine militärische Karriere zu beenden, trotz der Aussicht auf viel Ehre und überaus wichtige Aktivitäten im Nachbeben des Konflikts mit den Tahn, der das Imperium an den Rand des Ruins gebracht hatte.

 Der Ewige Imperator hatte nur abgewinkt und gemeint, Sten sei verständlicherweise müde und ausgelaugt. Er hatte ihn darum gebeten, ihn wieder aufzusuchen, sobald er des friedlichen Lebens überdrüssig sei, was der Schätzung des Imperators nach nicht länger als sechs Monate dauern würde.

 Es stellte sich heraus, daß sich der Imperator in dieser Hinsicht - was nicht oft vorkam - getäuscht hatte. Fast auf den Tag genau nach sechs Monaten hatte Sten vom süßen Nichtstun in seinem Haus auf Smallbridge aufgeblickt, genüßlich die

 wohlgeformte nackte Gestalt gestreichelt, die neben ihm auf dem Laken schlummerte, und seinem abwesenden Boß zugeflüstert: "Von wegen!"

 Eine Woche später fiel der Ewige Imperator einem Attentat zum Opfer.

 Es handelte sich um eine dieser blöden

 Geschichten, die Sten immer befürchtet hatte, als er noch Kommandant der Leibgarde des Imperators gewesen war. Man konnte noch so viele

 Vorkehrungen treffen, aber für einen Mann, der so im Licht der Öffentlichkeit stand wie der Ewige Imperator, gab es keine hundertprozentige Sicherheit. Sogar die kompromißlose Ergebenheit seiner Gurkha-Leibwächter hatte ihn nicht vor dem Schlimmsten bewahren können. Unter gewissen Umständen waren auch die kleinwüchsigen Männer mit den langen gebogenen Messern, die dem Imperator seit mehr als dreißig Jahrhunderten sämtliche Feinde vom Leib gehalten hatten, machtlos.

 Der Imperator war als großer Kriegsheld zur Erstwelt zurückgekehrt. Abermilliarden von Lebewesen in seinem weitgestreuten Imperium hatten in ihren Livies gesehen, wie er die Rampe seines kaiserlichen Schiffes herabgestiegen und quer über das Landefeld auf die Reihe wartender A-Grav-Gleiter zugeschritten war, die ihn direkt nach Arundel bringen sollten.

 An seiner Seite ging Tanz Sullamora, der mächtige Großindustrielle und Schiffsbauer, ein überaus vertrauenswürdiges Mitglied seines Privatkabinetts.

 Sten erinnerte sich daran, daß auch er den Schirm im Vid-Zimmer seines Anwesens eingeschaltet hatte. Die Stimme des Nachrichtensprechers, der die triumphale Rückkehr des Imperators kommentierte, war schon heiser gewesen. Krächzend hatte er verkündet, daß das Protokoll für diese Augenblicke keine offiziellen Handlungen vorsah. Der Imperator würde sich an Bord des wartenden Fahrzeugs begeben und sich zunächst einige Stunden wohlverdienter Ruhe gönnen. Eine Woche später etwa war eine große Feier anläßlich des grandiosen Siegs über die Tahn geplant. Aus allen Ecken des Imperiums wurden Gäste zu Ehren des Großen Imperators erwartet. Es würden keine

 Vergeltungsmaßnahmen durchgeführt werden, hieß es, nicht einmal gegen die wankelmütigsten Verbündeten des Imperators.

 Sten glaubte kein einziges Wort. Dazu kannte er seinen Boß zu gut. Selbstverständlich würden Säuberungen stattfinden, allerdings sehr rasch, sehr unauffällig, sehr genau und ohne daß auch nur die geringste Erschütterung davon an die Oberfläche drang, während der Imperator selbst sich bereits vom Krieg ab und den alltäglichen Aufgaben als Oberhaupt des größten kapitalistischen Systems in der Geschichte zuwenden würde.

 Trotzdem würde es eine hervorragende

 Vorstellung geben. Der Imperator war ein wahrer Meister der Blendung und der doppel-wenn nicht gar dreifachdeutigen Rede.

 Mit träger Aufmerksamkeit bemerkte Sten die kleine Gruppe von Raumhafenangestellten, die gerade noch am Rand des Bildschirms zu sehen war.

 Die Leute hatten sich in einer Art Empfangsreihe aufgestellt und warteten darauf, dem Imperator die Hand schütteln zu dürfen. Obwohl er nicht unbedingt eine konkrete Gefahr witterte, war Sten heilfroh, daß sein ehemaliger Boß die andere Richtung einschlug. Warum aber sollte ausgerechnet jetzt, da der Krieg vorbei war, jemand den Imperator umbringen wollen? Und doch ... In solchen Situationen kämpften seine Instinkte stets gegen seinen gesunden Menschenverstand. Stand der Mann erst einmal im Gewühl, war es unmöglich, ihn lückenlos abzuschirmen.

 Dann sah er, wie Sullamora sich dem Imperator näherte und zu der wartenden Menge hinübernickte.

 Sten konnte sich lebhaft ausmalen, daß Tanz darauf hinwies, wie lange diese Leute schon darauf gewartet hatten, ihren Regenten zu begrüßen, und daß man sie jetzt unmöglich enttäuschen durfte.

 Und tatsächlich: nach einem kurzen Moment des Zögerns drehte sich die Gruppe um den Imperator zu den Wartenden um und ging mit raschen Schritten auf sie zu. Offensichtlich wollte der Imperator diese lästige Pflicht so schnell wie möglich hinter sich bringen. Die Gurkhas hasteten auf ihren kurzen Beinen hinterher, um keine Lücken im Schutz aufkommen zu halten.

 Dann schritt der Imperator die Reihe der Leute auf seine elegante, würdevolle Art ab, die er im Umgang mit seinen Untertanen an den Tag legte: mit einem charmanten, väterlichen Lächeln im Gesicht bewegte sich der großgewachsene, muskulöse Körper von Bewunderer zu Bewunderer; während er eine Hand zum Hän-deschütteln ausstreckte, wanderte die andere sofort zum Ellbogen des Grüßenden, der auf diese Weise mit einer Art Doppelgriff fast mit der gleichen freundlichen Bewegung zur Seite geschoben werden konnte, während der Imperator sogleich mit der Rechten die nächste Hand ergriff.

 Sten nahm ein paar undeutliche Bewegungen wahr. Was geschah dort? Er hörte das

 unverkennbare peitschende Krachen von

 Pistolenschüssen. Dann fiel der Ewige Imperator nach hinten. Die Kamera schwenkte über die aufkommende Panik. Dann kam sie wieder zur Ruhe, jedoch nur für einen Augenblick.

 Sten sah den Imperator zusammengekrümmt auf dem Belag des Landefeldes. Stens Herz stand still, sein Atem verhedderte sich irgendwo in seiner Brust. War er ... tot?

 Dann verwandelte sich der Schirm in gleißendes Weiß, und Sten hörte nur noch den Anfang einer gewaltigen Explosion.

 Die Übertragung brach ab.

 Als wieder gesendet wurde, bekam Sten seine Antwort.

 Der Ewige Imperator war einem Attentat zum Opfer gefallen.

 Verübt von einem Verrückten, wie es hieß, irgendeinem Wahnsinnigen namens Chapelle, der es aus einem verrückten Motiv getan hatte; Rache für eine eingebildete Kränkung oder aufgrund seiner verqueren moralischen Ansichten.

 Wie unzählige Milliarden anderer Wesen fühlte sich Sten als hilfloser Zeuge dessen, was danach folgte.

 Es war unvorstellbar, daß der Imperator nicht mehr da war, obwohl es nur sehr wenige gab, die wirklich an die Unsterblichkeit oder Beinahe-Unsterblichkeit eines Lebewesens glaubten. Es gab ein paar Zellen in der Natur - normalerweise besonders virulente Exemplare, die ihren Wirt zerstörten, und damit sich selbst -, die theoretisch ewig leben konnten, ebenso wie einige Bewohner des Meeres und der oberen Atmosphäreschichten.

 Aber das war weit hergeholt. Für alle Lebewesen endete das Leben nun einmal mit dem Tod.

 Ganz besonders war das bei Menschen der Fall.

 Und der Imperator war ein Mensch. Daran hatte niemals ein Zweifel bestanden, und auch in Zukunft würde niemand daran zweifeln.

 Andererseits war er schon immer dagewesen, solange sich irgend jemand zurückerinnern konnte.

 Ob man seiner Auffassung von Politik nun zustimmte oder nicht, der Imperator war auf jeden Fall eine dauerhafte und daher beruhigende Erscheinung. Sogar die verbittertsten und radikalsten Gelehrten knirschten mit den Zähnen, wenn sie seine unglaubliche Regentschaft ein ums andere Jahrhundert zurückverfolgten. Es war kein Zufall, daß seinem Titel das Wort ewig als offizielles Attribut hinzugefügt worden war.

 Andererseits grübelte niemand besonders gern darüber nach. Als normaler Mensch hatte man, mit etwas Glück, eine Lebenserwartung von etwa zweihundert Jahren. Der Gedanke, daß jemand so unglaublich viel älter war, konnte einen das Gruseln lehren.

 Innerhalb der ihm zugewiesenen Spanne hatte Sten diesen Mann recht gut kennengelernt. Dem Äußeren nach zu urteilen war der Imperator kaum älter als fünfunddreißig. Seine Augen leuchteten jugendlich klar. Ab und zu machte er sogar eine witzige Anspielung auf sein Alter; andererseits gab es kaum etwas, worüber sich der Imperator nicht lustig machte. Nichts war ihm heilig, schon gar nicht er selbst.

 Gelegentlich hatte Sten bemerkt, daß ihn eine große, schreckliche Müdigkeit zu übermannen schien. Gegen Ende des Debakels mit den Tahn kam das öfter vor. Dann gruben sich tiefe Furchen in die Züge des Imperators, seine Augen waren plötzlich so weit weg, daß jeder, der einen Blick in sie warf, einen Augenblick glauben mußte, daß der Imperator schon überall gewesen war und alles gesehen hatte, Orte und Dinge jenseits jeglicher Vorstellung.

 Genau dann bekam man ein Gefühl davon, daß er, wenn die Erinnerung an einen selbst schon längst verblaßt war, noch immer dasein würde.

 Zwei Tage nach dem Attentat nahmen die

 Mitglieder des Privatkabinetts des Imperators einer nach dem anderen ihre Ehrenplätze auf der Tribüne ein, die in aller Eile auf dem riesigen Gelände rund um die Ruinen von Schloß Arundel errichtet worden war.

 Nur ein Mitglied erschien nicht: Tanz Sullamora.

 In treuer Erfüllung seines Dienstes war auch er von der Explosion getötet worden, die alles und jeden innerhalb einer Todeszone von knapp 200 Metern zerrissen hatte. Niemand wußte, weshalb Chapelle, nachdem er den Imperator bereits ermordet hatte, einen derartigen Sprengsatz gezündet hatte. Man kam darin überein, daß es sich um die Tat eines Wahnsinnigen gehandelt haben mußte. Alles andere war Teil eines verrückten Puzzles, da Chapelle selbst zu den ersten Opfern seiner Tat gehört hatte.

 Die fünf Industriebarone standen vor der unübersehbaren Menschenmenge, die sich vor ihnen auf dem Gelände versammelt hatte.

 Vor ihrem Erscheinen hatte man den

 Anwesenden detailliert erklärt, wer und was sie waren.

 Da war zunächst Kyes, ein großes, schlankes, silbriges Wesen, das fast alle Bereiche kontrollierte, die mit künstlicher Intelligenz zu tun hatten. Der Grb'chev, ein Angehöriger einer überaus klugen Spezies, schien der Sprecher des Privatkabinetts zu sein. Dann kam Malperin. Sie herrschte über ein gewaltiges Konglomerat aus Konzernen, darunter aus den Sparten Landwirtschaft, Chemie und pharmazeutische Produkte. Dann Lovett, der Erbe einer großen Bankerfamilie. Schließlich die Kraa-Zwillinge - die eine unglaublich fett, die andere erschreckend dünn -, die im Besitz der größten Bergund Hüttenwerke sowie der Waffenschmieden des Imperiums waren. Außer Sullamora hatte dem Privatkabinett ursprünglich noch ein weiteres Mitglied angehört: Volmer, der Medienzar, war kurz vor Ende des Krieges einem dummen Unfall zum Opfer gefallen.

 Kyes hatte eine trockene, helle, angenehme Stimme. Sie klang jetzt sehr ernst, als er verkündete, daß das Parlament die fünf Barone einstimmig dazu aufgefordert habe, in dieser schrecklichen Notlage anstelle des Imperators die Regierungsgeschäfte zu übernehmen. Keiner von ihnen hatte sich die Last dieser Verantwortung gewünscht, und ganz bestimmt fühlte sich keiner von ihnen des Vertrauens würdig, das ihnen so viele Wesen nun entgegenbrachten.

 Man habe sie jedoch davon überzeugt, daß es gegenwärtig keine andere Möglichkeit gäbe. Aus diesem fürchterlichen Chaos mußte eine neue Ordnung erwachsen, und sie gelobten, ihr Bestes zu tun, um weise und gerecht zu regieren, bis der geeignete Moment gekommen war, um freie Wahlen durchzuführen und darüber zu entscheiden, wie das Imperium ohne die Anwesenheit Seiner Majestät, ihres den Märtyrertod gestorbenen Regenten, zu führen sei.

 Kyes gab zu bedenken, daß dies bestenfalls eine schwache Lösung darstellte, doch obwohl sie alle sich qualvolle Stunden lang das Hirn zermartert hätten, sei ihnen keine bessere Alternative eingefallen. Noch während er hier sprach, bilde sich eine Kommission zur Analyse der gegenwärtigen Situation und daraus folgenden Vorschlägen zum weiteren Vorgehen. Er und die anderen Mitglieder des Kabinetts warteten nicht weniger gespannt als alle anderen Zuschauer und -hörer auch auf die Resultate dieses wichtigen Gremiums, das aus gewissenhaften Spezialisten zusammengesetzt sei.

 Man habe ihn jedoch bereits wissen lassen, daß die Aufgabe, die sie zu bewältigen hatten, äußerst kompliziert sei und sehr viel Zeit und noch viel mehr sorgfältige Debatten erforderte.

 Kyes riet zur Geduld und gelobte feierlich, die Regierungsgeschäfte im Geiste des großen Mannes weiterzuführen, der sie alle vor der drohenden Versklavung durch die Tahn bewahrt hatte.

 Dann trat ein Mitglied nach dem anderen vor, gab ähnliche Aussagen von sich und fügte ein kleines Detail hinzu, wie etwa das Datum der Beerdigung, die gewaltiger und pompöser ausfallen würde als alles bisher Dagewesene. Sie kündigten neue Ehrentitel und Auszeichnungen an, die dem Imperator posthum verliehen würden, außerdem wurde ein ganzes Trauerjahr ausgerufen.

 Sten drückte auf den Knopf, der den Bildschirm verdunkelte, und lehnte sich nachdenklich zurück.

 Auch ohne sein Mantis-Psycho-Kriegs-Training wußte er, daß er soeben Zeuge einer skrupellosen Machtübernahme geworden war.

 Aha. Das Privatkabinett wollte also

 gezwungenermaßen so lange regieren, bis freie Wahlen abgehalten werden konnten. Sten hatte in seinem Leben schon so manchen Despoten mit ähnlich hohlen Gelöbnissen an die Macht gebracht.

 Er fragte sich, wie lange es wohl bis zum ersten Versuch eines Staatsstreichs dauern, und welcher letztendlich von Erfolg gekrönt sein würde. Und welcher darauffolgende und der darauffolgende, und so weiter, bis das gesamte System zusammenbrach.

 Er vermutete, daß für den Rest seines Lebens Krieg herrschen würde, immer ausgedehnter und immer verbissener.

 Die absolute Macht stand auf dem Spiel. Wer auch immer das Imperium regierte, kontrollierte die Verteilung von Antimaterie Zwei, AM2, dem Grundstoff, auf dem sämtliche Zivilisationen basierten. Es war die Quelle einer billigen Energie, der Schlüssel zu sämtlichen Waffen und das einzige praktikable Mittel zur interstellaren Raumfahrt.

 Ohne AM2 würde der Handel fast völlig auf Aktionsradien innerhalb der einzelnen Systeme zurückfallen, Entfernungen, die mit dem unendlich praktischen, doch entsetzlich langsamen Yukawa-Antrieb zu bewältigen waren.

 An alldem konnte Sten jedoch nicht das geringste ändern.

 Der Ewige Imperator war tot. Lang lebe der Imperator.

 Er konnte um ihn trauern. Nicht als Freund.

 Niemand konnte den Imperator als seinen Freund bezeichnen. Nein, aber als - als Waffenbruder vielleicht. Sten betrank sich und blieb einen ganzen Monat in diesem Zustand, wechselte von Scotch zu Stregg und wieder zurück. Scotch und Stregg waren die beiden Lieblingsgetränke des Imperators gewesen.

 Dann versuchte er, sein Leben wieder auf die Reihe zu kriegen.

 Sten verschwendete nicht viele Gedanken auf das Chaos, in dem das Imperium allmählich zu versinken drohte. Er brachte lediglich seine Schäfchen ins Trockene, indem er soviel AM2

 bunkerte, wie er kriegen konnte; als der Stoff nicht lange danach schon knapper wurde, gratulierte er sich zu seiner Weitsicht. Warum er knapp wurde, war ihm ziemlich egal. Er ging davon aus, daß das Privatkabinett - in seiner unendlichen Weisheit - sich für diesen Kurs entschieden hatte, um sich noch mehr in die bereits übervollen Taschen zu stopfen.

 Er machte einen halbherzigen Versuch als Geschäftsmann, fand die Angelegenheit jedoch alles andere als interessant. Alsbald fand er sich auf eine endlose Serie kurzlebiger Interessen

 zurückgeworfen, darin dem Imperator nicht unähnlich, der stets einige Hobbys am Laufen hatte.

 Er entwickelte sich zu einem akzeptablen Koch, obwohl er wußte, daß er dem Imperator nie das Wasser reichen könnte. Er verbesserte seine Fähigkeiten, mit Werkzeugen umzugehen und Dinge herzustellen. Dann widmete er sich eine Zeitlang verstärkt den fleischlichen Genüssen. Als er auch dieser Dinge überdrüssig wurde - ein bißchen zu schnell, wie er manchmal dachte -, erforschte und verbesserte er Smallbridge.

 Er und Alex standen in Kontakt miteinander und gelobten einander immer wieder, sich unbedingt bald mal wieder zu treffen, doch so weit kam es nie.

 Als die Kontrolle über das AMj strenger wurde, entwickelte sich auch das Reisen zu einer immer komplizierteren Angelegenheit, und bevor sie sich dessen richtig bewußt wurden, wurde das "sehr bald"

 schon nicht mehr in ihren Briefen erwähnt.

 Ian Mahoney, sein einziger anderer echter Freund, zog sich in aller Stille auf ein Dasein als Militärhistoriker zurück, bis er eines Tages bei einem idiotischen Unfall ums Leben kam. Sten erfuhr lediglich, daß er ertrunken war und sein Leichnam nie gefunden wurde. Er fand, daß es einer gewissen Ironie nicht entbehrte, wenn ein Mann, der schon sooft zuvor entgegen aller

 Wahrscheinlichkeiten die schlimmsten Situationen überlebt hatte, einem so blödsinnigen Tod zum Opfer fiel. Er sah darin keine Ironie, oder er war zu niedergeschlagen, um sie zu erkennen.

 Das letzte Jahr seines selbstauferlegten Exils erwies sich als das schlimmste. Seine düsteren Stimmungen bedrückten ihn ständig, ebenso eine enervierende Paranoia. Dabei wußte er nicht, vor wem er sich eigentlich fürchten sollte. Es gab keine Verdächtigen. Trotzdem wurde er paranoid. Jedes Domizil, das er sich auf Smallbridge einrichtete, umgab er mit immer ausgeklügelteren und, wie er zugeben mußte, exzentrischeren

 Sicherheitsvorkehrungen, darunter einige widerliche fleischfressende Pflanzen, die er aus einer widerlichen Hölle von einem Planeten importiert hatte, dessen Namen er lieber gleich wieder vergessen hatte. Die Pflanzen hatten sich in ihrer neuen Umgebung, in der sie nichts und niemand bedrohte, rasant vermehrt. In gewissen Abständen mußte Sten die Gewächse um seine Anwesen abfackeln, um diese mörderischen Wäldchen unter Kontrolle zu halten.

 Vor einiger Zeit hatte er sich im nordwestlichen Teil der zweitgrößten Landmasse innerhalb der gemäßigten Klimazone häuslich niedergelassen.

 Gemäßigt war ein schwaches, ungenaues Wort für diese Gegend, vier gewaltige Seen, die wie an einer Kette hintereinander aufgereiht lagen. Dort oben wehte immer ein scharfer, kalter Wind. Auf der Erde lag tiefer Schnee, der auch die Bäume des Waldes während vieler Monate des Jahres

 niederbeugte. Er fühlte sich jedoch sehr stark zu diesem Ort hingezogen - offensichtlich ebenso wie die fleischfressenden Pflanzen, die in dem naßkalten Klima prächtig gediehen.

 Sten hatte am Ufer eines der Seen eine Gruppe kuppelförmiger Gebäude im Grenzlandstil errichtet.

 Eines davon diente als Küche und Speisekammer, wo er sein Essen lagerte und zubereitete, gelegentlich Wild schlachtete oder die seltsamen, torpedoförmigen, aber sehr schmackhaften Seebewohner ausnahm. In den hydroponischen Becken, die eine ganze Seite des Gebäudes einnahmen, zog er Gemüse. Die zweite Kuppel beherbergte seine Werkstatt; sie war mit Werkzeugen und Baumaterial aller Art vollgestopft.

 Dort bewahrte er auch seine Waffen auf, an denen er gelegentlich herumbastelte, ebenso wie die Abhörgeräte, mit denen er ständig spielte. In der letzten Kuppel befanden sich seine Wohnräume und sein Trainingsraum. Er verbrachte viele Stunden im Trainingsraum und draußen in der Kälte, wo er endlos seine Mantis-Fertigkeiten trainierte und vervollkommnete.

 Die Wände seiner Wohnräume kleidete er mit echtem Holz aus seinem eigenen Wald aus. Er baute Schlafstätten und Vitrinen und alle möglichen anderen Dinge aus dem gleichen Material. Als er damit fertig war, sah alles so gemütlich aus, daß er sehr zufrieden mit sich war. Und doch schien etwas zu fehlen. Er brachte sein Gedächtnis auf Touren, bis er plötzlich eine Spur gefunden hatte. "Aha! Hier muß unbedingt noch ein Kamin hin." Nach mehreren qualmigen und qualvollen Versuchen hatte er den Bogen raus. Der Kamin war groß; groß genug, um zwei Meter lange Stämme aufzunehmen. Er zog verflucht gut und entfachte eine herrliche, lustig prasselnde Glut.

 Eine Frau, die ihm einige Monate Gesellschaft leistete, gestand ihm, daß es sie an etwas erinnerte, auf das sie sich nicht mehr besinnen konnte.

 Daraufhin hatte Sten sie bedrängt, doch alles, was in ihrem Bewußtsein aufstieg, war ein Gegenstand in einem Laden, in dem "Schnäppchen" verkauft wurden. Dem Ton ihrer Stimme konnte Sten entnehmen, daß sie damit kitschige und

 geschmacklose Dinge meinte.

 Er fühlte sich so einsam, daß er nicht näher darauf einging.

 Ungefähr eine Woche später kam er von einem Ausflug aus dem Wald zurück. Es war ein herrlicher grauer Tag, vom Himmel rieselte leichter Schneefall durch die Bäume.

 Sten freute sich auf die Kuppel, und die Frau öffnete die Tür, um ihn zu begrüßen. Sie stand in der Tür wie in einem Bilderrahmen, ihre Gestalt zeichnete sich vor dem flackernden Kaminfeuer ab, das das Zimmer hinter ihr beleuchtete. In diesem Moment fiel Sten ein, was er die ganze Zeit über im Hinterkopf gehabt hatte. Jetzt erinnerte er sich ganz genau daran.

 Vor sehr langer Zeit hatte seine Mutter ihren Arbeitsvertrag um sechs Monate verlängert, um ein Muraliv zu kaufen. Das Mädchen vom Lande, das in der Fabrikwelt von Vulcan so völlig verloren und fehl am Platze war, hatte ein halbes Jahr ihres Lebens für etwas hingegeben, das sie für ein Kunstwerk hielt.

 Es zeigte eine verschneite Landschaft auf einem Siedlungsplaneten. Er erinnerte sich, wie der Schnee auf die kleine Ansammlung von Kuppeln

 niederrieselte, und an die Tür, die stets offenstand, um die vom Feld oder aus dem Wald

 zurückkehrenden Arbeiter zu begrüßen, und an das helle, lustig auflodernde Kaminfeuer, das den Raum hinter der Tür warm und hell erleuchtete. Das Wandbild war der wertvollste Schatz seiner Mutter gewesen.

 Sten hatte ganz unbewußt das Muraliv seiner Mutter neu erschaffen.

 Er murmelte einige Entschuldigungen und

 drängte die Frau dazu, ihn und den Planeten zu verlassen. Es war kindisch, sie für etwas verantwortlich zu machen, von dessen Existenz sie nichts wußte, aber er konnte sie nicht mehr länger um sich ertragen.

 Damals war er an seinem absoluten Tiefpunkt angekommen. Mehrere Monate lang kratzte er die Wunde immer wieder auf. Er mußte nicht extra bei der Walroß-Psychologin Rykor um Rat fragen. Sten wußte genau, was er da tat. Trotzdem hörte er nicht auf damit. Er nannte sogar die vier Seen nach seinen vor langer Zeit verstorbenen Familienmitgliedern.

 Den größten See, an dem die Wohnkuppeln

 dichtgedrängt beieinanderstanden, nannte er Amos, nach seinem Vater. Der nächste in der Kette hieß jetzt Freed, nach seiner Mutter. Dann kamen Ahd und Johs, sein Bruder und seine Schwester.

 Als das getan war, setzte er sich hin und grübelte; er hoffte, daß sein Zustand nur vorübergehend war, wie ein Fieber, das man durchstehen mußte, bis das Pendel des Lebens zurückschwang und das Fieber gebrochen war.

 Siebenhundert Kilometer weiter nördlich blinkte ein helles Licht kurz auf und senkte sich in einem langgezogenen Bogen vom Nachthimmel herab. Es hielt sich einen Augenblick über dem gefrorenen Erdboden, dann schlug es die Richtung auf die Seen und Stens Behausung ein und nahm

 Geschwindigkeit auf.

 Dann erschien eine Kugel, die mitten in den Sternen hing. Gewaltige Störeinrichtungen erwachten summend zum Leben und hüllten

 Smallbridge in ein elektronisches Tuch ein, das Stens Alarmsystem beruhigte und dazu überredete, anzunehmen, alles sei in Ordnung.

 Ein Licht, das der ersten Erscheinung glich, löste sich von der Kugel und raste in die gleiche Richtung davon.

 Einige Kilometer von den Kuppeln entfernt ging das geschundene kleine Raumschiff nieder, kaum mehr als ein schwarzer Fleck auf der unendlichen Schneefläche. Die Luke öffnete sich knarrend, und eine dunkle Gestalt stieg heraus. Nachdem der Mann sich eine Kaltwetter-Ausrüstung übergestreift und Schneeschuhe an die Füße geschnallt hatte, richtete er sich auf, zögerte und warf einen prüfenden Blick gen Himmel; eine wuchtige, stämmige Gestalt, die wie ein großer Eisbär von der weit entfernten Erde die Nase witternd in die Luft reckte. Plötzlich sah er ein Licht über dem Horizont aufblitzen. Es war das andere Schiff, das sich rasch näherte.

 Der Mann drehte sich um und bewegte sich eilig über den Schnee vorwärts, wobei er sich trotz seiner Masse mit der Eleganz eines Null-Grav-Tänzers bewegte. Mit kundigem Auge spähte er in das Gelände, das vor ihm lag, schlug einen Zickzackkurs ein und kümmerte sich nicht darum, seine Spuren zu verwischen. Dazu reichte die Zeit nicht mehr.

 Hin und wieder wich er aus keinem ersichtlichen Grund kleinen Erhebungen im Schnee seitlich aus.

 Er hörte, daß das andere Schiff hinter ihm niederging, hörte die gefrorene Erdkruste unter dem Gewicht knirschen und krachend bersten.

 Auf der Höhe des Waldsaums erblickte der Mann eine kaum wahrnehmbare Bodenwelle. Er blieb stehen. Dann stieß er ein enttäuschtes Stöhnen aus, marschierte zunächst in die eine, dann in die andere Richtung. Doch die kleine Erhebung schien sich unverändert bis zum weit entfernten Ende des Waldsaums zu erstrecken. Aus irgendwelchen Gründen schien der Mann davon auszugehen, daß er hier nicht weiterkonnte.

 Die Luke des anderen Schiffes glitt zischend auf, und sieben schwarze Gestalten stolperten die Rampe herab. Auch sie waren dem Terrain entsprechend gekleidet. Ihre Finger signalisierten in einem lautlosen Code. Man kam zu einer Übereinkunft, und die Gestalten bewegten sich hastig in die gleiche Richtung wie der Mann vor ihnen. Sie bewegten sich in nicht ganz einwandfreier V-Formation vorwärts, die größte Gestalt vorneweg. Auf ihren A-Grav-Skiern glitten sie mühelos über den Schnee und kamen rasch voran.

 Ein Beobachter hätte keinen Zweifel an ihrem Vorhaben gehabt. Es waren Jäger, die offenbar einem recht großen Wild auf der Spur waren.

 Ihre Beute kniete neben einer Schneewehe. Der Mann hatte die Handschuhe ausgezogen und grub vorsichtig am Rande der Bodenwelle im Schnee.

 Seine Fäuste fühlten sich wie klobige, plumpe Werkzeuge an. Ab und zu mußte er sie heftig gegen seinen Mantel klopfen, um sie wieder zu neuem Leben zu erwecken. Die Gestalten hinter ihm kamen immer näher.

 Schließlich tauchte vor ihm ein silberner Faden auf, so dünn, daß er einer Spinne zur Ehre gereicht hätte. Schneestaub hing daran. Der Mann blies den Faden an, und die dabei ausgestoßene feuchte Wärme sammelte sich auf dem Faden und fror dort an. Sobald er den Belag für dick genug hielt, zog er ein winziges Gerät mit kaum sichtbaren Scheren hervor. Er ließ die Rückseite mit einem Fingernagel aufschnappen und erblickte eine Reihe kleiner Programmlöcher. Dann steckte er eine Nadel in mehrere dieser Löcher, bis das Gerät mit einem leisen Zirpen bekanntgab, daß es aktiviert war.

 Der Mann ließ den Deckel wieder zuschnappen, hauchte ein Stoßgebet und streckte es langsam...

 sehr langsam... in Richtung des Drahts.

 Ein Laserstoß ließ die kalte Luft durch seine Hitze krachen und sengte nur wenige Millimeter neben einem seiner Knie eine kleine Furche in den Schnee. Der Mann zuckte zusammen, vermied es jedoch, seinem Instinkt folgend zurückzuspringen oder davonzulaufen. Er wußte nur zu gut, daß im Falle seines Versagens weitaus schlimmere Dinge entstehen würden, als nur ein verkohltes Loch in seinem Körper.

 Er mußte Sten erwischen, bevor Sten ihn

 erwischte.

 Die winzigen Scheren umklammerten den Draht.

 Der Mann hielt den Atem an und wartete. Wieder krachte ein Laserstoß. Die Ferse eines Schneeschuhs explodierte, als der lasergeleitete AM2-Schuß detonierte. Schließlich meldete ihm ein Zirpen aus dem winzigen Gerät, daß alles in Ordnung war.

 Der Mann hechtete über den Draht und weiter in den Wald hinein. Genau in diesem Augenblick nahmen die Schützen ihre Beute unter Feuer. An der Stelle, an der sich der Mann noch vor einem Atemzug befunden hatte, brannte sich ein häßliches Loch in den Erdboden.

 Er verschwand im Dickicht, und die

 Jagdgesellschaf t heftete sich noch verbissener an seine Fersen. Auch sie umrundeten die kleinen Erhebungen, die ihr Opfer gemieden hatte, übersprangen den Draht und landeten federnd auf der anderen Seite. Ihr Anführer gab ein Zeichen, und die V-Formation löste sich auf. Die Jäger verteilten sich im Wald.

 Sten ging im Zimmer auf und ab. Er war nervös.

 Er nahm ein antikes, in Leder gebundenes Buch in die Hand, blickte auf den Titel, nahm ihn jedoch nicht wahr. Er warf es auf den Tisch zurück, ging zum Kamin hinüber und schürte das Feuer, bis die Flammen prasselnd aufloderten. Da ihm immer noch ein wenig kalt war, warf er noch ein Scheit hinein.

 Er wußte nicht was, aber etwas stimmte nicht.

 Wieder wanderte sein Blick über die Batterie von Überwachungsmonitoren, die einer wie der andere ein beruhigendes Grün anzeigten. Warum also beschlich ihn dieses Gefühl, daß sie ihn belogen?

 Seine Nackenhaare sträubten sich. Ein Teil seines Verstandes sagte ihm, daß er sich wie ein ängstlicher alter Knacker aufführte, der Angst vor der Dunkelheit hatte und bei jedem noch so kleinen Geräusch zusammenzuckte. "Hör nicht drauf", befahl ihm dieser Teil seiner selbst. Doch die winzige Stimme des Überlebens ließ sich nicht niederbrüllen.

 Sten schaltete die Automatik der Monitore aus und ging auf manuelle Bedienung. Immer noch blieb alles grün. Er schaltete von Sektor zu Sektor. Nichts.

 Über sich selbst verärgert, schaltete er wieder auf Automatik zurück. Nur einen Herzschlag lang schienen die Lämpchen gelb aufzublinken, dann leuchteten sie wieder grün. Was war das? Er ging erneut auf manuell. Grün, verdammt noch mal!

 Dann wieder auf Automatik. Diesmal gab es kein verräterisches Gelb, die Lampen blieben konstant auf smaragdgrün. Er mußte es sich eingebildet haben.

 Er ging zur Vordertür, stellte sich ganz auf eine Seite, öffnete sie einen Spalt und spähte hinaus. Bis auf die unendliche, leere Schneelandschaft, die hell unter dem tiefhängenden Mond schlummerte, gab es nichts zu sehen. In mehreren Bäumen in der Nähe hatte er Reflektoren versteckt. Sten überprüfte sie.

 Er sah seinen eigenen Schatten, der hinter dem Türspalt ins Freie lugte. Weder auf der linken noch auf der rechten Seite der Kuppel lauerte etwas auf ihn.

 Obwohl er sich wie der letzte Schwachkopf vorkam, zog er aus dem kleinen Schlitz neben der Tür eine Mini-Willygun hervor, entsicherte sie und trat nach draußen.

 Dort gab es weder etwas Ungewöhnliches zu hören noch zu sehen. Stens Blick streifte über das Gelände, Millimeter für Millimeter. Nichts schien auch nur im entferntesten beunruhigend. Er ließ den Sicherungshebel wieder zurückschnappen, denn er sagte sich, daß er das verdammte Ding in seinem Zustand am Ende noch fallen ließ und sich ein Knie abschoß. Und doch: alte Gewohnheiten ließen sich nur schwer ablegen - manchmal überhaupt nicht. Er schob die Pistole hinter den Gürtel, zog sich wieder in die Kuppel zurück und warf die schwere Tür hinter sich zu. Die massive Tür glitt noch träge auf den gut gefetteten Türangeln, als er sich bereits dem prasselnden Feuer zuwandte.

 Er blieb stehen.

 Sten hatte weder das Schloß klicken noch die Tür zufallen hören. Womöglich hatte er nicht fest genug gedrückt. Ja, wahrscheinlich.

 Er spannte die Muskeln seiner rechten Hand an.

 Die Muskelscheide, die sein chirurgisch in den Unterarm implantiertes Messer festhielt, zog sich zusammen, und die dünne, tödliche Klinge glitt aus ihrem Ruheplatz in seine Handfläche. Er schloß die Finger um den Griff.

 Um nicht ganz aus der Übung zu kommen, spielte Sten hin und wieder mit sich selbst ein kleines Spielchen. Er stellte sich vor, hinter ihm stünde jemand. Ein leiser Atemzug, eine kaum

 wahrnehmbare Bewegung oder ein Rascheln der Kleidung würde den im Verborgenen Lauernden verraten. Wenn das nicht geschah, hatte ihm sein Ausbilder bei Mantis eingebleut, so müsse er daran denken, daß jede Anwesenheit einem Raum etwas hinzufügte, ihn veränderte und krümmte. Mehr Wärme. Eine leichte Verschiebung des Drucks. Es spielte keine Rolle, wie sich diese Veränderung bemerkbar machte. Man mußte sie nur wahrnehmen, sobald sie da war.

 Sten wirbelte herum und ließ sich dabei zur Seite fallen, um einem möglichen Hieb auszuweichen.

 Gleichzeitig riß er das Messer schräg nach oben. Die Klinge maß nur fünfzehn Moleküle. Selbst durch Stahl schnitt sie hindurch wie durch reifen Käse.

 Fleisch bot ihr so gut wie keinen Widerstand. Sollte sie auf einen auf ihn einschlagenden Arm mit einer Waffe treffen, würde sie ihn glatt abtrennen. Er würde, noch mit fest um die Waffe geschlossenen Fingern und vor den ungläubig glotzenden Augen seines Feindes, auf den Boden fallen, während das Blut aus den zerschnittenen Arterien spritzte und sich der Blick des Angreifers von staunender Ungläubigkeit in lähmendes Entsetzen verwandelte.

 Sein Feind wäre in wenigen Sekunden tot.

 Noch während Sten zu Boden ging, sah er sich nach möglichen anderen Bedrohungen um. Die Richtung, in die er sich nach dem Aufprall rollte, hing von dem Winkel ab, aus dem, falls überhaupt, der nächste Angriff erfolgte.

 Sten hieb in die Luft. Er fiel weiter, stellte sich den ersten Gegner als ausgeschaltet vor und konzentrierte sich bereits auf den möglichen zweiten. Wieder hieb er ins Leere. Keuchend kam er auf die weit auseinandergestellten Füße zu stehen und blickte auf die beinahe geschlossene Tür.

 Natürlich war dort niemand, niemals gewesen. Das Messer verschwand wieder in seinem Arm.

 Grinsend und kopfschüttelnd ging Sten zur Tür, um sie richtig zuzustoßen, und dachte bereits daran, was er sich zum Abendessen zubereiten sollte.

 Im selben Moment, als er den Knauf berührte, wurde die Tür krachend gegen ihn gestoßen. Das massive Holz erwischte ihn voll, er wurde nach hinten geschleudert; verzweifelt mit den Armen rudernd, suchte er sein Gleichgewicht, ging zu Boden und versuchte sich so zu drehen, daß er die Messerhand freibekam. Er krümmte sich zu einer Kugel zusammen und rollte weiter in das Zimmer hinein. Als er von der Wand abprallte, nutzte er die Kraft, um auf die Füße zu kommen. Noch bevor das Messer ganz draußen war, schlug er um sich.

 "Verdammt noch mal, Sten!" rief der Mann. "Hör schon auf!"

 Sten hielt inne und starrte seinen Besucher an.

 Was zum ... Das war doch unmöglich! Es war ...

 "Jetzt komm mal wieder zu dir, mein Junge", sagte der ehemalige Flottenmarschall Ian Mahoney.

 "Mir ist ein Mantis-Team dicht auf den Fersen.

 Wenn ich noch lange hier herumstehe, sind wir beide reif für die Schlachtbank.

 Mach schon! Beweg dich!"

 Sten bewegte sich.

 Sten und Mahoney krochen in aller Eile durch den Tunnel, der sich von der Geheimtür hinter dem Kamin bis zu einer kleinen Lichtung ungefähr achtzig Meter von der Hauptkuppel entfernt schlängelte. Er war, aus gutem Grund, nur schwach beleuchtet. Außerdem enthielt er, ebenfalls aus gutem Grund, viele Kurven. Sie hörten, wie jemand die Steine aus dem Kamin brach, um ihnen zu folgen. Sten versuchte, nicht daran zu denken, wie viele Monate er an dem Monstrum gearbeitet hatte, oder an die schweren Felsbrocken, die er zu diesem Zweck vom Seeufer herbeigeschleppt hatte.

 Er dankte jedoch den Göttern der Paranoia von ganzem Herzen für die Eingebung, ohne das geringste Anzeichen von Gefahr einen Fluchtweg anzulegen. Wenn -

 nicht falls -

 die Jäger

 durchbrachen, waren Sten und Mahoney keine leichte Beute mehr. Die Verfolgung wurde durch die Lampen erschwert, ganz zu schweigen von den zahlreichen Windungen und Kurven, die auch eventuelle Explosionen abschwächten. Zusätzlich verhinderte die Enge des Tunnels, daß die Verfolger ihnen in großer Anzahl hinterherstürmen konnten.

 Natürlich konnten sie Gas einsetzen. Sten beruhigte jedoch das leise Summen der mächtigen Ventilatoren, die unablässig frische Luft hereinpumpten. Die Atmosphäre des gesamten Tunnels wurde alle paar Sekunden erneuert.

 Endlich erreichten sie die Kammer am anderen Ende, wo sie wieder stehen konnten. An einer Wand befanden sich, säuberlich in Regalen aufgestapelt, Kleidung für den Notfall, Ausrüstung und Waffen.

 Gleich daneben war der Ausgang. Die Luke ließ sich mittels eines Druckhebels leise zur Seite schieben.

 Von außen war alles kunstvoll mit Gestrüpp, Erdboden und Steinen getarnt. Der Tunnel endete im dichten Unterholz eines Wäldchens am Ufer des zugefrorenen Sees.

 Sten suchte hastig die nötige Ausrüstung zusammen und bedeutete Mahoney, sich ebenfalls ein Paar A-Grav-Skier zu schnappen. Hinter ihnen erschütterte eine kleine Detonation den Tunnel; die Verfolger waren durch den Kamin gebrochen.

 "Sie bewachen bestimmt auch dieses Ende", sagte Mahoney.

 "Das glaube ich auch", sagte Sten. Er bestätigte den Hebel. Frische, eiskalte Luft strömte herein, als die Luke zur Seite glitt. Sie würde sich automatisch hinter ihnen schließen. Er drückte auf ein murmelgroßes Stück druckempfindlichen

 Sprengstoff unter dem Rand des Hebels und verwandelte den Ausstieg somit in eine hinterhältige Sprengmine.

 "Sie finden sie", sagte Mahoney.

 "Weiß ich auch", erwiderte Sten. "Aber es wird sie ein wenig aufhalten."

 "Vielleicht sollten wir -"

 Sten schnitt Mahoney mit der erhobenen Hand das Wort ab. "Nichts für ungut, aber was Tunnels angeht, "gibt es so gut wie nichts, was ich nicht weiß. Du hast bestimmt nicht vergessen, daß ich auf diesem Gebiet einige Erfahrung gesammelt habe."

 Mahoney verstummte. Sten hatte ein halbes Leben damit verbracht, sich aus dem

 Kriegsgefangenenlager von Koldyeze freizugraben.

 Besser gesagt, als Big X, der Kopf des

 Fluchtkomitees, hatte er mehr getan, als nur zu graben.

 "Und jetzt hilf mir mal", sagte er.

 Er zog die Plane von einer leicht veralteten Schneekatze herunter, deren Motor so umgebaut war, daß er Feststoffe verbrannte. Gemeinsam schoben sie sie zum Ausgang. Sten stellte die verschiedenen Schalter auf "An", gab dem Navigator einen Zickzackkurs ein und riet Mahoney, zurückzutreten, während er den Motor anließ.

 Die Maschine stieß eine gewaltige Rauchwolke aus. Mahoney hustete und nieste.

 "Das heißt, wir schleichen uns nicht heimlich um sie herum", sagte er trocken. Sten brachte ihn mit einem eisigen Blick zum Schweigen.

 Dann legte er einen Gang ein und machte selbst einen Satz zur Seite. Die Schneekatze ruckte unter lautem Getöse einen Meter nach vorne und schoß dann wie ein geölter Blitz aus dem Tunnelausgang heraus. Sten blickte ihr aufmerksam nach. Die Ketten wirbelten riesige Schneewolken auf, und die Katze raste direkt auf einen Baum zu. Aus den Auspuffrohren schlugen wütende Funken, die in der Dunkelheit gespenstisch aussahen. Im letzten Augenblick schlug die Katze einen Haken.

 Laserfeuer durchzuckte die Nacht, und in der Verkleidung der Katze klafften einige Löcher.

 "Jetzt! "rief Sten.

 Er und Mahoney stürmten nach draußen. Sten hatte noch genug Zeit, um zu sehen, wie sich einer der verblüfften Jäger von der Katze wegdrehte und die Waffe hochriß.

 Der Jäger zuckte zusammen, und ein sauberes Loch zeigte sich auf seiner Stirn. Als der Jäger zusammensackte, gab Mahoney noch einen Schuß auf den Gefährten des Mannes ab, der sich eilig zur Seite wegduckte. Bis er sich wieder aufgerichtet hatte, waren Sten und Mahoney auf und davon. Die Mantis-Agentin machte sich sofort an die Verfolgung und erteilte über ein Kehlkopfmikro mit heiserer Stimme Anweisungen an ihr Team im Innern der Kuppel. Sie fand die Spuren, die tiefer in den Wald führten.

 Es war nicht schwer, diesen Spuren zu folgen. Im hellen Mondlicht hoben sie sich dunkel, fast blau, vom glitzernden Schnee ab.

 Dann spürte sie etwas hinter sich. Sie richtete sich halb auf, riß die Waffe hoch und wollte sich zur Seite werfen. Da lag sie auch schon im Schnee; Blut sprudelte aus dem roten Grinsen in ihrem Hals.

 Sten wischte seine Klinge an ihrer Uniformjacke ab.

 "Liegt es daran, daß ich alt werde", fragte er Mahoney, der hinter einem Baum hervortrat, "oder sind diese neuen Leute wirklich nicht mehr so schnell wie früher?"

 Mahoney warf einen Blick auf die Leiche der Mantis-Agentin. Als ehemaliger Chef des Mercury Corps - dem auch Mantis angehörte -, beschlich ihn ein seltsames Gefühl, eine seiner Ex-Untergebenen in einem derartigen Zustand vor sich liegen zu sehen. Dann sah er Sten an. Er war ein wenig älter geworden, einige vereinzelte tiefe Furchen hatten sich in sein Gesicht gegraben; trotzdem wirkte er sogar noch drahtiger als früher. Härter. Die dunklen Augen waren tiefer in die Höhlen gesunken. Sie wirkten etwas verbittert, doch noch immer lag eine Spur dieses zynischen Humors darin. Mahoney beobachtete, wie der schlanke Dolch in Stens Arm verschwand.

 Was Stens Frage anging: nein, sie waren nicht langsamer geworden.

 Mahoney zuckte die Achseln. "Du hast dich fit gehalten", sagte er nur. "Es gibt noch fünf andere.

 Ich bezweifle, daß wir mit ihnen ebensoviel Glück haben werden. Hoffentlich hast du einen Plan."

 "Allerdings", antwortete Sten. Ohne ein weiteres Wort stieg er in die Bindung der A-Grav-Skier, schnallte sie fest und stellte die Höhe so ein, daß sie kaum einen Zentimeter über dem Schnee schwebten.

 Dann stieß er sich mit den Stöcken Richtung Wald ab, wobei er sie so tief wie möglich in den Schnee steckte, damit auch bestimmt niemand seine Spur übersah.

 Mahoney hatte schon so mancherlei eigenartige Dinge in seinem langen Leben gesehen, doch das dichte Gestrüpp, durch das ihn Sten jetzt führte, rangierte auf seiner persönlichen Top Ten der bizarren Erlebnisse ganz oben.

 Die Bäume waren eigentlich keine Bäume,

 obwohl sie die gleiche Form wie Bäume hatten. Sie erhoben sich über etwas, das aus der Ferne wie ein gewaltiges Wurzelsystem mit einer Höhe von mindestens drei Metern aussah; erst dort fingen ihre eigentlichen Stämme an. Aus der Nähe betrachtet erwies sich das Wurzelgeflecht eher als

 überdimensionale Knollen. Sie waren so riesig, daß Mahoney dachte, es müsse Jahrhunderte dauern, bis sich so viele Blätter zu so gewaltigen Knospen zur Wasser-und Nahrungsaufnahme zusammenfügen konnten. Erst später erfuhr er, daß es nur wenige Jahre gedauert hatte.

 Die Zweige waren behaart und wirkten fast muskulös. Dabei bogen sie sich wie Fangarme, obwohl sie steif und relativ robust aussahen, fast wie aus Holz. Die Blätter waren lang, beinahe wie Nadeln, an den Rändern mit spitzen Stacheln besetzt und mit einem dünnen Feuchtfilm überzogen. Das war für dieses Klima extrem ungewöhnlich. Warum fror diese Flüssigkeit nicht?

 Er streckte eine Hand danach aus.

 "Nicht!" fuhr ihn Sten an. Dann sah er den verblüfften Ausdruck auf Mahoneys Gesicht und empfand Mitleid mit ihm - aber nur ein wenig. "Sie mögen es nicht, wenn man sie anfaßt", sagte er.

 Ohne weitere Erklärung kämpfte er sich weiter vorwärts.

 Soweit Mahoney es beurteilen konnte, bewegten sie sich in einem weit ausholenden Bogen zum See hin. Mit einem schrillen Schrei stieg plötzlich ein großer, weißer Vogel mit ledernen Flügeln in den Himmel empor. Offensichtlich über die Störung erbost, kreiste er im Mondlicht.

 "Sie kommen", sagte Sten. "Endlich. Ich dachte schon, wir hätten sie verloren."

 "Das ist unwahrscheinlich", entgegnete Mahoney.

 "Wahrscheinlich sprechen sie sich mit ihrer Mutter ab." Er zeigte in den Nachthimmel jenseits des Vogels. Er meinte das Kommandoschiff, das er in einem stationären Orbit vermutete - sehr tief und sehr nahe.

 "Auch darum müssen wir uns kümmern", meinte Sten.

 Bevor Mahoney sich genauer erkundigen konnte, sah er, wie das Messer wieder in Stens Hand glitt.

 Sten bewegte sich vorsichtig auf einen dieser seltsamen Bäume zu. Er suchte sich einen tiefhängenden Ast aus und näherte sich ganz sachte.

 Das Messer funkelte. Als seine Hand sich dem Zweig näherte, hätte Mahoney schwören können, daß sich der Ast Sten ein Stück entgegenbewegte.

 Aber die Bewegung war so minimal, daß er es kurz darauf selbst nicht mehr glaubte. Die

 Feuchtigkeitstropfen schienen zu größeren Perlen anzuschwellen, beinahe wie Speichel zu triefen, und die Blätter schienen zu rotieren, so daß die Zähne nach außen standen.

 Sten machte einen Satz nach vorne und stieß zu.

 Flüssigkeit quoll aus der Wunde, und der Zweig schnalzte Sten entgegen, wobei er versuchte, ihn zu umfassen. Sten sprang jedoch zurück, in den gerade noch sicheren Bereich. Mahoney spürte, wie ihm das Blut gefror. Die herabtropfende Flüssigkeit zischte im Schnee und schlug Blasen.

 "Jetzt ist sie schön wild", kommentierte Sten.

 Er eilte weiter, Mahoney hinterher. Sten wiederholte seine Attacke bei mindestens einem weiteren Dutzend Bäumen, jedesmal mit dem gleichen Erfolg: der Baum schlug vor grimmigem Schmerz nach Sten aus und verfehlte ihn nur knapp.

 Einige Sekunden lang war alles nur Bewegung und Schmerz. Glieder bäumten sich auf, suchten Vergeltung; ätzende Flüssigkeit quoll aus ihnen hervor. Die Wunden schienen sofort zu heilen, und einige Sekunden später hatte sich der Baum wieder beruhigt.

 Als Sten den Pflanzen auf seinen Exkursionen zum ersten Mal begegnet war, hatte ihn ihre Erscheinung instinktiv abgestoßen, ihre

 Beschaffenheit jedoch fasziniert. Sie verfügten über ein Selbstverteidigungssystem, das nur ein ehemaliger Mantis-Zögling bewundern konnte.

 Irgend etwas mußte sie einmal für extrem schmackhaft befunden haben -

 daher die

 schärfkantigen Blätter und die ätzende Flüssigkeit.

 Wenn sie angegriffen wurde, reagierte die Pflanze damit, daß sie an der Stelle, an der sie gebissen worden war, sogar noch widerlichere Säfte ausschied. Das dauerte ungefähr fünfzehn Minuten.

 Einige Lebewesen hatten darauf reagiert, indem sie eine Resistenz gegenüber der normalen Flüssigkeit entwickelten und jeweils nur kleine Stücke abbissen und sofort zu einer anderen Stelle wechselten, bevor die Pflanze reagieren konnte. Die Pflanzen erinnerten ein wenig an Kohl oder Tomaten.

 Doch diese Pflanzenspezies ließ es nicht dabei bewenden. Vielleicht veranlaßte sie ein drastischer Klimaumschwung dazu, andere Wege zur

 Nahrungsbeschaffung zu finden. Warum nicht die Lebewesen, die sie selbst fressen wollten? Mit der Unterstützung ihres supereffizienten Knollensystems als Grundlage entwickelte sie sich zum

 Fleischfresser. Zwar hielt sie es auch einige Jahre mit Nährstoffen aus der Erde und dem Wasser aus, doch allmählich ernährte sie sich am liebsten vom Fleisch und Blut aller Spezies, die sie erwischen konnte.

 Nachdem Sten mit seinen Angriffen ihre

 Aufmerksamkeit erregt hatte, lagen sie auf der Lauer, mochte da kommen, was wolle; zum Beispiel das Mantis-Team.

 Mahoney hörte einen grauenhaften Schrei. Es war nicht einer von der Sorte, die abrupt abrissen. Er dauerte und dauerte und wurde immer grauenhafter, während die Minuten vergingen. Laserfeuer blitzte auf. Stille. Mahoney erschauerte.

 "Jetzt sind nur noch vier übrig", sagte Sten.

 Mahoney antwortete nicht.

 Sie knieten am Rande des Eises nieder. Ihre Deckung bestand aus einem kleinen Felsvorsprung.

 Es war kurz vor Morgengrauen, das Licht sehr indifferent. Mahoney konnte gerade noch den Waldstreifen auf der anderen Seite des Sees ausmachen. Das gegenüberliegende Ufer war knapp einen Kilometer entfernt; mit A-Grav-Skiern eine Strecke von vielleicht zwei Minuten.

 Er und Sten hatten die übriggebliebenen Jäger die ganze Nacht hindurch an der Nase herumgeführt.

 Manchmal hatte er gedacht, Sten wollte sie abschütteln. Doch dann wurde er - offensichtlich absichtlich - langsamer, bis sie ihre Verfolger wieder deutlich hinter sich hören konnten. Inzwischen mußten sie allmählich müde werden. Er jedenfalls war soweit.

 Die einzige gute Nachricht war die, daß das Mantis-Team bislang noch nicht verstärkt worden war. Dafür gab es nur eine Erklärung: auf dem Kommandoschiff befanden sich nicht genug Leute, um noch mehr herunterzuschicken.

 Mahoney hatte noch nicht viel Zeit gefunden, um näher über die Vorgänge nachzudenken. Nicht über sich selbst. Nur über die gegenwärtige Situation.

 Das Privatkabinett war verzweifelt. Sie schickten Teams wie dieses quer durchs ganze Imperium. Ihr Auftrag: alle Personen gefangennehmen und zur Befragung zurückbringen, die dem Imperator nahe genug gestanden hatten, um seine größten Geheimnisse erfahren zu haben.

 Sten staunte nicht schlecht: "Was soll ich denn verdammt noch mal wissen? Ich war Kommandant seiner Leibgarde. Und während der Tahn-Geschichte war ich bis oben hin einsichtberechtigt. Aber das ist nichts Neues. Deswegen muß mir doch niemand nachschnüffeln. Sie hätten sich die ganze Mühe sparen und einfach fragen können!"

 "Es geht um AM2", sagte Mahoney "Sie kommen nicht dahinter, wo unser Boß es versteckt hat."

 Sten schluckte. "Aber, ich dachte ... Ich meine, jeder geht doch davon aus..."

 "Ganz richtig, mein Junge", erwiderte Mahoney.

 "Wir haben alle falsch vermutet. Und jetzt geht das AM2 zur Neige."

 Sten kaute nachdenklich auf einem trockenen Nutrariegel herum. "Alex!" stieß er dann besorgt hervor. "Dann sind sie auch hinter ihm her! Wir müssen -"

 "Darum habe ich mich bereits gekümmert", beruhigte ihn Mahoney "Ich habe ihm eine Warnung zukommen lassen. Hoffentlich hat er sie erhalten.

 Viel Zeit blieb mir nicht."

 Er zeigte mit dem Daumen in die Richtung, aus der die Jäger aus der Dunkelheit kommen mußten.

 Die Geste bedurfte keiner weiteren Erklärung.

 Mahoney war seinen Verfolgern offensichtlich nur einen halben Schritt voraus gewesen, als er Sten erreicht hatte.

 "Sobald wir hier raus sind, müssen wir uns mit Kilgour in Verbindung setzen", sagte Mahoney. "Er muß sobald es geht zu uns stoßen."

 Sten lachte. "Keine Bange. Alex weiß, wo er uns findet."

 Mahoney wollte gerade fragen, wie das möglich sei, als etwas tief im Wald knackte.

 Sie gingen weiter.

 Sie befanden sich am Rand von Lake Amos und warteten einige Augenblicke, bevor sie ihn überquerten.

 Sten wollte noch ein bißchen mehr Licht.

 Mahoney fluchte. Der kleine Scheißer wollte gesehen werden.

 Eine Hand schloß sich um sein Handgelenk und ließ sofort wieder los.

 Die Zeit war gekommen.

 Als sie sich erhoben, um loszuspurten, sah Mahoney eine kleine, schwarze Kugel in Stens Hand. In ihrer Mitte prangte ein großer roter Punkt ein Druckschalter.

 Sie flogen auf das Eis hinaus, den Wind im Rücken, so daß sie die Stöcke kaum einsetzen mußten. Die eisige Luft zerrte an ihrer Kleidung und fand Ritzen und Lücken, wo eigentlich keine sein konnten. Durch diese Lücken fraß sich die Kälte mit winzigen, scharfen Zähnen bis an ihre Körper.

 Mahoney glaubte, seine Lungen seien so spröde, daß sich kein einziges Sauerstoffmolekül, das etwas auf sich hielt, dort niederlassen würde.

 Direkt vor ihm spritzte Eis in die Luft, wirbelte eine dichte Wolke aus Partikeln auf, die ihn beinahe erstickte, während er hineinsauste. Das trockene Krachen des Laserschusses erfolgte kurz darauf. Das war schlecht. Die Jäger hatten sie gefunden. Das war auch gut. Sie waren noch ein ganzes Stück hinter ihnen.

 Das andere Ufer kam auf sie zugerast. Direkt dahinter erblickte Mahoney die schneebeladenen Bäume. Ohne abzubremsen, sausten sie auf den felsigen Untergrund hinauf. Mahoney spürte, wie ihm die Atemluft aus den Lungen gepreßt wurde, doch er blieb unten und umarmte den gefrorenen Erdboden wie ein Liebhaber.

 Er sah Sten über den Schnee rollen und dann, das Gesicht den Verfolgern zugewandt, liegenbleiben.

 Mahoney japste nach Luft, wagte einen Blick und duckte sich gleich wieder, als eine AM2-Salve den Felsen vor ihm zerstäubte. Der Sekundenbruchteil hatte jedoch ausgereicht, um die Jäger in aufgelöster Formation herankommen zu sehen. Obwohl er keinen gezielten Schuß loswerden konnte, hob er die Waffe. So einfach wollte er es ihnen nicht machen.

 Wieder schloß sich die Hand um sein Gelenk.

 "Nicht jetzt", flüsterte Sten.

 Mahoney suchte sich einen sicheren Winkel zum Hinausspähen.

 Das Mantis-Team näherte sich rasch der Mitte des Sees. Er hörte, daß sich etwas neben ihm bewegte und sah Sten mit dieser harten, schwarzen Kugel in der Hand. Sein Daumen drückte den roten Punkt nieder, so fest, daß die Knöchel weiß wurden.

 Instinktiv schaute Mahoney wieder auf den See hinaus. Außer den Jägern war nichts zu sehen. Doch dann dröhnte ein unseliges Grollen an sein Ohr, und die gesamte Mitte des Sees hob sich. Eisschollen vom Ausmaß kleinerer Gebäude wurden

 weggeschleudert.

 Aus ihrer Mitte erhob sich ein strahlend weißes Schiff in die Luft. Er sah Körper - so wie sie zappelten, mußten es wohl menschliche Körper sein

 -, durch die Luft wirbeln und dann in das eiskalte Wasser stürzen.

 Er wußte nicht, ob dieser Tod rasch kam oder sehr langsam und schmerzvoll. Falls einer dieser Leute schrie, so war es ihm nicht möglich, es durch das Getöse des aufsteigenden Raumschiffes zu hören.

 Dann sah er, wie Sten sich aufsetzte und den nächsten Nutrariegel aus seinem Anzug zog.

 Mahoney kam ebenfalls stöhnend hoch. Besorgt blickte er zum Himmel empor. "Eine

 Gefangennahme steht jetzt außer Frage", sagte er.

 "Sie werden kein zweites Team mehr aufs Spiel setzen. Falls sie überhaupt noch eins übrig haben.

 Dieses Kommandoschiff wird uns aufspüren und zu Klump schießen. Jedenfalls würde ich das tun mindestens!"

 "Das habe ich mir auch gedacht", erwiderte Sten.

 "Aber wir haben das da!" Er zeigte auf das weiße Schiff, das folgsam über dem See schwebte. "Und wir haben noch zwei in Reserve. Deins und das des Mantis-Teams. Das sollte doch wohl für ein wenig Ablenkung ausreichen, oder nicht?"

 Mahoney wußte, worauf Sten hinauswollte. Mit etwas Glück könnte es klappen. Er wollte ganz aufstehen. Sten bedeutete ihm sitzenzubleiben.

 "Ich sterbe vor Hunger", sagte er. "Wer weiß, wann sich wieder eine Möglichkeit ergibt. Laß uns zuerst etwas essen."

 Jetzt spürte auch Mahoney, wie der Hunger in seinen Eingeweiden wütete. Es war ein angenehmes Gefühl; ein Gefühl, das einem bestätigte, daß man noch am Leben war. Warum auch nicht!

 Sie aßen.

 Kapitel 3

 Lord Kilgour von Kilgour, vormals Chief

 Warrant Officer Alex Kilgour (1. Imperiales Garderegiment, i. R.), vormals CWO A. Kilgour (abkommandiert), Imperiale Streitkräfte, Sonderaufgaben; vormals Soldat bis Sergeant Kilgour (Agent der Sektion Mantis), verschiedene Aufgaben, von Sprengstoffspezialist über Scharfschütze bis zum Geheimtraining zur Erfüllung sämtlicher Aufgaben, die der verstorbene Ewige Imperator hinter den Kulissen mit einem Maximum an Effektivität erledigt wissen wollte,

 schwadronierte weiter drauf los.

 "... und dann schüttet es wie aus Kübeln, tagelang, es regnet und regnet ohne Unterlaß. Die Nachbarn raten dem Großmütterchen: "Besser, Sie retten sich in höhere Gefilde."

 "Ach was", sagt sie. "Ich habe Vertrauen. Gott wird sich um mich kümmern. Der Herr wird's schon richten.""

 Es war ein wunderschöner Abend. Der klobige Mann fläzte auf einem kleinen Sofa, hatte die Füße auf eine Fußbank gestreckt und den Kilt dekorativ zwischen die Beine gestopft. Zu seiner Rechten lagen die Waffen seiner Wahl in Reichweite: eine Karaffe randvoll mit Old Sheepdip, der zu schwindelerregenden Preisen - schwindelerregend für alle, die nicht so reich wie Kilgour waren - von der Erde importiert worden war, und daneben ein Literkrug Lager.

 Das Feuer prasselte im Kamin, der groß genug war, daß drei ausgewachsene Männer bequem aufrecht darin stehen konnten. Draußen fegte der Wintersturm so wütend um Deacon Brodies

 Taverne, wie ihn nur ein Polargewitter auf dem Planeten Edinburgh, Alex' 3G-Heimatplaneten, entfachen konnte.

 Ein wundervoller Abend. Kilgour genoß gerade seinen vierten, nein, fünften Drink. Ihm gegenüber saßen gute Freunde, die noch nicht das gesamte Repertoire von Kilgours Geschichten durchlitten hatten. Das kleine Barmädchen hatte bereits schüchtern angefragt, ob Lord Kilgour sie wohl später durch den Sturm und den Matsch nach Hause begleiten würde.

 Es war heimelig und ruhig und friedlich. Allein aus alter Gewohnheit saß Alex mit dem Rücken zur Wand, und seine linke Hand, die sich auf die Kniescheibe stützte, war nur wenige Zentimeter vom Holster einer Miniwillygun, das an seinem Oberschenkel befestigt war, entfernt.

 "Und der Regen schüttet herunter und herunter, und das Wasser steigt und steigt. Alle ihre Schweine werden davongespült, quiekend gehen sie dahin.

 Und die Kühe schwimmen los, um sich in Sicherheit zu bringen. Von unten, von der Straße her, nähert sich ein A-Grav-Gleiter.

 "Mütterchen, komm jetzt!" ertönt der Ruf. "Alles ist überschwemmt! Du mußt mit uns kommen.

 "Ach was!" ruft sie zurück. "Ich geh nicht weg.

 Der Herr wird's schon richten."

 Und das Wasser steigt und steigt, und der Regen fällt unaufhörlich, und die Hühner sitzen auf dem Dach und gackern aufgeregt. Das Haus wird bis zum ersten Stockwerk überflutet. Da kommt ein Boot herbei. "Meine Dame, jetzt müssen Sie aber los. Wir retten Sie!"

 Und wieder ertönt ihre unerschütterliche Antwort:

 "Nein, nein, der Herr wird's schon richten."

 Doch der Regen wird immer stärker. Und das Wasser steigt und steigt. Jetzt ist schon das zweite Stockwerk unter Wasser. Und das Mütterchen hockt auf dem Dach, zusammen mit den Hühnern, und da kommt ein zweiter A-Grav-Gleiter vorbei. Er schwebt über dem Dach, und ein Mann beugt sich herunter: "Mütterchen! Wir sind gekommen, um dich zu retten !"

 Sie bleibt eisern und ruft wieder nur: "Nein, nein, ich bleibe. Der Herr wird's schon richten."

 Und der Regen fällt und fällt, und die Flut steigt immer höher. Und sie ertrinkt, tot und alles.

 Und sie fährt hinauf in den Himmel, wo sie der Herrgott bereits erwartet. Doch unsere liebe alte Dame ist ziemlich sauer auf ihn!

 Sie baut sich auch gleich direkt vor Gott dem Allmächtigen auf und brüllt ihn an: "Wie konntest du nur, Herr? Ein einziges Mal bitte ich dich um Hilfe, und du reagierst nicht einmal!""

 Der Com summte. Der Wirt ging an den Apparat.

 "Alex. Für dich. Von deinem Hotel."

 "Verflucht noch mal", schimpfte Alex. Doch er stand auf. "Bleibt sitzen. Es ist zwar kein besonders guter und auch kein besonders langer Witz, aber bleibt trotzdem bitte sitzen."

 Er ging hinter die Theke. Das Gesicht auf dem Bildschirm erkannte er sofort. Es war einer der Com-Bediensteten des Hotels, in dem er immer abstieg, wenn er in der Stadt weilte.

 "Hier ist der kleine Alex!" rief er.

 Der Angestellte war verwirrt. "Lord Kilgour, diese Nachricht kam gerade von Ihrem Schloß herein. Eine Textübermittlung. Sieht allerdings ein wenig durcheinander aus."

 "Zeig mal her, Mann. Vielleicht kriegen wir's gemeinsam raus."

 Der Angestellte drückte einige Tasten. Über die Bildschirmmitte kam der Text hereingescrollt: XRME TRACD BYDG RRDG, und so weiter, eine ganze Seite voll.

 Alex' Gesicht wurde ausdruckslos.

 "Tut mir leid, Lord. Das ist alles, was wir haben."

 "Ein Durcheinander, das mir bekannt vorkommt.

 Bin gleich wieder im Hotel, und dann muß ich erst mal einen Anruf tätigen." Er lächelte gequält und unterbrach die Verbindung. "Verdammter Sturm!

 Jetzt ist die Verbindung futsch!"

 "Sie probieren es bestimmt noch mal."

 "Genau. Sollen sie mal", meinte Alex. "Sag ihnen, sie sollen warten. Ich muß mal zum Recycler.

 Leith braucht das Wasser. Und dann brauchen wir noch mal 'ne Runde."

 Das Lächeln noch auf den Lippen wankte Alex in Richtung Toilette. Sein Blick strich über die wenigen Gäste, die sich in der Taverne aufhielten.

 Nein. Er kannte sie alle - es sei denn, es handelte sich um eine von langer Hand vorbereitete Falle. Er dachte daran, noch einen artistischen, trunkenen Stolperer einzubauen, dann betrat er das WC.

 Drinnen kam er in Fahrt. Ein Fuß testete das Waschbecken - es hielt sein Gewicht. Gut. Er rüttelte an dem hohen, offenbar vergitterten Fenster.

 Was wie verrostete Scharniere aussah, ließ sich ganz leicht nach außen schieben, und die Gitterstäbe klappten um. Kilgour quetschte sich kopfüber durch die schmale Öffnung hinaus auf die Seitenstraße. Er wählte seine Kneipen nicht nur nach den darin anzutreffenden Saufkumpanen,

 entgegenkommenden Barmädchen und dem

 Angebot an Hochprozentigem aus. Manchmal mußte er allerdings ein bißchen nachhelfen, um die Etablissements seinen Bedürfnissen anzupassen.

 Er blieb einen Augenblick regungslos liegen. Der Wind mit seinem Eisregen wie Nadelspitzen, der über das Pflaster wehende Schnee und die Kälte weit unter dem Gefrierpunkt existierten nicht einmal in seinen Gedanken. Er sah sich nach Bewegung um.

 Nichts. Der Großteil dieser Nachricht war tatsächlich wirres Durcheinander gewesen. Darin jedoch war die eigentliche Botschaft versteckt. Die operativen Code-Gruppen waren die zweiten und dritten, alte Mantis-Signale. Dekodiert lautete die Nachricht also:

 MISSION VERSIEBT. TREFFPUNKT AM VO

 SOFORT.

 Was einige überaus interessante Fragen aufwarf.

 Zum Beispiel die, daß Kilgour überhaupt nicht mehr dem Militär angehörte. Ganz bestimmt hatte er seit dem Attentat auf den Imperator und seinem eigenen, überstürzt angetretenen Ruhestand weder mit dem Imperium noch mit der supergeheimen Sektion Mantis in Verbindung gestanden.

 Wer versuchte da, Kontakt mit ihm

 aufzunehmen?

 Zweitens: Warum benutzten sie einen

 gewöhnlichen, allgemeinen Code? Einen, der Teil einer Standardverschlüsselung war, die schon seit Jahren existierte und mit ziemlicher Sicherheit bereits ad acta gelegt war?

 War da wirklich Mantis hinter ihm her? Wollte er überhaupt gefunden werden?

 Kilgour machte sich Vorwürfe. Er wurde auf die alten Tage reichlich nachlässig. Schon während der vergangenen Tage hatte er dieses Kribbeln zwischen den Schulterblättern gespürt, auf das er besser gehört hätte: du wirst beobachtet; du wirst verfolgt; jemand will dir an den Kragen.

 "Ach was, alter Junge. Du bist in der Stadt herumstolziert wie der Hahn auf dem Hof. Die Augen, die dich anglotzten, konnten doch nur all den hübschen Frauen und Mädels gehören, die sich eben an einem Mann von Welt nicht sattsehen können.

 Das reicht, Kilgour.

 Schon vor vielen Jahren hat dir deine Mutter gesagt, du bist nicht viel besser als ein blinder Ochse, dann sieh mal zu, wie du dich aus diesem Schlamassel ziehst."

 Eine Sekunde blieb ihm noch für einen zweiten Gedanken des Bedauerns: "Jetzt müssen meine Freunde auf den Schluß der Geschichte verzichten: Der Herr sieht sie an und ist ziemlich verdutzt.

 "Aber Mütterchen, wie kannst du denn sagen, ich hätte mich nicht um dich gekümmert? Habe ich dir nicht einen Personengleiter, ein Boot und einen Lastgleiter geschickt ?"

 Alex kicherte in sich hinein, dann wechselte er von der Gasse zur High Street hinüber. Die ersten Meter hielt er sich dicht an der hohen grauen Steinmauer und trat dann plötzlich aus ihrem Schatten, als sei er aus einem Hauseingang gekommen; ein Mann, der noch spät etwas zu erledigen hat und sich auf sein Ziel und das miese Wetter konzentriert.

 Bewegung. Dort, in der Dunkelheit auf der anderen Seite der Straße.

 Seine erste Frage lautete: Wer war eigentlich hinter ihm her?

 Kilgour wußte einen Vorteil und einen Nachteil auf seiner Seite. Auf einer ENormal-Welt hätte seine schiere Muskelkraft die Lösung seines Problems herbeigeführt, entweder auf akrobatische oder auf sehr blutige Weise. Hier jedoch war er nicht stärker als alle anderen. Andererseits hatten seine Verfolger aus dem gleichen Grund mit einem Nachteil zu kämpfen, vorausgesetzt, sie stammten nicht ebenfalls von einer Schwerwelt.

 Er wagte einen Blick über die Schulter.

 Ein Transportgleiter näherte sich von hinten die Straße herauf. Kilgour verzog das Gesicht. Wenn das ein Mordversuch sein sollte, müßte der Gleiter mit voller Kraft herankommen, auf den Bürgersteig wechseln und ihn dann an der Steinmauer

 zerquetschen. Ein Unglücksfall. Er lauschte, doch die McLeans des Gleiters heulten nicht auf.

 "Mal sehen, ob sich herausfinden läßt, wer diese Leutchen sind", dachte er.

 Drei Querstraßen weiter bog er nach links ab.

 Sehr schmal. Die Gasse fiel steil ab, dann bemerkte Alex, daß es sich um eine sehr lange Treppe handelte. Alex beeilte sich.

 Die Stiege endete in einem kleinen Hof. Von dort gingen vier andere Gassen ab. Kilgour suchte sich eine aus, duckte sich in die Dunkelheit und blieb einen Moment stehen.

 Zwei Gestalten kamen die Stufen herunter. Der stoßartige Wind ließ nach, und Kilgour erhaschte einen Blick auf sie. Verdammt. Bei diesen Kerlen hatte er nicht den geringsten Kraftvorteil. Entweder wurde er von zwei an Überfunktion der Schilddrüse leidenden Erdgorillas gejagt, oder seine Verfolger trugen Kampfanzüge. Ein Kampfanzug war eine AM2-getriebene Tötungsmaschine, die einen sorgfältig daran ausgebildeten Infanteristen in eine Art menschlichen Kleinpanzer verwandelte. Die Anzugsmuskulatur gab dem Träger eine im

 Vergleich zum einfachen Soldaten um ein

 Vielfaches verstärkte Kraft und Ausdauer. Die Panzerung war für konventionelle Gewehre und sogar für Granaten mittlerer Größe

 undurchdringlich.

 Gegen einen Anzug konnte Alex noch weniger ausrichten als ein Mann von einer Null-G-Welt gegenüber Alex.

 "Und dann gleich zwei davon. Wunderbar. Ach was! Der Herr wird's schon richten!"

 Kilgour war auf und davon, schlug seine Haken durch das Gewirr der Straßen und Gassen, und seine Gedanken flogen ihm stets voran.

 Wie war es ihnen möglich, seiner Spur zu folgen?

 Hatten sie eine Wanze auf ihn angesetzt? War sein Kilt gespickt? Oder dieser Lokator? Er glaubte es zwar nicht, wollte den Lokator schon wegwerfen, überlegte es sich dann aber noch einmal.

 Er kam aus einer Gasse auf eine Straße hinaus. Es war sehr spät, die Straßen lagen verlassen vor ihm.

 Weiter vorne sah er einen A-Grav-Gleiter landen und drei weitere Monster herausspringen, die sich sofort in seine Richtung in Bewegung setzten. Er drückte sich in die nächstbeste Gasse.

 Wer war da hinter ihm her? Hin und wieder fielen solche Kampfanzüge in die Hände großspuriger Kriegsfürsten, aber diese hier, dachte Alex, schienen die aktuellen Imperiumsmodelle zu sein. Das bedeutete ... daß er, wie auch immer, die gegenwärtigen Machthaber verärgert hatte. Nicht die politischen Sachwalter auf Edinburgh - dazu kannte Alex viel zu viele hochgestellte Persönlichkeiten viel zu gut, so daß er den einen oder anderen Tip bekommen hätte -, sondern jemanden von außerhalb.

 Im schlimmsten Fall? Das Imperium, besser gesagt, diese verbrecherischen Idioten, die es sich nach dem Tod des Imperators unter den Nagel gerissen hatten. "Besser, du gehst zunächst einmal davon aus, Kilgour. Was auch immer das

 Privatkabinett dazu bewogen haben mochte, geh von diesem Gedanken aus!"

 "Nein!" dachte er. "Was können die denn von mir wollen? Wenn sie mich umbringen wollen, hätten sie dazu in den letzten Tagen, Wochen und Monaten jede Menge bessere Gelegenheiten gehabt. Es gibt noch immer genug Leute in diesem Verein, die wissen, wie man eine gute Bombe legt oder durch ein Fadenkreuz zielt."

 Also wollten sie ihn lebendig haben.

 Wenn sie sich seine Akte angesehen hatten, seine richtige Akte, dann schickten sie bestimmt keine Anfänger. Also angenommen, die Kerle in diesen Anzügen sind Mantis. Jedenfalls sahen sie in Alex'

 Augen verdammt danach aus. "Aber nicht ganz so, wie ich dachte. Außerdem sind sie nicht vollständig ausgerüstet, weil die Schwerkraft so heftig an ihren zerbrechlichen Knochen zieht."

 Also ging es um eine einfache Festnahme, mit einem Minimum an Aufsehen und Knochenbrüchen.

 Und dann ab unter den Gehirnscanner.

 "Damit bin ich überhaupt nicht einverstanden. Ich lasse mir nicht von einem schleimigen Psychofritzen in der Seele herumfingern. Andererseits habe ich auch keine große Lust, mich mit dem Rücken gegen die Wand zu stellen, auf mein Schwert zu spucken und wie ein Wikinger, oder wie sich diese Kerle damals nannten, brüllend loszustürmen."

 Der Sturm fegte jetzt wieder heftiger durch die Straßen.

 "Zwei hinter mir im Gleiter. Drei weitere als Rückendeckung. Dazu steht bestimmt noch ein Reserveteam bereit. Lösung: alle fünf umlegen, bevor sie um Hilfe gurgeln können."

 Fünf Mann. Fünf der besten Agenten des

 Imperiums, in Anzügen, mit denen sie durch die dicksten Wände von Alex' Schloß marschieren konnten, ohne daß ihnen auch nur die Frisur durcheinandergeriet.

 "Kein Problem, mein Junge. Überhaupt kein Probleme

 Kilgour blieb in Bewegung, so schnell, daß die Mantis-Leute ihm gerade noch folgen konnten, aber nicht so schnell, daß sie Alarm gaben, weil sie glaubten, er habe sie bemerkt und mache sich aus dem Staub.

 Sein Weg führte ihn kreuz und quer durch die Gassen und Seitenstraßen der Innenstadt. Seine Verfolger mochten zwar Kampfanzüge tragen, doch Alex war mit diesem alten Kopfsteinpflaster, das die idiotischerweise traditionsbewußten Erbauer der Stadt - Gott segne sie bis in die zwölfte Generation angelegt hatten, als Edinburgh kolonialisiert wurde, wesentlich vertrauter.

 Jetzt einen kleinen Strick ...

 Er fand ihn. Ein Stück Draht von etwa fünf Millimeter Stärke hing von einer Baustelle herab.

 Alex packte es und zog fest daran. Jetzt hatte er, wie er schätzte, an die 60 Meter Drahtschnur. Ein bißchen zuviel.

 Seine Route führte ihn jetzt wieder direkt ins Herz der Altstadt zurück. Das Pflaster war abschüssig, und der Schmutz auf beiden

 Bürgersteigen sehr schmierig geworden. Er führte seihe Verfolger in die High Street zurück und zeigte sich dann ganz offen. Er ging mitten auf der Straße, blieb stehen und drehte sich um. Jetzt standen auch seine Verfolger ungeschützt im Freien.

 "Sie denken bestimmt, ich bin bewaffnet. Aber nicht mit so etwas. Gute alte Imperiumsausrüstung."

 Er kniete nieder. In der rechten Hand hielt er eine Pistole, die linke Hand umfaßte die rechte und stützte sich mit dem Ellbogen auf dem Knie ab.

 Einatmen ... aus ... Atem anhalten ... jetzt.

 Die Willygun krachte. Das Geschoß war eine 1mm starke Kugel aus AM2 in einem Mantel aus Imperium. AM2 - Raumschiffenergie. Der Schuß erwischte einen der Anzugmänner am Bein. Das Bein explodierte. AM2 war keine gewöhnliche Infanteriemunition.

 "Meine Fresse", dachte Alex. "Mehr als hundert Meter weg, und ich treffe noch etwas. Das wird mir Sten niemals glauben." Blieben noch vier. Er zog die Handschuhe aus. Rings um ihn spritzte eine Retoursalve auf. Kilgour nahm an, daß sie konventionellere Waffen benutzten und noch immer versuchten, ihn lebend zu erwischen. Die nächste Querstraße war seine.

 Er hatte den Draht fest um einen Laternenpfahl geknotet, ungefähr einen halben Meter über dem Boden. Die Mantis-Agenten kamen mit Zehn-Meter-Schritten die Straße herauf auf ihn zu. Alex rannte in gestrecktem Galopp "seine" Gasse hinab. Besser gesagt, er schlidderte.

 Das enge Sträßchen neigte sich in einem Winkel von 50 Grad hinab - und es war vereist. Hier konnte niemand vernünftig gehen, schon gar nicht rennen.

 Kilgour konnte es jedenfalls nicht, doch er benutzte den Draht wie einen umgekehrten Skilift. Er fluchte, als er spürte, wie die Isolierung in seinen Handflächen brannte. Er bremste, stolperte, wäre beinahe ausgerutscht, fing sich jedoch wieder.

 Zwei Mantis-Leute sprangen hinter ihm die Gasse herunter. Sie gingen auf der steilen Eisrutsche sofort zu Boden. Selbst als die Pseudomuskulatur ansprang und sie wieder in die Vertikale katapultierte, rutschten ihnen die Beine erneut unter dem Körper weg. Einer der Männer knallte gegen eine Hauswand und rutschte dann reglos auf Kilgour zu. Der andere Mann wirbelte unkontrolliert um seine eigene Achse durch die Luft.

 Als er vorübersegelte, schoß ihm Kilgour durch das Visier. Dann zog sich Alex an dem Draht wieder hinauf.

 Durch das Heulen des Sturms hörte er den Düsenantrieb eines Anzugs. Er ließ sich sofort fallen und rollte sich auf den Rücken. Einer der Agenten kam über den Dachfirst. "Du hast Panik gekriegt und dich von der Kraft retten lassen, mein Freund. Und jetzt hängst du da wie eine Gewitterwolken Alex schoß dreimal mitten in die Wolke hinein. Der Anzugantrieb blieb eingeschaltet und katapultierte das winzige Beinaheraumschiff direkt nach oben in die Eisregenwolken hinein.

 "Einer noch. Nur noch einer. Komm, zeig dich, mein Freund."

 Nichts.

 Ohne zu wissen und ohne sich weiter darum zu kümmern, ob der letzte Agent abgehauen war, seinem gestürzten Kameraden zu Hilfe eilte oder die Kontrolle über seinen Anzug verloren hatte, ging Alex den Rest des Weges bis zur High Street hinauf.

 Jetzt blieb ihm nichts anderes mehr übrig, als zunächst die Stadt und anschließend den Planeten zu verlassen, und sich auf den Weg zu einem sehr privaten Treffpunkt zu machen, den außer ihm nur noch ein anderes Wesen in diesem Universum kannte.

 "Das schaffe ich doch mit links. Mit links und im Schlaf. Mit links, im Schlaf, und während ich einem Neugeborenen ein Schlaflied vorsinge."

 Und Alex Kilgour verschwand vom Planeten Edinburgh.

 Kapitel 4

 Das Erlangen der Macht war seit jeher eine äußerst komplexe Angelegenheit gewesen, die aus sehr komplexen Motiven gespeist wurde.

 Soziohistoriker hatten ganze Bibliotheken darüber verfaßt, die Vergangenheit wieder und wieder analysiert, nach der perfekten Formel gesucht, um zu sagen, das und das war der richtige Weg gewesen, und dieses und jenes war offensichtlich blanker Irrsinn.

 Verwandte buhlten mit Verwandten, um die Macht zu erhalten, und produzierten auf diese Weise sabbernde, idiotische Thronfolger. Andererseits sicherte ein solcher Nachfolger den Eltern eine lange und fürstliche Regentschaft.

 Verwandte schlachteten sich aber auch

 gegenseitig ab oder hielten einander jahrzehntelang in finsteren Verliesen in Ketten.

 Völkermord war ein anderer beliebter Trick, eine der wenigen narrensicheren Methoden, um in der Mehrheit zu bleiben. Die Schwierigkeit beim Völkermord, so die Soziohistoriker, bestehe darin, daß er ständig und immer wieder ausgeführt werden müsse, um den eigenen Anspruch durchzusetzen.

 Unter bestimmten Umständen gab es auch Politik ohne Mord. In diesem Fall war der Preis für dauerhaften Machterhalt ein ständiger und unablässiger Kompromiß. Viele Stimmen wurden angehört, man nahm auf viele Ansichten Rücksicht.

 Erst dann wurde eine Entscheidung gefällt. Man mußte nur einigermaßen geschickt lügen, schon fühlten sich alle zufrieden. Alle hieß in diesem Fall alle Individuen von materieller Wichtigkeit. Als Staatsoberhaupt mußte man lediglich dafür sorgen, daß eben diese Wesen genug Knochen oder

 eingebildeten Fortschritt vorgeworfen bekamen, den sie wiederum ihrer Sippschaft vorwerfen konnten.

 Hier galt die Faustregel, daß jemandem, der zu wenig hatte, die Aussicht auf etwas mehr wie das Paradies vorkommt.

 Es gab andere Methoden, doch letztendlich waren sie sich alle ähnlich.

 Die Historiker fanden heraus, daß der sicherste Weg darin bestand, eine Ware zu besitzen, die alle anderen unbedingt auch haben wollten. Zu früheren Zeiten waren das Nahrungsmittel und Wasser gewesen. Auch eine Straße an einem gutgewählten Ort erfüllte diesen Zweck. Sex funktionierte in jedem Zeitalter, wenn die Umstände stimmten. Doch um welche Ware es sich auch handelte, sie mußte stets an einem sicheren Ort aufbewahrt und vor jedem möglichen Begehren geschützt werden.

 Der Ewige Imperator hatte AM2 gehabt - die ultimative Energiequelle und damit der Grundstein seines ausgedehnten Imperiums. In der

 Vergangenheit hatte er, um seinen

 Herrschaftsanspruch zu festigen, den Hahn nur jeweils in die eine oder die andere Richtung drehen müssen. Seine Politik war von der größten militärischen Streitmacht aller Zeiten unterstützt worden. Auch der Imperator hatte AM2 an einem sicheren Ort verwahrt.

 Sechs Jahre nach seiner Ermordung hatten seine Mörder das Versteck noch nicht entdeckt; jetzt waren sie drauf und dran, die Macht, um

 derentwillen sie bereit gewesen waren, einen Königsmord zu begehen, wieder zu verlieren.

 Selbst wenn sie den Schlüssel zur AM2

 Schatztruhe des Imperators in Händen hielten, sah es inzwischen ganz so aus, als schlitterte das Privatkabinett kopfüber in die Katastrophe.

 Die Zeiten waren ihnen nicht sehr freundlich gesinnt.

 Im Nachbeben der Tann-Kriege - des größten und verlustreichsten Konflikts in der Geschichte überhaupt - taumelte das Imperium am Rande einer ökonomischen Katastrophe entlang. Die Truhen des Ewigen Imperators waren so gut wie leer. Das Defizit der enormen militärischen Ausgaben war so gewaltig, daß es sogar mit Hilfe der höchst günstigen Zinsraten, um die der Imperator so hart gekämpft hatte, ein ganzes Jahrhundert dauern würde, bis die Schulden, wenn schon nicht abbezahlt, so doch merklich reduziert sein würden.

 Noch zu Lebzeiten des Imperators hatten Tanz Sullamora und die anderen Mitglieder des Kabinetts heftig dagegen protestiert und eine eigene Lösung vorgeschlagen. Sie beinhaltete ein Einfrieren der Löhne unter die Vorkriegsmarge und eine

 Verknappung der Produkte, was einen starken Preisanstieg der Waren nach sich ziehen würde.

 Außerdem favorisierten sie eine saftige Erhöhung der AM2-Steuern.

 Mit Hilfe dieser Maßnahmen wären alle Schulden rasch bezahlt und obendrein die wirtschaftliche Gesundheit der Firmen langfristig gesichert.

 Der Imperator hatte diese Vorschläge rundweg abgelehnt, und wenn der Imperator etwas ablehnte, war es Gesetz. Ohne Möglichkeit auf Rechtsmittel.

 Die Nachkriegsstrategie Seiner Majestät

 verlangte ausdrücklich ein gegenteiliges Vorgehen.

 Der verstorbene, nicht sonderlich beweinte Sr.

 Sullamora hatte die Ansichten des Imperators unverblümt an seine Mitverschwörer weitergegeben: Die Löhne sollten auf ihr normales Niveau steigen. Der Krieg hatte einen hohen Preis an Arbeitskräften gekostet, besonders, was

 hochspezialisierte Arbeitskräfte betraf. Dadurch stieg der Wert der Arbeitskraft auf dem Markt enorm.

 Auf der anderen Seite sollten die Preise eingefroren werden, damit die wieder einigermaßen wohlhabende Bevölkerung die Waren erwerben konnte, ohne sich unerträglich lange zur Decke strecken zu müssen.

 Selbstverständlich hatte der Krieg auch die Warenvorräte enorm reduziert. Um dieser

 Verknappung effektiv zu begegnen, hatte der Imperator allen Ernstes vor, die AM2-Steuern vorübergehend zu senken, und zwar mit sofortiger Wirkung, um auf diese Weise nicht nur die Produkte, sondern auch den Transport billiger zu machen.

 Er glaubte fest daran, daß es so nicht lange dauern würde, bis sich wieder ein gewisses Gleichgewicht eingependelt hätte.

 Wo die Industriebarone einst eine Zukunft voller unerwarteter und sich ständig mehrender Gewinne gesehen hatten, sahen sie sich jetzt einer langen Periode mit enger geschnalltem Gürtel und sorgfältigem Management ihrer Ressourcen gegenüber. Unverdiente Vergünstigungen und saftige Bonusse gehörten der Vergangenheit an. Der Markt wäre zu freiem Wettbewerb gezwungen und Profite erst langfristig zu erzielen.

 Das kam für dieses Kabinett nicht in Frage. Sie stimmten ab -mit der Pistole.

 Die Abstimmung war nicht einstimmig erfolgt.

 Volmer, der junge Medienzar, war von ihrem Plan entsetzt. Obwohl er mit dem Imperator in diesen Fragen ebensowenig übereinstimmte wie alle anderen Mitglieder des Kabinetts, wollte er bei einer solchen Sache nicht mitmachen. Zwar besaß er in dieser Hinsicht nicht viel Talent, doch Volmer war ein eifriger Verfechter der Kunst der Überzeugung.

 Allerdings hatte er stets ganze Bataillone von Reportern, Politexperten und

 Öffentlichkeitswissenschaftlern um sich herum gehabt, die sein gewaltiges Medienimperium unablässig fütterten. Da er alles geerbt hatte, war nicht viel eigenes Talent nötig.

 Wie die meisten Erben hielt sich Volmer für ein Genie. Das war sein tödlicher Fehler. Als er sich mit seinen Kollegen überwarf, war er nicht in der Lage, die Brisanz seiner Lage zu erfassen. Das helle Licht seines eingebildeten Intellekts hielt diese Tatsachen vor ihm verborgen.

 Der ausgeklügelte Plan der Kabinettsmitglieder forderte in Volmer sein erstes Opfer. Der Architekt dieses Planes war der Lieblingsspeichellecker des Imperators, Tanz Sullamora.

 Sullamora hatte fast sein gesamtes Berufsleben damit zugebracht, dem Ewigen Imperator die Stiefel zu lecken. Jahrzehntelang sah er seinen Regenten als makelloses Wesen. Natürlich hielt er ihn keineswegs für einen Heiligen mit klebrigen "Gefühlen für seine Untertanen. In seinen Augen war der Imperator ein kalter, berechnender Gigant mit absoluter Entscheidungsbefugnis, der seine Ziele mit allen nur erdenklichen Mitteln zu erreichen suchte. In diesem Punkt irrte sich Sullamora nicht.

 Er irrte sich nur darin, daß er seine Annahmen ins Extrem steigerte. Geschäftemachen war Sullamoras Religion, mit dem Imperator als Hohepriester an der Spitze. Er hielt den Imperator für unfehlbar, ein Wesen, das die Chancen abwägte und ohne zu zögern handelte. Außerdem ging er davon aus, daß der Imperator die gleichen Ziele wie er selbst und alle anderen Kapitalisten des Imperiums verfolgte.

 Auch viele andere hatten das vermutet - zu ihrer großen Enttäuschung. Der Ewige Imperator hatte jedoch sein eigenes Spiel gespielt. Es war sein Spielbrett. Er machte die Regeln. Es war sein Sieg.

 Sein alleiniger Sieg.

 Was die Unfehlbarkeit anging: daran glaubte nicht einmal der Imperator selbst. Tatsächlich schloß er bei jedem seiner Pläne mögliche Irrtümer nicht aus -

 sowohl eigene als auch die seiner

 Gegenspieler. Genau aus diesem Grund entwickelten sich die Dinge zumeist zu seinen Gunsten. Der Ewige Imperator war ein Meister der langen Sicht.

 "Nach den ersten tausend Jahren tendiert man zu dieser Sicht", scherzte er Mahoney gegenüber gelegentlich.

 Der Krieg gegen die Tahn war das Ergebnis eines der größten Irrtümer des Imperators. Dessen war er sich selbst mehr als jeder andere bewußt. Doch der Konflikt war so verbissen ausgetragen worden, daß er zur Offenheit gezwungen war; nicht nur Sullamora, sondern auch allen anderen gegenüber.

 Er fing an, laut zu denken, und teilte seine Logik seinen vertrauensvollsten Ratgebern mit. Wie hätte er sonst ihre Meinung erfahren sollen? Außerdem hatte er gewisse Selbstzweifel anklingen lassen und viele seiner Fehler zugegeben.

 Ein schrecklicher Schlag für Tanz Sullamora.

 Sein Held hatte sich als Gigant mit tönernen Füßen erwiesen. Der Heiligenschein war beschmutzt.

 Sullamora verlor seinen Glauben.

 Seine Rache lautete Mord.

 Um sich selbst zu schützen, behielt er die genauen Einzelheiten des Plans für sich. Er deckte seine Flanken, indem er seine Mitverschwörer dazu aufforderte, sich in gleichem Maße zu bekennen.

 Jeder von ihnen hatte seine Unterschrift und seine Fingerabdrücke auf einem Dokument hinterlassen, das seine Schuld bezeugte. Jeder einzelne war im Besitz eines Duplikats dieses Dokuments, um Verrat undenkbar zu machen. Doch die Einzelheiten über Volmers Ermordung, die Anwerbung Chapelles und das darauffolgende Attentat auf den Imperator blieben den anderen Verschwörern verborgen.

 Die Mitglieder des Privatkabinetts verfolgten die Geschehnisse auf dem Raumhafen genau wie der Rest des Imperiums auf ihren Vid-Schirmen. Es gab jedoch keine interessierteren Zuschauer als sie. Sie sahen, wie der kaiserliche Troß auf die jubelnde Menge zuging, und sie ließen Sullamora als ihren ganz persönlichen Helden hochleben. Aufgeregt erwarteten sie den tödlichen Schuß. Die Spannung war unglaublich. Noch einen Augenblick, und sie waren Könige, Königinnen. Dann starb der Imperator. Auftrag erfüllt!

 Die folgende Explosion überraschte sie ebenso wie alle anderen. Die Bombe hätte ein netter Zusatz sein können, doch war es undenkbar, daß Sullamora Selbstmord begangen hatte. Die Mitglieder des Kabinetts nahmen an, der Verrückte, Chapelle, hatte seine Sache nur besonders gut machen wollen. Also gut. Armer Sullamora. Aber so was kommt vor.

 Auch wenn es bedeutete, daß sie nun durch weniger teilen müßten, bedauerten sie Sullamoras Ende ernsthaft. Als Chef sämtlicher

 Transportunternehmen und Werften war Tanz Sullamora unersetzlich. Außerdem waren sie dringend auf seine Fähigkeiten der Täuschung und Intrige angewiesen, ebenso auf sein Wissen um die Mechanismen der Imperialen Politik. Sein Tod bedeutete, daß sie sich selbst in diese Aufgaben einarbeiten mußten.

 Sie arbeiteten sich nicht sehr gut ein.

 Der Imperator hatte AM2 in mehreren, strategisch über das Imperium verteilten Depots gehortet. Die Depots speisten große Tankschiffe, die in alle Richtungen davonflogen, je nachdem, wo ihre Fracht benötigt wurde und der Imperator sie hinbeorderte. Er allein kontrollierte die Mengen und die Regelmäßigkeit der Zuteilungen.

 Wenn sich jemand mit ihm anlegte, hungerte er das rebellische System oder die aufmüpfige Industrie einfach aus. Wer ihm gehorchte, dem wies er regelmäßig eine ausreichende Menge zu, und das zu einem Preis, den er für seine eigenen Bedürfnisse als angemessen empfand.

 Das Privatkabinett sah sofort den Makel in diesem System, jedenfalls soweit es ihr eigenes Überleben betraf. Kein Mitglied vertraute dem anderen so bedingungslos, daß es eine derartige absolute Kontrolle aus der Hand geben würde.

 Also teilten sie die AM2-Vorräte in gleichgroße Anteile auf und sahen zu, daß ihre jeweiligen Industrien genügend billige Energie abbekamen. Sie setzten ihre Macht auch zur Bestrafung persönlicher Widersacher ein, um getreue Verbündete zu belohnen oder sich neue zu schaffen. Anders gesagt: die Macht wurde gevierteilt.

 Gelegentlich stimmten alle darin überein, daß ihre gemeinsame Zukunft von einer bestimmten

 Angelegenheit bedroht wurde. Dann setzten sie sich zusammen, besprachen die Angelegenheit und handelten.

 Zu Anfang verfielen sie in einen regelrechten Spendierrausch. Mit diesen Unmengen kostenloser und frei verfügbarer Energie expandierten sie ihre Holdings enorm, bauten neue Fabriken, warfen Mitbewerber aus dem Spiel oder trockneten Aktiengesellschaften aus, deren Profite sie selbst gerne eingesackt hätten.

 Der Imperator hatte drei Preisstufen für AM2

 eingeführt, am billigsten kam die Energie den neubesiedelten Systemen. Die nächste Preisklasse galt für den Verbrauch der öffentlichen Hand, damit die örtlichen Regierungen in der Lage waren, ihre jeweilige Bevölkerung mit den Grundbedürfnissen zu versorgen. Die dritte und höchste Preisklasse galt dem rein kommerziellen Verbrauch.

 Das Privatkabinett nivellierte den Preis, so daß er für alle gleich war, außer für sie selbst und für ihre Freunde. Das Ergebnis war Reichtum, der sogar ihre hochgeschraubten Erwartungen bei weitem übertraf.

 Doch es gab einen Wurm, der ihnen ein großes Loch in den Bauch fraß. Ausgerechnet diesen Wurm versuchten sie so lange wie möglich zu ignorieren.

 Die großen Depots, die sie kontrollierten, mußten wieder aufgefüllt werden. Aber von wem? Woher?

 In der Vergangenheit hatten Robotschiffe, zu Ketten von einer Länge jenseits jeglicher Vorstellungskraft aneinandergekoppelt und randvoll mit Antimaterie Zwei, die Depots beliefert. Viele hundert Jahre waren vergangen, bevor jemand gefragt hatte, woher sie eigentlich kamen. Die Frage wurde schon bald von einer Vermutung ersetzt. Die wichtigen Leute würden es schon wissen; wichtige Leute, die die Befehle des Imperators befolgten.

 Wie viele andere Vermutungen reckte auch diese frech den Kopf und biß dem Privatkabinett in seinen kollektiven Hintern.

 Sobald der Imperator tot war, kamen keine Robotschiffe mehr an. Ab diesem Zeitpunkt besaßen sie nicht mehr als das AM2, das sich bereits in den Depots befand. Und das vermehrte sich nicht.

 Es dauerte lange, bis ihnen diese Erkenntnis bewußt wurde. Das Privatkabinett war so mit der Flutwelle von Problemen und der eigenen Schuld beschäftigt, daß es die Situation der Einfachheit halber als vorübergehendes Problem betrachtete.

 Sie schickten ihre Untergebenen los, um die Bürokraten des Energiebüros zu befragen. Doch dort traf man nur auf verdutzte Gesichter: "Wissen Sie es denn nicht?" Eine Zeitlang hatte das Kabinett Angst davor, zuzugeben, daß sie es wirklich nicht wußten.

 Mehr Untergebene wurden zusammengerufen.

 Jedes Fiche, jedes Dokument, jede Kritzelei des Imperators wurde untersucht und analysiert.

 Nichts.

 Die Lage wurde allmählich brenzlig, beinahe reif für eine mittlere Panik. Zumindest war es an der Zeit, AM2 ein wenig zu rationieren. Man geriet kaum in Panik - und rationierte überhaupt nicht.

 Schließlich waren sie selbst verschwiegene Wesen, dachten sie. Es war eine Kunstform, die sich jeder von ihnen auf dem Weg zum Erfolg

 meisterhaft angeeignet hatte. Deshalb mußte wohl ein Imperator die verschwiegenste Kreatur überhaupt sein. Beweis: seine lange Regentschaft und ihr augenblickliches Unvermögen, seinem System auf die Schliche zu kommen.

 Immer neue Anstrengungen wurden

 unternommen, jeder Versuch fiel ernsthafter und verzweifelter aus als der vorhergehende.

 Allmählich stellte sich tatsächlich Panik ein.

 Schließlich wurde ein Untersuchungskomitee aus den fähigsten Managern gebildet, das zwei Aufgaben zu lösen hatte. Erstens: herauszufinden, wo die Quelle von AM? ist. Zweitens: die jetzigen Vorräte genau zu beziffern und Vorschläge zu ihrer bestmöglichen Verteilung zu erarbeiten, bis Ziel Nummer eins erreicht ist.

 Unglücklicherweise behinderte Ziel Nummer zwei Ziel Nummer eins mehr als ein ganzes Jahr.

 Wäre der Imperator noch am Leben gewesen, hätte er bei soviel Dummheit laut aufgeschrieen.

 "Das haben sie schon damals bei den Sieben Schwestern probiert", hätte er gehöhnt. "Wieviel Öl haben Sie wirklich, mein Herr? Lügen Sie uns bitte nicht an. Es liegt nicht im nationalen Interesse."

 Das Kabinett hätte zwar keine Ahnung gehabt, wer die Sieben Schwestern waren, auch nicht, was es mit dem schrecklichen Bedürfnis auf sich hatte, etwas über eine so nutzlose wie jederzeit verfügbare Sache wie Öl zu erfahren; aber sie hätten trotzdem verstanden, was er damit sagen wollte.

 Wenn man sie danach fragte, logen alle

 Mitglieder - und zwar durchaus jämmerlich, wie es die alten Ölpioniere ausgedrückt hätten. Wenn man sie bei der nächsten Gelegenheit wieder fragte, bliesen sie höchstwahrscheinlich wieder ihre Zahlen auf, je nach dem politischen Klima am

 Konferenztisch.

 Wie stand es mit dem übrigen Imperium?

 Nachdem sie die anderen so schäbig behandelt hatten, was brachte dann wohl die Wahrheit dem Kabinett ein?

 Tatsächlich setzte schon der erste Außenseiter, den man danach fragte, das Gerücht in die Welt.

 Sofort fing man überall zu hamstern an. Daraufhin war noch weniger AM2 verfügbar als zuvor.

 Zusätzlich zu diesem Dilemma saßen dem

 Kabinett noch jede Menge anderer Probleme im Nacken.

 Während der Tahn-Kriege war der Imperator immer wieder gezwungen gewesen, mit

 wankelmütigen Verbündeten und Zaungästen Geschäfte zu machen. Kaum hatte sich das Blatt gewendet, gelobten ihm alle immerwährende und unverbrüchliche Treue. Das änderte jedoch nichts an den Gründen für ihre frühere Unzufriedenheit. Die Anführer vieler jener Systeme hatten es mit widerspenstigen Bevölkerungen zu tun, Wesen, die noch nie sonderlich vom Imperialen System begeistert gewesen waren und während des Krieges noch weniger Lust verspürt hatten, sich seinen Gesetzen zu beugen.

 Derartige Zweifel wurden von den neuen

 Friedenszeiten nicht einfach weggefegt. Dem Imperator war die Problematik nicht entgangen, doch gerade zu dem Zeitpunkt, als er sich ihr intensiver zuwenden wollte, wurde er ermordet. Die Probleme wären unter allen erdenklichen Umständen nur sehr schwer zu lösen gewesen. Besonders schwer lasteten sie jedoch auf seinen selbsternannten Erben. Wenn jene Verbündeten schon nicht vorbehaltlos darauf vertraut hatten, daß der Ewige Imperator nur ihr Bestes im Sinn hatte - wer zum Henker waren dann diese neuen Typen? Das Kabinett regierte aufgrund eines

 Parlamentsbeschlusses, doch die meisten Bürger des Imperiums standen dem Parlament sehr zynisch gegenüber. Sie hielten es für kaum mehr als ein Feigenblatt für die unumschränkte Befehlsgewalt des Imperators. Der Ewige Imperator selbst hatte nie versucht, diese öffentliche Meinung zu widerlegen.

 Es war einer der Schlüssel zu seinem Mysterium.

 Der Imperator hatte die alten Zaren ausgiebig studiert, und er bewunderte einige ihrer politischen Grundsätze. Die Zaren gehörten zu den letzten Regenten auf der Erde, die ihren

 Regierungsanspruch noch aus dem göttlichen Willen herleiteten. Ihnen waren Millionen von Bauern Untertan, die grausam behandelt wurden. Die Zaren setzten die Mitglieder ihres Hofes als Mittelsmänner ein. Sie waren es, die die Knute schwangen und die Rationen knapp über dem Verhungern hielten. Die Bauern hielten nicht immer den Kopf hin. Die Geschichte war voll von vielen blutigen Aufständen.

 Doch immer machten die Bauern den Adel für ihr schreckliches Los verantwortlich. Wenn sie in ihrem gerechten Zorn jemanden aufknüpften, dann waren es die Adligen, niemals den Zaren.

 Der Zar war eine entrückte Vaterfigur. Eine Art netter Onkel, der nur an seine armen Untertanen dachte. Immer war es der Adel, der seine Gutmütigkeit ausnutzte und seine

 verabscheuungswür-digen Taten vor ihm

 geheimhielt. Hätte der Zar auch nur die leiseste Ahnung vom Leid der Bauern, er würde ihm auf der Stelle ein Ende setzen. Selbstverständlich entsprach das keineswegs der Wahrheit - doch es funktionierte.

 Mit Ausnahme des letzten Zaren, der sein Volk offen verachtete.

 "Deshalb war er auch der letzte", hatte der Imperator einst Mahoney erklärt.

 Kleine Geschichtsstunden wie diese hatte das Privatkabinett nie genossen. Andererseits war es sehr fraglich, ob sie auch nur ein Wort davon verstanden hätten; vom tieferen Sinn ganz zu schweigen. Nur sehr wenige Geschäftsleute verstanden etwas von Politik. Deshalb gaben sie auch so unsagbar schlechte Herrscher ab.

 Ein weiteres drängendes Problem bestand in der Frage, wie man mit den Tahn verfahren sollte.

 Für Kyes, die Kraa-Zwillinge und die anderen war alles ganz einfach. Die Tahn waren besiegt worden. Der Sieger kriegt die Beute und so weiter.

 Aus dieser Überzeugung heraus hatte das

 Kabinett alle Systeme der Tahn geplündert. Sie hatten ihnen ihre Produktionsstätten genommen, sie ausgeschlachtet oder verschrottet, die vielen Völker zur Unterwerfung und zur Verrichtung von Sklavenarbeit geprügelt. Außerdem gaben sie unglaubliche Summen von Credits, die sie nicht einmal besaßen, für die Garnisonen im Feindesland aus. Die Vergewaltigung des Tahn-Imperiums bescherte ihnen zunächst einen raschen,

 unerwarteten Gewinn. Doch bevor sie Zeit fanden, sich zu ihrer Brillanz zu gratulieren, sahen die Kabinettsmitglieder, wie all die herrlichen Früchte von einer ständig wachsenden Flut über den Deich gespült wurden.

 Der Ewige Imperator hätte ihnen sagen können, daß eine Tyrannei nicht kostendeckend war.

 Ihm selbst hatte ein ökonomisches Wunder vorgeschwebt. Zumindest hätte er es so bezeichnet.

 Gewiß hatte auch er an Vergeltungsmaßnahmen gedacht, an eine umfassende und lückenlose Säuberung. Er hätte sämtliche Spuren der Kultur, die diese kriegslüsterne Spezies ausgebrütet hatte, ausgelöscht.

 Doch er hätte sie durch etwas anderes ersetzt. Der Wille zum Kampf wäre in einen Willen zum wirtschaftlichen Wettbewerb umgemünzt worden.

 Jegliche Hilfe - in einem Umfang, der dem der Säuberung in nichts nachgestanden hätte - wäre bewilligt worden. Seiner Meinung nach würden so ehrgeizige und engstirnige Wesen wie die Tahn schon bald soviel Credits produzieren, daß sie schon in naher Zukunft zu den wichtigsten kapitalistischen Zentren seines Imperiums zählten.

 Sie hätten hervorragende Kunden für sein AM2

 abgegeben. Wo sich der Kreis des Dilemmas für das Privatkabkiett schloß. Wo war dieses verflixte AM2?

 Kapitel 5

 Kyes sah die Vorboten des Sturms, bevor sein Schiff auf Soward niederging.

 Der Hauptraumhafen der Erstwelt war beinahe leer. Auf einem etwa fünf Kilometer breiten Streifen standen kreuz und quer mehrere Schleppschiffe herum, deren Narben und rostige Streifen auf den bulligen Flanken darauf schließen ließen, daß sie sich schon monatelang nicht mehr von der Stelle bewegt hatten.

 Die wenigen Linienschiffe, die er sah, waren von der Virenkruste gezeichnet, die alle Fernraumschiffe befiel, und die sich unbeirrbar weiterfraß, wenn man nichts dagegen unternahm. Nirgendwo waren Wartungsteams zu entdecken. Das einst heftig pulsierende Herz des Imperiums wirkte wie eine abgehalfterte Dirne, die sogar die letzten trüben Erinnerungen an ihre ehemaligen Liebhaber verloren hatte.

 Eine funkelnde Phalanx von Militärfahrzeugen erwartete Kyes. Sie gaben einen auffallenden Kontrast zu dem allgemeinen Verfall ab, der Soward befallen hatte. Das große, silbrige Wesen, auf dessen Schädel die für seine Spezies typische rote Zeichnung zornig pulsierte, schob sich auf den Sitz seines Dienstgleiters und gab der Fahrerin das Zeichen zum Losfahren.

 Während der A-Grav-Gleiter und seine Eskorte auf den Ausgang zusummten, kamen sie an dem gähnenden, mit Seilen abgesperrten Krater vorbei, den die Bombe beim Attentat auf den Imperator gerissen hatte. Es hatte sogar einen ernsthaften Vorschlag gegeben, dem Ewigen Imperator an dieser Stelle ein Denkmal zu setzen. Kyes selbst hatte diese Bestrebungen unterstützt - als Geste zu Ehren des Mannes, auf dessen Erinnerung er und seine Kollegen ihre eigene Autorität gründeten. Sofort waren die entsprechenden Gelder bereitgestellt und ein Designer engagiert worden. Das war bei seinem letzten Besuch, vor mehr als einem Jahr, geschehen.

 Seither war hier nicht ein einziger Finger krumm gemacht worden.

 Noch mehr Zorn befiel ihn, als sie das Tor des Raumhafens passierten. Leere Lagerhäuser, geschlossene Firmen, Geschäftshäuser mit leeren oder mit Brettern vernagelten Fensterhöhlen, wo einst glitzernde Güter eine wohlhabende

 Bevölkerung zum Kauf verführt hatten. Bettler ohne Lizenz und ganze Gruppen herumlungernder Individuen betrachteten ihn interessiert, als er an ihnen vorüberfuhr. Eine abgerissene Frau im zerlumpten Overall der Ladeteams warf einen finsteren Blick auf die Dienststandarten, die an Kyes' Gleiter flatterten. Sie sah ihm direkt in die Augen und spuckte dann auf das gesprungene Pflaster.

 Kyes beugte sich zu seiner Fahrerin nach vorne.

 "Was ist denn hier passiert?" Seine Hand bezeichnete das Bild des Elends ringsum.

 Die Fahrerin wußte, was er meinte. "Machen Sie sich darüber keine Gedanken, Sr. Kyes", knurrte sie.

 "Das sind alles nur Faulenzer. Es gibt jede Menge Arbeit, aber die wollen keinen Job annehmen. Die hängen lieber in der sozialen Hängematte. Jetzt jaulen sie auf, weil die ordentlichen, hart arbeitenden Bürger ihnen klargemacht haben: "Keine Arbeit, keine Credits." Wenn der Ewige Imperator - Gott hab ihn selig - noch unter uns weilte, der würde gleich mit ihnen aufräumen."

 Die Fahrerin geriet ins Stottern und verstummte rasch, als sie bemerkte, daß Kyes ihre Kommentare womöglich als Kritik am Kabinett auslegen könnte.

 Dann fing sie sich wieder. Ein unterwürfiges Lächeln verzerrte ihr breites Gesicht.

 "Soll nicht heißen, daß Sie alle da oben nicht ihr Allerbestes geben. Aber die Zeiten sind hart, wirklich hart. Nich' mal für'n Haufen Credits würde ich Ihren Job haben wollen, ehrlich. Gerade vor kurzem habe ich meinem Alten erst gesagt..."

 Die Fahrerin schwatzte immer weiter.

 Leutseligkeit mischte sich unter die erzwungene Demut. Kyes hörte schon nicht mehr zu.

 Andererseits widersprach er ihrem Gerede nicht, verbat sich auch ihre Redeweise nicht. Sie entlarvte sich als zu den Kraa gehörig. Es gab also doch noch einige Dinge, um die sich die Zwillinge kümmerten.

 Der Grund für Kyes' Anwesenheit auf der

 Erstwelt nach so langer Zeit war der, daß er von seinen Kollegen zu einer Ausnahmesitzung des Kabinetts gerufen worden war. Der Vorsitzende der AM2-Kommission sollte sämtliche Details der Studie seines Komitees hinsichtlich der

 Energiesituation vortragen. Genauer gesagt, er würde berichten, wann genau die Suche nach den versteckten Ressourcen des Imperators

 abgeschlossen sein würde.

 Kyes hoffte, daß ihn hier erfreulichere

 Neuigkeiten erwarteten als die, die er kurz vor seiner Abreise zur Erstwelt erhalten hatte.

 Eine bedeutende Mission war fehlgeschlagen.

 Daß dabei eine ganze Reihe von Militärs ihr Leben gelassen hatten, spielte für Kyes keine Rolle. Ein wichtiger Vertrauter des Ewigen Imperators, ein gewisser Admiral Sten, und sein langjähriger Adjutant, Alex Kilgour, waren dem Netz, das man nach ihnen ausgeworfen hatte, entgangen.

 Die Idee, auf alles und jeden, der mit dem Imperator auf vertrautem Fuß gestanden hatte, die Jagd zu eröffnen, war nicht auf Kyes' Mist gewachsen. Möglicherweise stammte der Plan von den Kraa-Zwillingen, doch das spielte keine große Rolle mehr. Kyes hatte sofort erkannt, daß der Plan auch für sein eigenes Dilemma eine unerwartete Lösung herbeiführen könnte. Treibt sie zusammen, durchforstet sie mit dem Gehirnscanner und voila, schon kommen alle Geheimnisse des Imperators herausgepurzelt!

 Es hatte viele, viele Monate gedauert, diese Idee in die Tat umzusetzen. Kyes hatte das Unternehmen mit eiserner Faust vorangetrieben. Sein Anliegen war viel dringlicher als das der anderen. Es erstaunte ihn immer wieder, wieviel Trägheit es allein im Umgang mit einem fünfköpfigen

 Regierungsgremium zu überwinden galt. Er und seine Kollegen waren es gewohnt, Entscheidungen allein zu treffen, ohne Kompromisse und ohne jemanden um Erlaubnis zu fragen. Letztendlich waren die Mantis-Teams doch ausgerückt und schon bald mit der wütend in ihren Netzen strampelnden und fauchenden Beute zurückgekehrt. Das Ergebnis: Nichts. Null. Keine Spur, nicht einmal ein Hinweis auf die Herkunft von AM2... und auch sonst nichts.

 Kyes hatte die lange Liste der Verdächtigen durchgesehen und mußte den Imperator mehr und mehr für seine Verschwiegenheit bewundern.

 Obwohl seine Analyse erst nachträglich erfolgte, so wurde es immer deutlicher, daß nur sehr wenige Lebewesen, wenn überhaupt, in der Lage waren, ihre Fragen zu beantworten. Keiner von ihnen hatte sich von den Mantis-Teams fangen lassen. Zwei Individuen schienen besonders interessant zu sein.

 Einer von ihnen war der Flottenmarschall im Ruhestand Ian Mahoney. Offiziell galt er als tot, doch Kyes hatte seine Gründe, daran zu zweifeln.

 Der gewichtigste Grund war das dumpfe Gefühl, das ihn befiel, wenn er sich näher mit diesem Mann beschäftigte.

 Mahoneys Akte beim Mercury Corps zeigte einen außerordentlich trickreichen Mann, der sich nicht davor scheuen würde, seinen eigenen Abgang zu inszenieren und so lange, wie er es für nötig hielt, von der Bildfläche zu verschwinden. Der einzige Makel, den Kyes entdecken konnte, war Mahoneys unverbrüchliche Treue gegenüber dem Ewigen Imperator; ein Makel, der Mahoney potentiell gefährlich machte - falls er wirklich noch am Leben war. Ging man davon aus, daß sein Tod nur vorgetäuscht war, dann gab es dafür nur ein Motiv: der Flottenmarschall verdächtigte das Kabinett der Ermordung seines alten Arbeitgebers.

 Der zweite Hauptverdächtige war Admiral Sten, der Mann, der einst die Imperiale Leibgarde, die Gurkhas, befehligt hatte, eine Truppe, die nach dem Tod des Imperators eigenartigerweise sofort ausnahmslos ihre Entlassung beantragt hatte und in ihre Heimat Nepal auf der Erde zurückgekehrt war.

 Bei den Auseinandersetzungen mit den Tahn hatte Sten eine wichtige, aber sehr nebulöse Rolle gespielt. Kyes hatte sich auch Stens Akten persönlich angesehen. In seinem Werdegang klafften große Lücken. Sehr verdächtig. Besonders deshalb, da diese Auslassungen vom Imperator selbst angeordnet zu sein schienen. Was Kyes' Verdacht noch verstärkte war die Tatsache, daß der Mann plötzlich enorm reich geworden war, ebenso wie sein Kumpan, Kilgour, der ohne ersichtlichen Grund über fast ebenso gewaltige Reichtümer verfügte.

 Woher kam dieses ganze Geld? Ausstehende Lohnzahlungen? Vielleicht vom Imperator selbst?

 Zu welchem Zweck?

 Kyes zählte eins und eins zusammen und erhielt sofort sechs: Sten mußte zum elitären Kreis derjenigen gehören, denen der Imperator vertraut hatte. Sobald man den Admiral in seinem entlegenen Exil aufgespürt hatte, hatte Kyes verlangt, daß sofort ein Eingreifteam zu seiner Festnahme losgeschickt wurde. Man hatte ihm hoch und heilig versprochen, daß nur die besten Leute ausgesandt werden würden.

 Offensichtlich war er von einem Spitzel gewarnt worden. Wie gut war wohl ein Team, das sich von einem einzigen Mann ausschalten ließ? Verdammt!

 Kyes hatte zu diesem Treffen seine Stahlzähne im Gepäck. Es war dringend nötig, daß er dem einen oder anderen kräftig in den Arsch biß.

 Draußen auf der Straße erblickte Kyes drei barfüßige Gestalten in schmutzig-orangen Roben.

 Sie bahnten sich ihren Weg durch die bunt zusammengewürfelte Menge, verteilten Flugblätter und verkündeten ihre Heilslehre. Was sie sagten, konnte er durch die schalldichten Fenster seines Gleiters nicht verstehen, aber das war nicht nötig. Er wußte, wer diese Leute waren: Mitglieder des Kults des Ewigen Imperators.

 Überall im Imperium gab es zahllose Wesen, die fest daran glaubten, daß der Imperator nicht gestorben war. Einige hielten es für eine Lügengeschichte seiner Feinde und waren davon überzeugt, daß der Imperator gekidnappt worden war und unter schwerer Bewachung irgendwo gefangengehalten wurde. Andere meinten, es sei ein geschickter Trick des Imperators selbst gewesen: er hatte seinen Tod eigenhändig inszeniert und hielt sich jetzt so lange versteckt, bis seine Untertanen bemerkten, wie sehr sie ihn wirklich brauchten.

 Dann würde er zurückkehren und wieder für Recht und Ordnung sorgen.

 Die Sektierer stellten die Extremform dieser Bewegung dar. Sie glaubten felsenfest an die Unsterblichkeit des Imperators und daran, daß er ein Abgesandter der Heiligen Sphären sei, der ganz nach Belieben einen Körper annahm, als Behältnis für seine strahlende Seele. Sein Tod, behaupteten sie, sei ein freiwilliges Martyrium. Ein Angebot an den Obersten Äther für all die Sünden seiner sterblichen Untertanen. Auch sie glaubten fest an seine Wiederauferstehung. Sie predigten, daß der Ewige Imperator schon bald zu seiner gütigen

 Staatsführung zurückkehren und alles wieder ins Lot bringen würde.

 Kyes war ein verwandter Geist dieser Sektierer.

 Denn auch er glaubte, daß der Imperator noch lebte und irgendwann zurückkehren würde. Kyes war ein Geschäftswesen, das vor langer Zeit alles Denken, das sich anstelle von Vernunft auf Wünsche gründete, als minderwertiges Hilfsmittel für die ihm geistig und wirtschaftlich Unterlegenen verworfen hatte. Aber das hatte sich geändert. Wenn der Ewige Imperator wirklich tot war, dann war auch Kyes verloren. Deshalb glaubte er daran. Anders darüber zu denken bedeutete, sich dem Wahnsinn

 auszusetzen.

 In seinem eigenen Volk gab es uralte

 Geschichten, die sich direkt mit dem Thema Unsterblichkeit auseinandersetzten, zumindest mit der Aussicht auf ein extrem langes Leben. Sie waren ein Teil der Methusalem-Sage, die auf dem tödlichen Makel seiner Spezies beruhte.

 Kyes - und mit ihm alle Grb'chev - waren das Resultat des Zusammenschlusses zweier völlig unterschiedlicher Lebensformen. Die eine stellte den Körper, in dem Kyes umherging. Es war ein großes, schlankes, ansehnliches, silbrig glänzendes Wesen, dessen Haupteigenschaften Kraft, eine fast unverwüstliche Gesundheit sowie die Fähigkeit, sich jeder sie bedrohenden Lebensform anzupassen und sie zu absorbieren, waren. Außerdem war es so dumm wie ein Röhrenpilz.

 Die andere Hälfte seines Wesens zeigte sich äußerlich nur in dem roten, pulsierenden Flecken auf seinem Schädel. Sie war einst nicht mehr als eine einfache, robuste Lebensform gewesen, am ehesten noch mit einem Virus zu vergleichen, auch wenn der Vergleich sehr hinkt. Seine Stärken waren extreme Virulenz, die Fähigkeit, die Abwehrproteine jeder Zelle, die sich ihm entgegenstellte, zu durchbrechen

 -

 und die Anlage, gewaltige Intelligenz zu entwickeln. Seine größte Schwäche bestand in der inneren, genetischen Uhr, die nach ungefähr einhundertsechsundzwanzig Jahren abgelaufen war.

 Kyes hätte eigentlich schon "tot", sein unvergleichliches Gehirn nur noch eine kleine, schwärzliche Kugel verrottender Zellen sein müssen.

 Sein Körper, diese ansprechende Hülle, die sämtliche natürlichen Funktionen des Grb'chev verrichtete, konnte sehr wohl noch hundert Jahre oder länger weiterexistieren, doch wäre Kyes dann kaum mehr als ein sabberndes, teilnahmsloses Gemüse.

 Als Kyes sein Schicksal mit dem der anderen Mitglieder des Privatkabinetts in eine Waagschale warf, tat er das nicht, weil ihn nach mehr Macht gelüstete. Kyes suchte Rettung. Sämtliche Reichtümer des Universums bedeuteten ihm nichts mehr. Er wollte Leben. Intelligentes Leben.

 Das AM2 war ihm herzlich egal, was er seinen Kollegen gegenüber selbstverständlich nicht äußerte.

 Seine Schwäche aufzudecken würde seinem

 Untergang gleichkommen. Nachdem der Imperator ermordet worden war und die verzweifelte Suche nach dem Ursprung seiner niemals versiegenden Energiequelle einsetzte, machte er sich auf die Suche nach etwas ganz anderem: er wollte herausfinden, was genau den Ewigen Imperator unsterblich machte.

 Zunächst war er sich ebenso sicher darüber gewesen, die Antwort in den persönlichen Dokumenten des Imperators zu finden, wie die anderen hinsichtlich des Aufspürens des AM2.

 Zum Zeitpunkt der schändlichen Tat war Kyes 121 Jahre alt. Das bedeutete, ihm blieben nur noch fünf Jahre. Inzwischen waren mehr als sechs Jahre vergangen, und Kyes war immer noch am Leben!

 In den Jahren seither war er beinahe zu einem Hysteriker geworden, der hinsichtlich seiner geistigen Fähigkeiten ständig an die Uhr denken mußte, die unerbittlich in seinem Innern ablief. Der kleinste Aussetzer in seinem Gedächtnis versetzte ihn in Panik. Eine vergessene Verabredung ließ ihn sofort in eine düstere Stimmung versinken, die er nur schwer vor seinen Kollegen verbergen konnte.

 Das war der Hauptgrund, weshalb er sich so lange von der Erstwelt ferngehalten hatte.

 Was sein fortgesetztes Leben betraf, so hatte er davon nicht mehr Ahnung als vom größten

 Geheimnis des Imperators. Kein Exemplar seiner Spezies hatte bisher die natürlich Marge von 126

 Jahren überlebt.

 Diese Aussage stimmte allerdings nicht ganz. Der Sage nach hatte es ein Exemplar gegeben - wenn man der Sage vom Methusalem der Grb'chev glauben wollte.

 Die Legende setzte noch in der Vorgeschichte dieser miteinander verwobenen Lebensformen ein.

 In dieser langen, finsteren Ära bestand das Leben, der Sage zufolge, nur aus Konflikten und Chaos.

 Plötzlich kam ein Wesen daher, das sich von allen anderen komplett unterschied. An den Namen dieses Wesens1 konnte sich niemand mehr erinnern, was den Wahrheitsgehalt der Geschichte sehr zweifelhaft erscheinen ließ, die Legende jedoch um so unwiderstehlicher machte.

 Dem Mythos zufolge erklärte dieses Wesen bereits als Jugendlicher seine Unsterblichkeit. In den darauffolgenden mehr als hundert Jahren wurde er als umherwandernder Denker und Philosoph bekannt, der die größten Geister seiner Zeit beschämte. In seinem vorbestimmten Todesjahr war das gesamte Königreich gespannt, täglich erwartete man die Kunde von seinem Ableben. Das Jahr verstrich. Und noch eins. Und danach ein weiteres.

 Bis seine Unsterblichkeit zur allgemein akzeptierten Tatsache wurde. Dieser erste - und einzige langlebige Grb'chev wurde der Regent des Königreichs. Ein Zeitalter großer Erleuchtung dämmerte herauf, das mehrere Jahrhunderte, vielleicht sogar tausend Jahre dauerte. Von dieser Zeit an war die Zukunft der Rasse gesichert; zumindest behaupteten das die Geschichtenerzähler.

 Am meisten interessierte Kyes der letzte Teil der Legende: die Prophezeiung, daß eines Tages ein weiterer Methusalem geboren werden würde, und daß dieser unsterbliche Grb'chev die Spezies zu noch größeren Erfolgen führen werde.

 Seit einiger Zeit fragte sich Kyes, ob er womöglich dieser Auserwählte war. Das geschah jedoch nur während seiner hysterischen

 Wahnvorstellungen. Viel wahrscheinlicher war, daß ihm die zusätzliche Lebensspanne nur durch ein winziges genetisches Zucken vergönnt war.

 Tatsächlich konnte er jeden Augenblick "sterben".

 Wenn es für ihn noch eine Zukunft gab, dann mußte Kyes sie selbst am Schöpf packen. Er würde das Geheimnis entdecken und der neue Erlöser seiner Spezies sein.

 Kyes blickte aus dem Fenster. Der Gleiter glitt durch eine Arbeitergegend mit hohen, tristen Mietshäusern, die auf die breite Straße

 herabblickten. Der Großteil des Verkehrs bestand aus Fußgängern. Die Verknappung von AM2 verbot öffentliche Verkehrsmittel und vor allem die kompakten kleinen Flitzer, mit denen die untere Mittelklasse sonst so gerne durch die Gegend gurkte.

 Kyes sah, wie sich eine lange Schlange Wartender aus einem Soyaladen herauswand. Ein

 schmuddeliges Schild über den Leuten gab den Preis mit zehn Credits pro Unze an. Der Zustand des Schildes machte sich sogar über diesen

 unglaublichen Preis lustig.

 Zwei schwerbewaffnete Polizisten bewachten den Eingang des Ladens. Kyes sah eine Frau mit einem Bündel unter dem Arm herauskommen. Sofort fing die Menge an, sie anzublöken und an dem Paket zu zerren. Einer der bulligen Polizisten machte einen zögernden Schritt in ihre Richtung. Bevor er sehen konnte, was als nächstes geschah, war Kyes' Gleiter auch schon vorüber.

 "...so geht das schon seit den

 Nahrungsmittelunruhen", sagte die Fahrerin.

 "Natürlich kostet die Sicherheit auch 'ne Stange Geld, deshalb sind die Preise noch mehr gestiegen.

 Aber das kann man den Leuten einfach nicht klarmachen. Wie ich schon zu meinem Alten gesagt hab..."

 "Welche Nahrungsmittelunruhen?"

 "Hamse das nich' mitgekriegt?" Die Fahrerin drehte den Kopf und staunte nicht schlecht, daß ein Mitglied des Kabinetts tatsächlich etwas nicht wußte.

 "Man unterrichtete mich über einige Unregelmäßigkeiten", erwiderte Kyes. "Aber keine

 ... Unruhen."

 "Ach so, Unregelmäßigkeiten", sagte die Fahrerin. "Hört sich gleich viel besser an als Unruhen. Genau das war's auch,

 Unregelmäßigkeiten. Müssen so an die zwanzig-bis dreißigtausend heruntergekommene Faulenzer gewesen sein, die hier überall Unregelmäßigkeiten veranstaltet haben. Die Bullen haben ein Auge zugedrückt, haben nicht mehr als ein halbes Hundert oder so umgelegt. Klar, so drei-oder viertausend haben ordentlich was abgekriegt, aber ..."

 Wutentbrannt blendete Kyes den Rest aus. Er hatte seine Ansichten dem Kabinett doch klipp und klar dargelegt. Die Erstwelt und ihre Bevölkerung mußten mit Samthandschuhen angefaßt werden.

 Hier, im Herzen des Imperiums, durften

 Verknappungen erst zuallerletzt spürbar werden. Als er von den "Unregelmäßigkeiten" hörte, hatte er seine Ansichten sogar noch deutlicher gemacht.

 Doch die Kraas und die anderen hatten ihm versichert, alles sei in Ordnung. Es habe einige wenige kleine Engpässe in der Versorgung gegeben, sonst nichts. Die Vorräte waren aufgefüllt, der Frieden wiederhergestellt worden. Genau! Es waren weniger die Lügen, die Kyes so verstörten - er selbst schätzte sich als meisterhaften Heuchler ein -, nein, es war die offensichtliche Engstirnigkeit seiner Mitverschwörer in dieser Angelegenheit.

 Wenn das Kabinett die Dinge, die sich nur wenige Kilometer vor seiner eigenen Haustür abspielten, nicht unter Kontrolle halten konnte, wie sollte es ihm jemals gelingen, ein weitläufiges Imperium zu leiten? Und wenn sie darin versagten, dann sah Kyes etwas weitaus Schlimmerem

 entgegen als jeder Hölle, die sie sich vorstellen konnten.

 Ein zweiter immens irritierender Faktor: Wenn es wirklich schon so schlecht stand, daß die örtliche Bevölkerung nicht mehr genug Nahrungsmittel zur Verfügung hatte, warum trugen die Mitglieder des Kabinetts dann ihren eigenen Reichtum so zur Schau?

 Er stöhnte laut auf, als er direkt vor sich die Nadelspitze über die hohen Gebäude des

 Finanzviertels aufragen sah. Es war der gerade fertiggestellte neue Regierungssitz des Kabinetts.

 "Da bleibt einem die Spucke weg, was?" meinte seine Fahrerin, die das Stöhnen als Ausdruck der Bewunderung mißverstanden hatte. "Da haben Sie sich aber ein stolzes Bauwerk hingestellt, alle Achtung. Auf der ganzen Erstwelt gibt's nix, was da rankommt. Vor allem, seit das alte Schloß des Imperators weggebombt wurde und das alles.

 Ich weiß ja, daß Sie's noch nich' gesehen haben, aber warten Sie erst mal ab, bis sie reinkommen, Brunnen und der ganze Kram, unglaublich. Mit echtem gefärbtem Wasser. Und direkt in die Mitte haben sie diesen Wahnsinnsbaum gestellt, 'ne Rubinigosa oder so ähnlich. Vielleicht hab' ich's falsch ausgesprochen, aber so'n Riesenfeigenbaum ist es. Die Dinger kann man aber nicht essen."

 "Wessen Idee war das?" erkundigte sich Kyes möglichst unverfänglich.

 "Keine Ahnung, so 'ne Designerin, glaub ich. Wie hieß sie noch gleich? Äh... Ztivo oder so ähnlich.

 Mannomann, die hat sich vielleicht 'nen Arm und mindestens zwei Beine rausgerissen - vor allem am Schluß bei der Rechnung. Der Baum allein muß an die fünfzehn, zwanzig Meter hoch sein. Irgendwo auf der Erde haben sie ihn ausgegraben, doch sie hatten Angst, daß er vertrocknet und eingeht, wenn sie ihn direkt hierherschaffen. Also haben sie ihn sich akklimatisieren lassen. Auf drei oder vier verschiedenen Planeten. Hat 'ne ganze Menge Credits gekostet, die ganze Sache.

 Scheint aber geklappt zu haben. Dort drinnen geht er ab wie die Post, der ist schon mindestens an die zwei Meter gewachsen, in den letzten zwei, drei Monaten, jedenfalls hat mir das jemand erzählt!

 Dieser Baum ist der ganze Stolz der Erstwelt, das kann ich Ihnen verraten. Da können Sie fragen, wen Sie wollen."

 Als der A-Grav-Gleiter langsamer wurde, sah Kyes, wie sich eine Gruppe Bettler in Bewegung setzte. Ein Trupp knüppelschwingender Polizisten prügelte sie zurück. "Klar doch", dachte er. "Hier kann man jeden fragen. Wen man will."

 Der Bericht des AM2-Sekretärs war wie ein trockenes Summen an der Fensterscheibe. Auf dem Tisch vor ihm lagen Ausdrucke, einen halben Meter hoch; das Ergebnis monatelanger Arbeit. Er las

 Silbe für Silbe -

 aus einer kaum dünneren

 Zusammenfassung vor. Sein Name war Lagguth.

 Doch den finsteren Blicken nach zu urteilen, die ihm die Kabinettsmitglieder zuwarfen, stand ihm weitaus Schlimmeres bevor.

 Kyes und die anderen hatten sich gespannt um den Tisch versammelt. Womöglich stand ihnen die wichtigste Anhörung ihres Lebens bevor. Deshalb widersprach auch niemand, als Lagguths Helfer die Unmengen von Papier hereinkarrten. Auch nachdem das Vorwort mehr als eine Stunde verschlungen hatte, wurde niemand ungeduldig.

 Sie befanden sich in der zweiten Stunde - einer zweiten Stunde für eine Gruppe von Individuen, die normalerweise von ihren Untergebenen verlangten, ihre Gedanken in höchstens drei Sätzen

 zusammenzufassen. Wenn ihnen die drei Sätze gefielen, durfte der Untergebene fortfahren. Wenn nicht, stellte auch ein Rausschmiß keine ungewöhnliche Maßnahme dar. Nach der ersten Stunde hatte der AM2-Manager den Rausschmiß schon weit hinter sich gelassen. Man dachte bereits über Hinrichtungen nach. Kyes selbst hatte da so manche häßliche Spielart in der Hinterhand.

 Doch er hörte einen anderen Ton als seine Kollegen. Aus all dem Gesumme hörte er echte Angst heraus, eine Angst, die er auch in der Fahrigkeit und den nervösen Angewohnheiten wahrnahm, die Lagguth seinen Manierismen hinzugefügt hatte. Kyes wartete nicht mehr auf das Ergebnis, er konzentrierte sich auf die Worte selbst.

 Sie waren bedeutungslos. Offenkundiger

 bürokratischer Quatsch, der nur eines besagte: Stillstand. Kyes behielt die Beobachtung für sich.

 Statt dessen dachte er darüber nach, wie er sie sich zunutze machen konnte.

 Die Kraas tanzten als erste aus der Reihe.

 Die fette Schwester räusperte sich, was sich wie weit entferntes Donnergrollen anhörte, neigte ihre gewaltigen Massen nach vorne und reckte ihr Kinn wie die Faust eines Schwerweltlers vor.

 "Sie sind ein fieser Hund, Kumpel", stieß sie hervor. "Von dem ganzen Gequatsche könnte einem der Arsch bluten. Meine Schwester schneidet mit ihren Arschknochen schon Löcher in ihren Sessel.

 Kommen Sie endlich auf den Punkt, Mann! Oder holen Sie jemanden, der's besser macht!"

 Lagguth stutzte. Doch es war ein ziemlich verwirrtes Stutzen. Er wußte, daß er tief in der Tinte saß. Aber er wußte nicht, weshalb.

 Lovett dolmetschte für ihn: "Spannen Sie uns nicht länger auf die Folter. Was haben Sie herausgefunden?"

 Lagguth holte tief und beherzt Luft. Dann zauberte er ein breites Lächeln auf sein Gesicht. "Es tut mir sehr leid, meine Verehrten Anwesenden", sagte er. "Aber der Wissenschaftler in mir ... ts, ts, ts

 ... Wie gedankenlos. In Zukunft werde ich mich darum bemühen -"

 Die dünne Kraa knurrte. Es war ein raspelndes, keinesfalls angenehmes Geräusch. Es klang eindeutig nach einem blutrünstigen Raubtier.

 "Dreizehn Monate", stieß Lagguth hervor. "Und das ist nur knapp bemessen."

 "Wollen Sie uns damit sagen, daß Sie, obwohl Ihre Abteilung das AM2 nicht ausfindig machen konnte, jetzt wenigstens eine ungefähre Schätzung abgeben können, wann es soweit sein wird? Ist das richtig?" Lovett tat sich immer dann hervor, wenn es darum ging, das Offensichtliche zusammenzufassen.

 "Jawohl, Sr. Lovett", antwortete Lagguth. "Daran besteht kein Zweifel. Innerhalb von dreizehn Monaten sind wir soweit." Er klopfte auf den hohen Dokumentenstapel.

 "Wenn das stimmt, hört es sich sehr vielversprechend an", schaltete sich Malperin ein.

 Sie unterbrach Lagguths instinktive Verteidigung seiner Arbeit mit einer Handbewegung. Malperin stand einem immensen, zusammengeschusterten Konglomerat aus Firmen und Gesellschaften vor. Sie regierte es nicht sehr gut. Doch sie verfügte über genug Durchhaltevermögen, um so lange

 weiterzumachen, wie es ihr gefiel.

 "Was halten Sie davon, Sr. Kyes?" fragte sie.

 Malperin liebte es, Diskussionen immer wieder zu verlagern und dabei mit ihrer eigenen Meinung so lange wie möglich hinterm Berg zu halten. Seit einiger Zeit vermutete Kyes, daß sie eigentlich über keine Meinung verfügte und erst herausfinden wollte, woher der Wind wehte, bevor sie sich zu Wort meldete.

 "Zuerst möchte ich Sr. Lagguth eine Frage stellen", sagte Kyes. "Eine recht kritische, wie ich glaube."

 Lagguth forderte ihn mit einer Handbewegung auf zu fragen.

 "Wieviel AM2 steht uns momentan zur Verfügung?"

 Lagguth stotterte ein wenig herum und holte dann zu einer langen, abstrakten Diskussion aus. Kyes unterbrach ihn, bevor er den Faden richtig aufnehmen konnte.

 "Lassen Sie es mich anders ausdrücken", sagte Kyes. "Ausgehend vom gegenwärtigen Verbrauch und der gegenwärtigen Rationierung - wie lange reicht unser AM2 noch aus?"

 "Zwei Jahre", antwortete Lagguth. "Nicht länger."

 Die Antwort traf die Versammelten wie ein Keulenhieb. Nicht, weil sie unerwartet kam. Es war vielmehr so, als hätte man ein Todesurteil verlesen, in dem genau der Augenblick festgehalten war, an dem man zu existieren aufhörte. Nur Kyes zeigte sich unbeeindruckt. Diese Situation war ihm nicht ganz fremd.

 "Wenn Sie sich also bei den dreizehn Monaten täuschen ...", setzte Malperin an.

 "Dann ist es verdammt noch mal aus, weniger als ein Jahr später, Kumpel!" krächzte die dünne Kraa.

 Lagguth blieb nichts anderes übrig als zu nicken.

 Nur Kyes wußte, warum der Mann dermaßen Angst hatte. Er log.

 Nein, nicht hinsichtlich des Zweijahresvorrats an AM2. Vielmehr hatte er sich die erste Einschätzung komplett aus den Fingern gesogen. Dreizehn Monate. So ein Unsinn! Niemals klang

 wahrscheinlicher. Lagguth und seine Abteilung wußten heute nicht mehr über die AM2-Quelle des Imperators als vor sechs Jahren, als sie mit der Suche angefangen hatten. Das Motiv für die Lüge?

 Er wollte seinen verdammten Kopf auf den Schultern behalten. War das nicht Motiv genug?

 "Bleiben wir bei der ersten Zahl", wandte sich Kyes mit betont sanfter Stimme der dürren Kraa zu.

 "Es ist witzlos, sich über den Sprung über den Abgrund den Kopf zu zerbrechen, wenn man noch nicht einmal die Kante erreicht hat."

 Beide Kraa starrten ihn an. Trotz ihrer häßlichen Züge waren ihre Blicke noch nicht einmal unfreundlich. Sie hatten gelernt, sich auf Kyes zu verlassen. Woher hätten sie wissen sollen, daß ihn sein persönliches Dilemma von Anfang an in die Rolle des Besonnenen gezwungen hatte? "Sr.

 Lagguth glaubt, daß die Suche nach dem AM2 noch dreizehn Monate in Anspruch nehmen wird", sagte Kyes. "Das kann richtig sein, muß aber nicht. Ich weiß jedoch, wie wir sicherer sein können."

 "Ach ja? Wie das denn?" wollte Lovett sofort wissen.

 "Ich habe einen neuen Computer so gut wie fertiggestellt. Meine Wissenschaftler arbeiten schon seit einigen Jahren daran. Wir haben ihn in erster Linie als Werkzeug für Archivare entwickelt."

 "Na und?" Das war die fette Kraa, die unverfrorene von beiden, falls das denn möglich war.

 "Wir haben vor, ihn an Regierungen zu verkaufen. Er wurde eigens dafür entwickelt, die Zeit bei der Dokumentenrecherche um vierzig Prozent oder mehr zu reduzieren."

 Jetzt setzte ein Murmeln im Raum ein. Sie kamen allmählich dahinter, was Kyes meinte, und alles, was er sagte, entsprach der Wahrheit. Wenn es eine Lüge gab, so lag sie höchstens in seinen wahren Absichten begründet.

 "Ich schlage vor, daß Sr. Lagguth und ich unsere Kräfte vereinen", fuhr Kyes fort, "um sicherzugehen, daß wir unser gestecktes Ziel auch erreichen. Was halten Sie davon? Ich bin für jeden anderen Vorschlag durchaus offen."

 Es gab keine anderen Vorschläge. Die Sache war beschlossen.

 Was die anderen Maßnahmen anging - die

 fehlgeschlagene Mantis-Aktion zur Festnahme des Admirals, die schrecklichen Zustände, die Kyes auf den Straßen der Erstwelt festgestellt hatte -, so blieben sie vorerst unberührt. Kyes hatte erreicht, was er wollte.

 Nur noch eine einzige andere Sache wurde angesprochen, und das auch nur wie nebenbei.

 "Dieses verdammte Geschichte mit den Vorräten und den zwei Jahren", sagte die dünne Kraa.

 "Ja?"

 "Meine Schwester und ich finden, wir sollten die Spanne etwas verlängern."

 "Noch mehr rationieren?" fragte Lovett. "Ich finde, wir sind jetzt schon -"

 "Stop. Dreh mir nicht das Wort im Munde herum, verdammt noch mal."

 "Was dann?"

 "Wir nehmen es uns."

 "Von wem denn?" Kyes ließ sich unweigerlich in diese faszinierende Diskussion hineinziehen.

 "Egal von wem", knurrte die fette Kraa. "Von all jenen, die jede Menge davon haben, ist doch klar. So viele kann es davon ja nicht mehr geben."

 "Du meinst... es stehlen ?" fragte Malperin, nicht weniger fasziniert. "Einfach so?"

 "Warum denn nicht?" erwiderte die dünne Kraa.

 Richtig. Sie stimmten ihr alle zu. Warum auch nicht?

 Kapitel 6

 Nachdem Sten Smallbridge hinter sich gelassen hatte, mußte er als erstes wieder in Deckung gehen.

 Mahoney hatte ein Versteck vorbereitet, doch Sten lehnte ab. Er verließ sich lieber auf seinen eigenen sicheren Unterschlupf, in dem sich, so hoffte er jedenfalls, auch Kilgour einfinden würde, falls ihn die Warnung rechtzeitig erreicht hatte.

 Das Versteck nannte sich Farwestern. Dort erlebte Sten zum ersten Mal aus erster Hand, wie sich die Verknappung des AM2 und die Unfähigkeit des Kabinetts, mit den verbliebenen Ressourcen zu wirtschaften, vor Ort auswirkte.

 Farwestern war einst - und war es zu einem gewissen Grad immer noch -

 ein

 Güterumschlagplatz in der Nähe des Zentrums der Galaxis gewesen. Damals hatte es alles zu bieten gehabt, was sich ein Raumführer nur träumen lassen konnte: von Werften zu Geschäftsmeilen, von Erholungswelten zu Lagermöglichkeiten, von Hotels zu ärztlichen und sonstigen Notdiensten, und das alles in einer systemumspannenden Ansammlung von Containern auf engstem Raum versammelt.

 Dabei war "Container" nur die Beschreibung, die am dichtesten herankam, denn die Unternehmer, die sich rings um Farwestern angesiedelt hatten, benutzten alles, was ihnen geeignet schien - von kleinen Asteroiden bis hin zu ausrangierten Imperialen Schlachtschiffen -, ihre Dienste anzubieten. Rund um Farwestern gab es für gute Credits so gut wie alles, was legal war, und mit Sicherheit alles, was illegal war; auch garantierte Anonymität war eine Ware, die hier ihre Abnehmer fand.

 Vor einigen Jahren waren Sten und Alex bei einem ihrer Einsätze mit einem Mantis-Team nach Farwestern gekommen und hatten sich inmitten dieser fröhlichen Anarchie sofort wie zu Hause gefühlt. Ganz besonders hatte es ihnen ein kleiner Planetoid namens Poppajoe angetan. Poppajoe gehörte zu gleichen Teilen einem Gaunerduo namens Moretti und Manetti. Nachdem sie woanders unter höchstwahrscheinlich nicht ganz sauberen Umständen ein kleines Vermögen

 zusammengetragen hatten, waren die beiden nach Farwestern gekommen und sich rasch darüber einig gewesen, daß sie hier leben wollten. Die Frage läutete nur: welche Art von Dienstleistung konnten sie anbieten, die es noch nicht gab? Die Antwort lautete: Luxus in Kombination mit Unsichtbarkeit.

 Sie gingen davon aus, daß es nicht wenige Wesen gab, die hier vorbeikamen und gut untergebracht sein wollten, ohne daß sofort jeder über ihre Anwesenheit Bescheid wußte. Das traf sowohl auf Kriminelle als auch auf durchreisende Manager zu, die gut daran taten, ihre Börsenmanipulationen geheimzuhalten, bis die neuen Verträge

 abgeschlossen waren.

 In der Zeit des Friedens war es Moretti und Manetti nicht schlecht gegangen. Im letzten Krieg hatten sie ihr Vermögen verdoppelt. Inzwischen wehte ein rauherer Wind. Nicht so rauh, daß ihre Existenz ernsthaft bedroht war, aber es war doch heikel. Sie überlebten, weil ihnen viele Leute etwas schuldig waren, von den reichsten Magnaten bis zu Trampfrachterkapitänen.

 Außerdem gab es auch jetzt noch genug Leute, die eine Zeitlang untertauchen mußten. Moretti und Manetti kümmerten sich um sie. Sämtliche Zimmer waren von außen über separate Eingänge zu erreichen. Die Gäste konnten gemeinsam essen oder in ihren Suiten bleiben. Privatsphäre war oberstes Gebot. Ihre Speisen waren nach wie vor die besten weit und breit - gut und einfach, angefangen vom Erdsteak bis hin zu geliertem Hypoornin, das in seiner eigenen Atmosphäre und Schwerkraft serviert wurde.

 Sten und Kilgour waren damals auf Poppajoe in aller Stille übereingekommen, diesen Ort zu ihrem privaten Treffpunkt zu machen, falls es einmal sehr, sehr eng werden sollte.

 Als Stens Schiff in das Farwestern-System eintauchte, sahen weder er noch Mahoney

 ausgesprochen militärisch aus. Wenn man es genau nahm, sah keiner von ihnen nach irgend etwas aus.

 Oft macht man gerade dann zuviel Aufhebens von sich, wenn man, aus welchem Grund auch immer, vorhat, nicht erkannt zu werden. Dabei gehört dazu - es sei denn, die betreffende Person ist mit dem Gesicht eines Fernsehstars oder mit einem besonders auffälligen Körper geschlagen - kaum mehr, als a) nicht so zu erscheinen, wie man wirklich ist, und b) wie niemand Besonderes zu erscheinen. Weder zu ärmlich noch zu erlesen kleiden. Das essen, was alle anderen auch essen.

 Weder erster Klasse noch im Zwischendeck reisen.

 Einfach versuchen, diese sagenumwobene Einheit zu werden: der Durchschnittsbürger. Aus Gründen, die niemand mehr kannte, hieß diese Taktik beim Mercury Corps "Great Lorenzo".

 Sten und Mahoney waren jetzt Geschäftsleute von der Sorte, die so erfolgreich waren, daß ihnen ihre Firma ein eigenes Schiff plus Treibstoff zur Verfügung stellte, aber nicht so erfolgreich, daß auch noch ein eigener Pilot mit drin gewesen wäre.

 Außerdem sah das Schiff an den Rändern schon ein wenig mitgenommen aus. Drei Tage harter Arbeit in der Spezialwerft einiger Schmuggler hatten Stens strahlende Yacht in ein gewöhnliches

 Firmenfahrzeug verwandelt - aber nur, solange man keinen näheren Blick in den Funkoder den Maschinenraum warf und sich keine Gedanken über einige unvermutet kleine Sektionen machte und dabei eventuell auf die Idee kam, daß sich hinter diesen Schotts genug Waffen verbargen, um damit eine kleine Armee auszurüsten.

 Mahoney hatte sich besorgt darüber geäußert, daß das Schiff aufgrund seiner Seriennummern aufgespürt werden könnte. Sten war froh, daß auch sein ehemaliger Boß nicht alles wußte. Das Schiff und jedes mit einer Seriennummer versehene Teil an Bord waren dreifach sauber; auch das ein Produkt von Stens professioneller Paranoia, die sich jetzt auszahlte.

 Als sie schließlich auf Poppajoe ankamen, wurden sie dort von den Messrs. Moretti und Manetti begrüßt, als seien sie zwei schon seit langer Zeit verloren geglaubte Vettern und zugleich völlig Fremde, denen jeder erdenkliche Respekt

 entgegengebracht wurde.

 Poppajoe hielt sich noch über Wasser, doch Farwestern insgesamt ging es wesentlich schlechter.

 Der kommerzielle Reiseverkehr war fast zum Erliegen gekommen. Nach den

 Energieeinschränkungen und den Sparmaßnahmen beim Militär wurden sogar Imperiale Schiffe eine Seltenheit. Sehr viele Orbitalstationen hatten ihre Hangars geschlossen, ihr Personal schlug sich mehr schlecht als recht auf einem anderen "Planeten" von Farwestern durch oder war weitergezogen.

 "Wir werden es schon schaffen", erläuterte Moretti. "Wir sind wie diese alte Goldgräberstadt, die plötzlich reich wurde. Eine Gruppe von Emigranten ließ sich nieder, stellte fest, daß niemand gern seine eigene Wäsche wäscht und erklärte sich bereit, diese Arbeiten zu übernehmen. Irgendwann war es mit dem Edelmetall vorbei, und die Goldgräber zogen weiter, immer ihrer Spürnase nach. Die Wäscher jedoch blieben am Ort - und wurden alle Millionäre, indem einer für den anderen die Wäsche wusch."

 Er fand das sehr lustig. Sten nicht. Was er sah, und was er bereits gesehen hatte, seit er und Mahoney von Smallbridge geflohen waren, war der langsame, aber unaufhaltsame Niedergang des Imperiums. Sogar in seiner Isolation auf Smallbridge hatte er eine düstere Ahnung davon bekommen; den Vorgang mit eigenen Augen zu sehen, war jedoch etwas anderes. Alle Wesen zogen ihre Fühler ein oder wurden dazu gezwungen. Entropie war schön und gut, aber nur als thermodynamisches Prinzip.

 Als soziales Phänomen konnte es einem eiskalte Schauer den Rücken hinunterjagen.

 Mahoney erläuterte ihm die allgemeine Situation, so gut er es vermochte - was man kaum als vollkommen bezeichnen konnte, wie er im übrigen selbst zugab. Planeten, Sonnensysteme, ganze Sternhaufen, sogar einige Galaxien waren dem Imperium einfach entglitten, es bestand kein Kontakt mehr zu ihnen. Absichtlich? Aus Ablehnung der hirnrissigen Politik des Kabinetts gegenüber? Etwa durch Krieg? Oder - was kaum vorstellbar war aufgrund von Seuchen?

 Wie Sten nur zu gut wußte, war AM2 der Stoff, der das Imperium zusammenhielt. Ohne den unglaublichen Energieausstoß von Antimaterie Zwei war es fast unmöglich, per Stardrive zu reisen. Da AM2 durch die Preispolitik des Imperators sehr billig und nach seinem ausdrücklichen Willen überall erhältlich war, hatte man fast überall den Weg des geringsten Widerstands gewählt und alles und jedes mit dieser Wundersubstanz betrieben: interstellare Kommunikation, Waffen, Fabriken, Betriebe... die Liste ließe sich endlos fortsetzen.

 Nach der Ermordung des Imperators versiegte der Nachschub an AM2. Sten wollte es kaum glauben, als Mahoney es ihm zum ersten Mal sagte, und auch jetzt tat er sich schwer damit, dieses Phänomen zu verstehen. Auf Smallbridge hatte er vermutet, daß das Privatkabinett die Grundversorgung sowohl aus Gründen der persönlichen Bereicherung als auch aufgrund grober Inkompetenz gedrosselt habe.

 "Stimmt nicht", widersprach ihm Mahoney. "Sie haben nicht mal einen Schimmer, wo der Schatz vergraben liegt. Deshalb wollte dich das Kabinett sprechen; dich und jeden anderen, der vielleicht schon mal im trauten Kreise mit dem Imperator ein Bierchen getrunken hat. Dann hätten sie dir in aller Freundlichkeit die Zehennägel gelockert, bis du ihnen das Geheimnis verraten hättest."

 "Sind die total durchgedreht?"

 "Allerdings. Wenn du meine Meinung hören willst: das gesamte Universum ist durchgedreht", sagte Mahoney. "Abgesehen von mir und dir. Und auch ich gleite allmählich auf die andere Seite, hi, hi, hi, wenn du nicht rasch eine Flasche findest und ihr den Hals abschlägst."

 Sten befolgte den Befehl. Bevor er die Flasche an Ian weiterreichte, nahm er selbst einen kräftigen Schluck.

 "Laß gleich noch eine zweite heraufkommen. Es wird alles noch viel, viel schlimmer werden."

 Auch diesen Befehl befolgte Sten.

 "Na schön, Mahoney. Jetzt stehen wir also auf der Seite der Verlierer."

 Es klopfte an der Tür. "Ihre Bestellung, Sir."

 Mahoney war schon auf den Beinen. Eine Pistole glitt aus seinem Ärmel. "Das kam ein bißchen zu rasch", flüsterte er und ging zur Tür.

 "Ruhig Blut, Flottenmarschall", sagte Sten trocken. "Es ist offen, Mr. Kilgour!"

 Nach einem kurzen Moment ging die Tür auf, und Alex schob sich mit einem Tablett und einem enttäuschten Gesichtsausdruck herein.

 "Hab ich euch nich' wenigstens für eine Sekunde drangekriegt?" fragte er hoffnungsvoll.

 "Du mußt dir endlich mal was mit deiner Art zu reden überlegen, Mann."

 "Es gibt Leute, die finden sie sehr charmant", sagte Alex in gespielter Verletztheit.

 Sten und Alex blickten einander an.

 "Wie dicht sind sie dir auf die Pelle gerückt?"

 fragte Sten.

 Kilgour berichtete über den fast gelungenen Hinterhalt und die Schlacht in den vereisten Straßen.

 "Da die Warnung im allgemeinen Code gehalten war, und nich' in dem, den ich mir mit Sten ausgedacht habe", fügte er hinzu, "gehe ich davon aus, daß ich Ihnen den kleinen Tip zu verdanken habe."

 "Stimmt", sagte Mahoney.

 "Des weiteren gehe ich davon aus, daß es noch triftigere Gründe dafür gibt, abgesehen davon, daß Sie sich nach meinen kräftigen Jungmädchenbeinen und meinem perlenden Lachen sehnten. Wen sollen wir umlegen?"

 "Gut gedacht, Mr. Kilgour. Aber nehmen Sie zuerst einmal Platz. Sie auch, Admiral. Die Einsatzbesprechung und die Erläuterung des Plans werden eine gewisse Zeit in Anspruch nehmen.

 Während ich berichte, wird Ihnen die Stoßrichtung, besser gesagt, die Stoßrichtungen, selbst klar werden. Solange möchte ich die Spannung, so gut es geht, aufrechterhalten."

 Mahoney setzte am Tag der Beerdigung des Imperators an. Als er die fünf Mitglieder des Kabinetts dort auf dem grasbewachsenen Hügel, dem Grab des Imperators stehen sah, wußte er, daß er fünf Attentäter vor sich hatte.

 Nach einem Moment des Zögerns erzählte er ihnen auch den unmöglichen Teil der Geschichte.

 Direkt im Anschluß an die Beerdigung hatte er das Arbeitszimmer des Imperators aufgesucht, eine Flasche des wüsten Destillats, das der Imperator Scotch zu nennen pflegte, ausgegraben und in aller Ruhe einen kleinen Ab-schiedstrunk einnehmen wollen. An der Flasche klebte eine

 handgeschriebene Nachricht:

 "Bleib hier, Ian. Ich komme gleich zurück."

 Es handelte sich eindeutig um die Handschrift des Ewigen Imperators.

 In Erwartung ungläubiger Entrüstung legte Mahoney eine kleine Pause ein. Die Entrüstung bekam er auch, obwohl sie in den Gesichtern beider Männer unter dem Ausdruck betonten Interesses verborgen lag - und einer langsamen Bewegung Stens in Richtung auf Mahoneys Pistolenhand.

 "Das ist ... wirklich höchst interessant, Flottenmarschall. Sir. Haben Sie eine Vermutung, wie die Nachricht dorthin gekommen ist? Wollen sie damit etwa andeuten, daß es sich bei dem Mann, der erschossen wurde, um ein Double handelte?"

 "Nein. Das war der Imperator."

 "Dann hat er also ein gutes Dutzend Schüsse und diese Wahnsinnsexplosion überlebt?"

 "Hör schon mit dem Quatsch auf, Sten. Er war tot."

 "Aha." Alex. "Dann ist er also sofort aus dem Grab auferstanden, um Ihnen einen kleinen Liebesbrief zu hinterlassen."

 "Natürlich nicht. Er muß einem der Gurkhas Anweisungen gegeben haben; oder einem

 Palastangestellten. Ich habe nachgefragt. Niemand wußte etwas."

 "Lassen wir die Frage, wie die Nachricht dorthin gelangte, für einen Moment außer acht, Ian. Weißt du denn, was du da gerade gesagt hast? Entweder bist du verrückt - oder du hast dich diesem Kult angeschlossen, der überall verkündet, daß der Imperator bis in alle Ewigkeit leben wird. Außerdem sind mehr als sechs Jahre Versteckspiel ziemlich lang. Und genauso lange dauert es schon."

 "Weder noch. Oder vielleicht bin ich doch irre, was weiß ich. Wollt ihr mir noch weiter zuhören?"

 "Warum nicht? Was bedeutet Zeit für einen verdammten Elefanten?" meinte Kilgour. Er goß sich einen ordentlichen Schluck Alk ein und hielt ein wachsames Auge auf Mahoney.

 Mahoney fuhr fort. An jenem Tag hatte er einen Plan gefaßt. Er wollte diesem Privatkabinett das Handwerk legen.

 "Hast du daran gedacht, daß du in ihren Augen vielleicht genau der Typ bist, der ihnen eins auswischen will?" erkundigte sich Sten.

 "Genau daran habe ich gedacht und sofort Gegenmaßnahmen eingeleitet, um mir die Bande von der Pelle zu halten."

 Mahoney hatte seinen Dienst vorzeitig gekündigt.

 Das Kabinett, ohnehin wie verrückt darauf fixiert, sich das nach den Tahn-Kriegen aufgeblasene und unglaublich teure Militär vom Hals zu schaffen, war froh um jeden einzelnen, der freiwillig ging. Fragen wurden nicht viele gestellt. Sten nickte. Auf die gleiche Weise war es ihm und Kilgour gelungen, in den Ruhestand und damit in Vergessenheit zu rutschen.

 Das Kabinett war besonders froh darüber, Mahoney loszuwerden, der nicht nur der über alles geschätzte Flottenmarschall des Imperators war, der Architekt des Sieges über die Tahn, sondern vordem viele, viele Jahre lang der Chef des Mercury Corps, des Imperialen Geheimdienstes.

 "Ich wollte sie jedoch nicht in dem Glauben lassen, daß ich ihnen irgendwelche Knüppel zwischen die Beine werfen würde. Also besorgte ich mir Rückendeckung."

 Mahoney hatte überall bekannt werden lassen, daß er vorhatte, an einer umfassenden Biographie über den Ewigen Imperator, des größten Mannes, der je gelebt hatte, zu arbeiten. Dieser Plan paßte sehr gut zu der Absicht des Kabinetts, aus ihrem Vorgänger einen Märtyrer zu machen.

 "Statt dessen bastelte ich natürlich an meinem eigenen Vorhaben. Wenn ich nur gewußt hätte, was ich damit anfangen sollte, aber ich mußte es einfach tun."

 Mahoney wühlte in den Archiven und

 recherchierte etwa ein Jahr lang die frühen Jahre des Imperators. Nach dieser Zeit fand er, daß das Kabinett sein Interesse an ihm verloren hatte und er sich seinem eigentlichen Ziel widmen konnte. Ein wenig linkisch gestand er Sten und Alex, daß er schon immer eine Vorliebe für grundlegende Recherchen gehegt hatte. Unter anderen Umständen

 - wenn er zum Beispiel nicht gerade in eine traditionsreiche Militärfamilie hineingeboren worden wäre - hätte er vielleicht sein Leben damit zugebracht, die Kulturgeschichte der Gabel zu erforschen. Oder etwas in der Art.

 Er war nicht der erste, nicht der hundertste und auch nicht der millionste, der eine Biographie über den Imperator schreiben wollte. Doch er entdeckte etwas überaus Interessantes. Alle diese Biographien waren schamlos geschönt.

 "Na und?" fragte Sten mit nachlassendem Interesse. "Wenn du dort oben zur Rechten Gottes sitzen würdest, würdest du nicht auch wollen, daß dir alle Honig ums Maul schmieren?"

 "Das habe ich nicht gemeint", entgegnete Mahoney. Ihm war ein gewisses Muster aufgefallen.

 Man hatte Biographen, die über den Imperator schreiben wollten, seit jeher dazu ermuntert. Wie auch immer, sie gehörten meistens der Sorte an, die sich alle Mühe gaben, auch in einem Tamerlan das Höchstmaß an tiefverwurzelter Menschlichkeit zu entdecken, und die ebensogut eine psychologische Biographie des Dichters Homer verfassen würden.

 "Sagen wir mal, es gab da wohl eine große Anzahl sehr schlampiger Historiker. Trotzdem wurden sie zu ihrer Arbeit ermuntert. Sie erhielten sehr lukrative Stipendien. Ihre Fiches würden von den Livies adaptiert. Und so weiter und so fort.

 Was ich euch damit sagen will, Jungs, ist folgendes: keiner von ihnen wurde dazu ermuntert, das originale Quellenmaterial durchzuarbeiten, zumindest das, was noch nicht irgendwie "im Nebel der Gezeiten" verschwunden war."

 "Was wollte unser verstorbener Anführer denn verbergen?"

 "So gut wie alles: woher er eigentlich kam und wie er dorthin gelangte, wo er am Ende stand. Man kann den Wahnsinn herausfordern und sein ganzes Leben darauf verwenden, aus den siebzehn-oder achtzehntausend Versionen der Vorgänge schlau zu werden, die offensichtlich alle die Billigung des Imperators gefunden haben.

 Ich will hier nur zwei der trübsten Bereiche erwähnen, von der Frage, wo das verdammte AM2

 ist, einmal ganz abgesehen. Einmal die Tatsache, daß dieses Schlitzohr unsterblich ist, oder besser gesagt, war."

 "Quatsch. So'n Viech gibt's nicht."

 "Ihr könnt es mir ruhig glauben. Die zweite Tatsache: es war nicht das erste Mal, daß er getötet wurde."

 "Aber gerade eben hast du doch gesagt -"

 "Ich weiß, was ich gesagt habe. Er ist schon früher gestorben. Ermordet worden. Auf mehrere Arten. Bei verschiedenen Zwischenfällen. Darunter mindestens zwei Attentate."

 "Aber einen Doppelgänger läßt du nicht durchgehen."

 "Nein. Ich sage euch, was geschehen ist, zumindest den Daten und Fakten zufolge, die mir Zu dokumentieren möglich waren. Punkt eins: der Imperator stirbt. Punkt zwei: direkt danach erfolgt eine mordsmäßige Explosion, die seinen Körper und alles rings um ihn zerstört. Genau wie die Bombe, die losging, nachdem Chapelle den Imperator bereits ermordet hatte."

 "Jedes Mal?"

 "Bei allen Fällen, die ich finden konnte. Ebenso hören die Lieferungen des AM2 auf. Zack. Einfach so.

 Dann kehrt der Imperator zurück. Genau wie das AM2. Und alles wird wie vorher."

 "Jetzt hast du mich dazu gebracht, daß ich auf deine verrückten Spielchen eingehe, Ian", sagte Sten.

 "Aber von mir aus. Wie lange bleibt er für gewöhnlich verschwunden? Was nicht heißen soll, daß ich auch nur ein einziges Wort von dem, was du gesagt hast, glaube."

 Mahoney machte einen besorgten Eindruck. "Bei einem Unfall ... vielleicht drei bis vier Monate. Bei Mord ... ein Jahr oder auch zwei. Möglicherweise immer so lange, bis die Leute merken, wie sehr sie auf ihn angewiesen sind."

 "Aber jetzt sind schon mehr als sechs Jahre vergangen", warf Alex ein.

 "Das weiß ich."

 "Und trotzdem glaubst du daran, daß der Ewige Imperator eines Tages in einer rosa Wolke oder auf einer verdammten Muschel dahergerauscht kommt und die Welt wieder glücklich und zufrieden sein wird?" höhnte Sten.

 "Du glaubst mir nicht", erwiderte Mahoney und goß sich noch einen Drink ein. "Würde es etwas bringen, wenn ich dir Einblick in die Files gewährte?

 Ich verwahre sie an einem sicheren Ort."

 "Nein. Auch dann würde ich dir nicht glauben.

 Aber abgesehen davon, was hast du sonst noch herausgefunden?"

 "Ich habe weitergearbeitet. Und ich hatte Glück.

 Erinnerst du dich noch an deine Freundin, Haines?"

 Sten erinnerte sich noch sehr gut an sie. Sie war Polizistin beim Morddezernat gewesen, und sie und Sten hatten bis zur Halskrause in den Ermittlungen zu diesem eigenartigen Attentatskomplott gesteckt, das letztendlich zum Ausbruch des Krieges mit den Tahn geführt hatte. Sie und Sten waren außerdem zusammengewesen.

 "Sie ist immer noch bei der Polizei. Auf der Erstwelt. Inzwischen ist sie Chefin des

 Morddezernats", sagte Mahoney.

 Er hatte sich wegen der Erlaubnis für den Zugriff auf die Files über Chapelle, den Mörder des Imperators, an sie gewandt. Man hatte ihm die größtmöglichen Freiheiten gewährt - Band eins der Biographie war unter großem Lob der Öffentlichkeit veröffentlicht worden. "Natürlich alles erstunken und erlogen", versicherte er ihnen.

 "Deine Haines, mein Junge, ist jedenfalls noch immer so ehrenwert wie eh und je."

 Mahoney hatte ihr einige Fragen gestellt. Eines Tages war Haines darauf gekommen, daß der ehemalige Geheimdienstchef sich keinesfalls auf dem Altenteil ausruhte, sondern einer persönlichen Leidenschaft frönte.

 "Sie sagte, sie tue es allein aus dem Grund, weil du nur Gutes von mir erzählt hast - jedenfalls klang es wohl sehr gut für einen, ähem, verdammten General. Erinnerst du dich an einen jungen Burschen namens Volmer?"

 Sten erinnerte sich an ihn. Volmer war ein Medienzar - besser gesagt, der großspurige Erbe eines Medienimperiums. Mitglied des

 Privatkabinetts. Wurde eines Morgens in der Nähe einer billigen ambisexuellen Kontaktbar in der Hafenstadt Soward ermordet aufgefunden. Offiziell hieß es, er habe für eine Serie über die Korruption in Verbindung mit den Kriegsanstrengungen

 recherchiert. Eine zynischere und weitaus verbreitetere Version der Geschichte besagt, daß Volmer seinen Sex gerne schrill und rauh hatte und in Soward an den falschen Zuhälter geraten war.

 Haines wartete mit einer dritten Version auf. Sie war seit über einem Jahr einem Vertragskiller auf den Fersen gewesen - einem Profi. Der Killer war ihr ziemlich egal, doch sie wollte wissen, wer ihn angeheuert hatte. Sie kriegte ihn - obendrein mit genug Beweismaterial für die Anklageschrift gegen mindestens einen Gangsterboß.

 Der junge Mann stimmte mit Haines zumindest hinsichtlich der Wertigkeit der Beweise überein. Er bot ihr ein Geschäft an. Haines hielt es für eine wunderbare Idee. Sie mußte sich nicht darum kümmern, wenn sich irgendwelche

 Untergrundgestalten gegenseitig umlegten. Erst wenn sie die Leichen einfach draußen herumliegen ließen und damit die anderen Bürger aufschreckten dann war es Zeit, etwas zu unternehmen.

 Der Mann bot ihr etwas Besseres an. Er gab zu, daß er Volmer ermordet hatte. Das Gerücht war umgegangen, der Typ sei ein verdeckter Agent. Man hatte einen offenen Kontrakt auf ihn ausgesetzt. Der Killer hatte die Bedingungen erfüllt und erst später herausgefunden, mit wem er es da zu tun gehabt hatte.

 Haines wollte wissen, wer ihn bezahlt hatte. Der Mann nannte einen inzwischen verstorbenen Unterweltboß. Haines steckte ihn wieder in seine Zelle, erzählte ihm etwas über sich erhärtende Beweislast und versuchte, sich aus alldem einen Reim zu machen. In derselben Nacht beging der Mörder in seiner Zelle "Selbstmord".

 "Mehr hatte sie nicht zu bieten?"

 "Mehr nicht."

 "Und wer hat nun Volmer um die Ecke bringen lassen?"

 "Vielleicht seine Kabinettskollegen? Vielleicht weigerte sich Volmer, mit ihnen an einem Strang zu ziehen? Ich weiß es nicht -noch nicht. Aber mit ihm starb das erste Mitglied des Kabinetts.

 Dann kam Sullamora. Er flog mit dem Imperator in die Luft.

 Dabei ist etwas an der Theorie vom einsamen Killer Chapelle nicht ganz koscher. Er war ursprünglich Raumhafenlotse. Ich habe auch ein wenig über ihn recherchiert. Sieht so aus, als hätte er geglaubt, der Imperator habe es persönlich auf ihn abgesehen."

 "Stimmt. Das habe ich in den Livies gesehen.

 Also ein Verrückter."

 "Keine Frage. Aber er wurde systematisch verrückt gemacht. Jemand, und zwar jemand, der womöglich an seiner Karriere gedreht hat, hat alles so gedeichselt, daß er jedesmal eins in die Fresse bekam, wenn er nur den Kopf drehte. Bis heute weiß niemand, warum er plötzlich seinen Job verlor und bei den Pennern landete.

 Raumhafenkontrolle, Lotsendienst,

 Warenumschlag, Transporte -

 das war alles

 Sullamoras Spezialgebiet, dafür war er dem Privatkabinett gegenüber verantwortlich. Und jetzt ist auch er tot."

 Sten goß sich noch ein Glas ein, ließ es aber stehen, ging zur Sichtscheibe hinüber und blickte hinaus.

 "Na schön, Mahoney. Du hast einige interessante Geschichten ausgegraben. Vielleicht. Vielleicht bist du aber auch ebenso durchgeknallt wie Chapelle.

 Vielleicht hast du nicht mehr aufgedeckt, als daß sich Pack schlägt und wieder verträgt. Das würde dir jeder Mantis-Agent nach seinem zweiten Einsatz sagen.

 Die Leerstellen müssen ausgefüllt werden. Was geschah dann? Und wo wir gerade bei dieser Frage sind: was soll jetzt geschehen?"

 Mahoney sagte es ihnen. Ab dem Zeitpunkt, da er sich mit Haines kurzgeschlossen hatte, hatte ihn ein ungutes Gefühl bei der ganzen Sache beschlichen.

 Ihm war rasch klar geworden, daß das Kabinett nicht die leiseste Ahnung hatte, wo sich das AM2 befand.

 Mahoney wußte, daß es nur eine Frage der Zeit war, bis sie die üblichen Verdächtigen zusammentreiben lassen und in ihren Gehirnen herumstochern würden, um diesem vertrackten Geheimnis auf die Spur zu kommen.

 "Soweit ich weiß, ist Gehirnscannen eine höchst unangenehme Erfahrung, die sich gelegentlich sogar tödlich auswirkt. Also starb ich rechtzeitig vorher.

 Ich habe meine Investitionen waschen lassen und wurde dabei beschwindelt. Zahlte dem Schwindler zehn Prozent des Geldes, das er stahl. Dann ertrank ich. Ein dummer Bootsunfall. Gerüchte machten die Runde, daß er sich wegen des Verlusts meines gesamten Vermögens ereignet habe."

 Tot und unsichtbar nahm Mahoney die Arbeit wieder auf. Ein wesentlicher Bestandteil seiner Recherche bestand darin, alle seine alten Militärfreunde aufzusuchen; jeden, der eventuell etwas mehr über den Imperator wußte.

 "Viele von ihnen sind noch immer aktiv im Dienst. Die meisten von ihnen sind der Meinung, daß wir auf ein absolutes Chaos zusteuern, wenn dieses Kabinett nicht so rasch wie möglich abgesetzt wird."

 Sten und Kilgour tauschten einen Blick.

 Abgesetzt. Genau.

 "Dann ... nur dann haben wir uneingeschränkten Zugang zu allem, was der Imperator auf der Erstwelt zurückließ. Ich kenne ... kannte den Mann. Er muß das Geheimnis irgendwo aufbewahrt haben. Meiner Meinung nach wahrscheinlich in einem dieser Leimtöpfe, die er immer bei seinen Versuchen benutzte, eine Gut-tarre zu basteln."

 "Gitarre", verbesserte ihn Sten abwesend.

 "Es ist die einzige Chance, die uns noch bleibt", sagte Mahoney "Vielleicht habt ihr recht. Kann sein, daß ich total übergeschnappt bin, wenn ich an die Rückkehr des Imperators glaube. Vielleicht ist er niemals zurückgekehrt und alles nur auf dem Mist der Exzentrizität eines alten Mannes gewachsen.

 Aber wenn nicht bald jemand etwas unternimmt...

 immerhin hat dieses Imperium, auch wenn einiges schiefgelaufen ist und sogar einige böse Sachen passiert sind, immerhin hat dieses Imperium seit über zweitausend Jahren die Zivilisation zusammengehalten.

 Wenn nichts geschieht, wird es innerhalb weniger Generationen verschwunden sein, als hätte es nie existiert."

 Sten musterte Mahoney mit einem bohrenden Blick, der nicht besonders freundlich wirkte.

 "Deshalb hast du mich herausgehauen und Kilgour eine Warnung zukommen lassen. Und als Gegenleistung verlangst du weiter nichts, als daß wir die fünf Gestalten umbringen, die zufällig das gesamte bekannte Universum regieren."

 Mahoney beschloß, den Sarkasmus zu übersehen.

 "Genau. Keine Mißtrauensanträge. Keine Verhandlungen. 'Keine Konfusion. Aus diesem Grund wollte ich dich, Sten. Das ist der Dreh-und Angelpunkt der ganzen Operation. Du machst so etwas nicht zum ersten Mal. Sauber rein, sauber wieder raus. Zurück bleiben fünf Leichen."

 Sten und Alex saßen wortlos nebeneinander und starrten durch die Sichtscheibe ins All hinaus. Sie hatten Mahoney mitgeteilt, daß sie sich besprechen mußten, und ihn aus ihrem Quartier

 hinauskomplimentiert. Bisher hatten sie nicht viel miteinander geredet. Sie hatten die Alkflaschen wieder verschlossen und Kaffee kommen lassen.

 Sten ordnete seine Gedanken. War es überhaupt möglich, das Kabinett auszuschalten? Klar, sagte ihm seine Mantis-Arroganz. Vielleicht. Eher gab ihm dieses "sauber wieder raus" zu denken. Sten hatte seinem ersten Ausbilder immer zugestimmt, der meinte, er wollte Soldaten, die "dem Soldaten auf der anderen Seite halfen, für sein Land zu sterben".

 Das Kabinett hatte versucht, ihn umzubringen; wahrscheinlich hätten sie sich im gleichen Aufwasch auch gleich sein Vermögen unter den Nagel gerissen. Na und? Credits waren ihm nicht wichtig.

 Sie wurden ebenso schnell gewonnen wie verloren.

 Was das Töten anging ... Wenn sich der

 Pulverdampf verzogen hatte, hatte Sten, der sich nicht ohne Stolz einen Profi nannte, mehr als einmal für seine ehemaligen Feinde ein paar Runden Narkobier ausgegeben.

 Waren die Mitglieder des Privatkabinetts böse?

 Rechtfertigte das ihren Tod? "Definiere böse", dachte er. "Böse ist das ... was nicht funktionierte Deshalb: eine weitere Liste.

 War das Privatkabinett inkompetent? Keine Frage. Besonders dann, wenn man Mahoneys Worten Glauben schenkte. Und wieder: na und? Die Welten, in denen sich Sten bislang aufgehalten hatte, von Vulcan bis zum Militär, waren zumeist von inkompetenten Leuten regiert worden.

 Das Imperium ging den Bach hinunter. Zum dritten Mal: na und? Sten, der Veteran Hunderter von Schlachten und mehr als tausend Planeten, konnte sich ein so amorphes Gebilde wie das sogenannte Imperium ohnehin nicht vorstellen.

 Eine neue Liste. Diesmal eine kurze.

 Alles was Sten jemals gekannt hatte - wie sein Vater und dessen Vater vor ihm - war der Ewige Imperator. An ihn dachte Sten in Wirklichkeit, wenn er sich Gedanken über das Imperium machte.

 Er hatte einen Eid geschworen. Zweimal sogar.

 "... den Ewigen Imperator und das Imperium mit deinem Leben zu verteidigen... allen Befehlen zu gehorchen und die Tradition der Imperialen Garde den Erfordernissen des Imperiums zufolge zu ehren und fortzuführen." Den ersten Eid hatte er abgeleistet, nachdem er von Mahoney vor ewigen Zeiten auf Vulcan kaltgestellt worden war. Doch er hatte den Eid erneuert, als man ihm sein Unteroffizierspatent verlieh.

 Es war ihm ernst damit gewesen.

 Hätten die Kabinettsmitglieder versucht, den Imperator zu ermorden, und wäre dieser Versuch fehlgeschlagen - hätte er es als seine Pflicht angesehen, sie zur Strecke zu bringen und, wenn nötig, zu töten? Selbstverständlich. Glaubte er, daß das Privatkabinett den Imperator ermordet hatte? Ja.

 Zweifellos.

 Ein altes Sprichwort der Tahn fiel ihm ein:

 "Pflicht ist schwerer als Blei, der Tod leichter als eine Feder." Es half nichts.

 Dieser Eid galt noch immer, ebenso seine Verpflichtung. Sten fühlte sich irgendwie beschämt.

 Er blickte zu Kilgour hinüber und räusperte sich.

 Derartige Dinge sagte man nicht laut.

 Kilgour wich Stens Blick aus. "Natürlich gibt es immer noch die andere Möglichkeit, sich ein großes, bequemes Loch zu suchen, den Deckel hinter sich zuzumachen und das ganze Universum einfach seinem Schicksal zu überlassen", sagte er plötzlich.

 "Ich habe keine Lust, den Rest meines Lebens mit dem Kopf nach hinten zu verbringen."

 "Dir fehlt das Vertrauen, mein Freund. Wir würden es schon schaffen. Kein Problem. Aber wenn wir's wirklich durchziehen, hat meine Mutter am Markttag ordentlich was zum Angeben. Also müssen wir uns wohl oder übel ans Imperiumstürzen machen, was, Sten?"

 Sten gelang ein Grinsen. Das hörte sich schon wesentlich besser an. Die wirklichen Gründe konnte man ja für sich behalten. Er streckte die Hand aus.

 "Nein, wir können doch nicht mit einem schlechten Gewissen herumlaufen", seufzte Kilgour und schnappte sich eine Flasche.

 "Jetzt weiß ich auch, warum ich diese Livies so hasse. Gerade wurde eine mutige Entscheidung gefällt, in einem Hotelzimmer, von einem fetten Mann, der wie ein Handlungsreisender angezogen ist, und einem dünnen Hering, der wie ein Gigolo aussieht. Kein Schwert, keine schimmernde Rüstung, und weit und breit keine wehenden Fahnen. Was für eine Welt."

 Er trank.

 "Also gut. Wie sollen wir diese elenden Drecksäcke fertigmachen?"

 So besiegelten Sten und Kilgour ihre

 Partnerschaft mit einem ehemaligen

 Flottenmarschall, den sie beide insgeheim für ein bißchen neben der Spur hielten.

 Kapitel 7

 Der Mann starrte auf den Bildschirm. Seine Hände lagen im Schoß verschränkt.

 "Du hast noch nicht mit deinem Test angefangen", sagte DIE STIMME - denn insgeheim titulierte er sie so - mit vorwurfsvollem Unterton.

 "Was geschieht, wenn ich nicht gehorche?"

 "Darüber gibt es keinerlei Informationen.

 Beginne mit dem Test."

 "Das werde ich nicht tun."

 "Gibt es dafür einen bestimmten Grund?"

 "Ich habe ihn schon einmal durchgemacht. Vor drei, nein vier Schlafperioden."

 "Das ist richtig. Test abgeschlossen."

 Der Bildschirm wurde dunkel.

 "Sämtliche Tests durchgeführt. Testperson innerhalb akzeptabler Parameter determiniert", sagte DIE STIMME. Seltsam. Zum ersten Mal klang es so, als hätte sie zu jemand anderem als zu dem Mann gesprochen.

 "Du bist bereit für die nächste Ebene", klärte sie ihn auf.

 "Ich habe einige Fragen."

 "Du darfst sie stellen. Vielleicht werden sie beantwortet, vielleicht auch nicht."

 "Ich befinde mich auf einem Schiff. Ist außer mir noch jemand an Bord?"

 "Nein."

 "Bist du eine synthetisierte Stimme?"

 "Das versteht sich von selbst."

 "Vor einigen Augenblicken sagtest du, ich befände mich ... innerhalb akzeptabler Parameter.

 Was wäre geschehen, wenn nicht?"

 "Antwort verweigert, da eindeutig nicht in deinem Interesse."

 "Dann versuche ich es auf einem anderen Weg.

 An welche Einschränkungen hat dich dein Programmierer gebunden?"

 "Antwort verweigert... wie oben."

 "Vielen Dank. Auch das ist eine Antwort. Eine andere Frage. Wer hat dich programmiert?"

 "Diese Frage wird sich innerhalb kurzer Zeit selbst klären", sagte DIE STIMME schließlich. "Das waren genug Fragen."

 Eine zuvor verborgene Konsole öffnete sich.

 "Geh durch diesen Gang. An seinem Ende findest du ein Schiff. Du gehst an Bord und bereitest dich auf den Start vor. Du darfst zwei Befehle erteilen, wenn du meinst, daß du die Antworten kennst.

 Wenn nicht, werden dir entsprechende Empfehlungen gegeben.

 Erstens: Sollen die Maschinen aktiviert werden?"

 "Welche Maschinen?"

 "Die Empfehlung lautet, daß sie aktiviert werden sollen - den jüngsten Umständen nach zu urteilen."

 "Empfehlung angenommen. Glaube ich."

 "Zweitens: Soll die Ausschiffung beginnen?

 Empfehlung lautet, daß damit noch gewartet werden soll, bis du weitere Fortschritte gemacht hast."

 "Angenommen. Aber welche Ausschiffung denn?

 Aber egal, um welche es sich handelt: wie kann ich mit dir in Verbindung treten?"

 "Beide Antworten werden sich schon bald von selbst erklären. Geh jetzt zu dem Schiff."

 Der Mann ging durch den langen Gang. Am anderen Ende fand er, wie versprochen, den Eingang zu einem kleinen Schiff. Er trat ein.

 Wieder war das Schiff nur für eine Person vorgesehen.

 Er ließ sich auf einem Liegesitz nieder. Hinter ihm schloß sich die Luke mit leisem Zischen. Er spürte eine Bewegung: Stardrive.

 "Das hier ist meine letzte Meldung", sagte DIE

 STIMME plötzlich. "Dieses Schiff hat vier separate automatisierte Navigations-systeme. Jedes von ihnen ist auf ein anderes Ziel eingestellt. Bei Erreichen dieser Ziele wird sich das System jeweils selbst zerstören und das nächste System aktiviert.

 Keine Sorge.

 Versuche nicht, an diesem System

 herumzumanipulieren.

 Du wirst deinen Bestimmungs-und Ausstiegsort sofort erkennen.

 Auf Wiedersehen. Viel Glück."

 Der Mann erschauerte. Die Härchen in seinem Nacken stellten sich auf.

 Viel Glück? Von einer Maschine?

 Kapitel 8

 Die Honjo waren eine kleine, aber sehr eifrige Händlerkultur. Ihre Vorgänger ließen sich bis in die frühen Tage des Imperiums zurückverfolgen. Sie besiedelten ein Sonnensystem, das nur einige Lichtjahre von Durer entfernt lag, dem

 Austragungsort einer der berühmtesten Schlachten aus dem Krieg mit den Tahn. Ihre Heimatbasis war ein nicht gerade sehr verlockender Cluster mit Sternen und Planeten ohne nennenswerte

 kommerziell interessante Ressourcen.

 Für die Honjo stellte das kein Hindernis dar. Ihre fernen Vorfahren hatten einst die Ozeane ihrer Heimatwelt befahren und den Handel zwischen den Inseln in Schwung gehalten; die Honjo waren von alters her Meister der Kunst, für jede Art von Produkt den Mittelsmann zu spielen. Ihre Schiffe waren in den Werften gebaut worden, die einst Sullamora gehört hatten, doch sie hatten sie selbst entworfen. Sie waren leicht und ein wenig klobig, doch sie machten ihren Mangel an Geschwindigkeit durch die Fähigkeit, mit so gut wie jeder Atmosphäre zurechtzukommen, in der es Waren zu kaufen oder verkaufen gab, mehr als wett.

 Die Honjo waren außerdem eine der sparsamsten Rassen des gesamten Imperiums. Da sie selbst über nur sehr wenige Rohstoffe verfügten, horteten und bewachten sie ihre Reserven höchst sorgfältig.

 Besonders das AM2.

 Gelegentlich hatte diese Tatsache den Ewigen Imperator ein wenig verärgert. Da sich der Preis auf die Vorräte stützte, die er selbst kontrollierte, reagierte er immer ein bißchen empfindlich auf die großen Mengen, die sie wie die Eichhörnchen horteten. Immer wenn er mit dem Preis

 herunterging, standen die Honjo als erste auf der Schwelle, um mehr zu kaufen. Doch es war nur eine kleine Irritation, und nachdem er sich mit den dickköpfigen Wesen eine Zeitlang

 auseinandergesetzt hatte, ließ er die Angelegenheit wieder schleifen. Der Imperator hatte gelernt, daß man Exzentriker am besten sich selbst überließ. Die Honjo führten sich als Händler sehr gut auf. Sie waren ungemein ehrlich, und ihr Gebiet war so klein, daß man es fast als bedeutungslos bezeichnen konnte.

 Doch es gab noch etwas anderes über die Honjo zu vermelden. Sie fühlten sich unheimlich schnell angegriffen. Besonders wenn es etwas betraf, was sie als ihr ureigenes Eigentum betrachteten. Kurz gesagt: wenn man sie zu etwas zwingen wollte, wehrten sie sich mit allen Mitteln, und das meistens ohne Rücksicht auf Verluste - auch auf die eigenen.

 Als das Kabinett über die Honjo nachdachte, stimmten alle Mitglieder schnell überein: wenn es um Diebstahl ging, hatten die Kraas eine gute Wahl getroffen.

 "Meine Schwester und ich haben es

 ausbaldowert", sagte die fette Kraa. "Diese empfindlichen Blödmänner haben alles an einem Ort versteckt. Wir müssen nur eine Flotte hinschicken, ihnen die Hölle heiß machen und dann ab nach Hause, mit so viel AM2, daß wir damit mehr als nur eine Weile auskommen."

 "Ich finde nicht, daß wir so direkt vorgehen sollten", gab Malperin zu bedenken.

 "Nicht? Warum denn nicht? Diese Honjo sind die letzten Idioten, das weiß doch jeder!"

 "Ein guter Plan, nur nicht allzu diplomatisch", kicherte Lovett.

 Kyes fiel auf, daß die Spannung im Raum im Vergleich zum letzten Mal wesentlich gestiegen war.

 Lag es allein daran, daß jetzt konkrete Handlungen geplant wurden - egal welche? Oder war es der Gedanke an einen bewaffneten Raubüberfall, der so belebend auf alle Anwesenden wirkte? Im Laufe ihrer langen Karrieren hatten Kyes und seine Kabinettskollegen an allen möglichen Formen des Diebstahls teilgenommen. Doch alles hatte immer nur auf dem Papier stattgefunden - aus sicherer Entfernung und von einem Heer juristischer Experten zumindest mit dem Deckmäntelchen der Ehrenhaftigkeit eingehüllt. Was jetzt geschehen sollte, war handgreiflich! Und, wie Kyes zugeben mußte, ungemein aufregend. Er spürte die Aufregung ebensosehr wie alle anderen.

 "Versuchen Sie es doch mal so", sagte er. "Wir schicken mehr als genug Schiffe hin, um den Auftrag zu erledigen, so wie es unsere Kollegen vorgeschlagen haben. Mit der Ausnahme, daß wir ein kleines Schiff als Vorhut losschicken. Etwas ohne nennenswerte Bewaffnung. Und nicht allzu teuer ...

 Dann lassen wir das Schiff absichtlich die Grenzen des Honjo-Clusters verletzen."

 "Die gehen gleich an die Decke", sagte die dünne Kraa. Sein Gedankengang gefiel ihr nicht schlecht.

 "Dann wackeln wir ein bißchen mit dem Arsch, lassen sie schießen ..."

 "Und dann rächen wir uns! Und Zack! Schon gehört alles uns!" führte Lovett den Gedanken zu Ende.

 Alle waren mit dem Plan mehr als zufrieden.

 Eigenartigerweise gaben die Kraas noch etwas zu bedenken.

 "Wir brauchen unbedingt ein Alibi", sagte die Fette. "Damit es nicht so aussieht, als hätten wir alles schon vorher geplant, wenn ihr wißt, worauf ich hinaus will."

 Das wußten sie allerdings.

 "Vielleicht sollten wir eine Art Wirtschaftsgipfel einberufen", schlug Malperin vor. Da es nicht besonders viel Wirtschaft gab, über die es zu konferieren lohnte, hatten sie bislang noch keinen Wirtschaftsgipfel abgehalten, doch die Mitglieder des Kabinetts sahen sofort die Querverbindung.

 "Ich weiß, was wir tun", sagte Malperin. "Damit schlagen wir gleich zwei Fliegen mit einer Klappe.

 Es ist höchste Zeit für ein paar gute Nachrichten."

 Ringsum ertönte zustimmendes Gemurmel. Die Situation geriet ihnen in letzter Zeit so rasant aus dem Ruder, daß sich keiner von ihnen mehr traute, den Problemen direkt ins Auge zu sehen. Doch da ein System nach dem anderen ihrem Zugriff entglitt, lauerten diese Probleme allgegenwärtig am Rande des Gesichtsfelds, wie ein immerwiederkehrender Alptraum.

 Malperin schlug vor, eine falsche Studie zu veröffentlichen, die belegte, daß die Talfahrt der Wirtschaft an ihrem Tiefpunkt angelangt war und es jetzt wieder bergauf ging. Gleichzeitig sollte das Kabinett zu diesem Wirtschaftsgipfel

 zusammenkommen, um den Kurs des Imperiums für die nächsten sechs oder sieben Jahre festzulegen.

 Den Gipfel galt es als das wichtigste Ereignis seit dem Tod des Imperators aufzublasen, vor allem mit kompletter Medienbeteiligung. Alle Hindernisse mußten aus dem Weg geräumt werden, und

 Malperin hatte sogar eine Idee, wo dieser Gipfel, der größtmöglichen Spannung wegen, abgehalten werden sollte.

 Auf der Erde, in Tanz Sullamoras altem

 Angelrefugium, das in den letzten Jahren wiederholt als privater Treffpunkt des Kabinetts zu neuen Ehren gekommen war.

 Dort würden sie zusammenkommen und ganz

 unschuldig Dinge von größter und heiligster Wichtigkeit diskutieren; das öffentliche Wohl, drunter sollte es nicht abgehen. In diesem Augenblick würde die völlig überraschende Attacke der Honjo auf ein wehrloses Imperiales Schiff erfolgen.

 Die Kraas gingen davon aus, daß die Beute einen Raumgüterzug von zehn bis fünfzehn Kilometern Länge ausmachen würde.

 "Das ist verdammt viel AM2", sagte die Dünne.

 Kyes mußte ihr Recht geben. Das war wirklich verdammt viel AM2.

 Mahoney kam in Stens Suite gepoltert, auf den Lippen eine fröhliche mittelalterliche Ballade, an die er sich halb singend, halb summend erinnerte: "Laß mich irgendwas meine Augen ... da.. .da... da...

 dadada Tag, auf den dada grünen Hügeln der Erde..."

 Dann setzte er sich vor Stens Vid-Schirm und lud das Menü mit den Nachrichten:

 NEUER KURS FÜR DAS IMPERIUM

 Er klappte es auf:

 DIE BIG 5 KOMMEN ZUSAMMEN

 WIRTSCHAFTSGIPFEL IN HISTORISCHEM

 SCHLUPFWINKEL

 Sten ging den Bericht interessiert durch. Alex schaute ihm dabei über die Schulter.

 "Sieht ganz so aus", sagte Sten, "als böte sich hier eine Gelegenheit zum Zuschlagen."

 Mahoney strahlte. "Ich hab mich schon immer gefragt, wie die Schwarzhüte auf die Idee kommen, daß es irgendwo in der Einöde sicherer sei als sonstwo. Vielleicht weil es sich normalerweise um ehemalige Stadtpenner handelt?"

 "Das weiß ich auch nicht", meinte Kilgour. "Aber wenn man mir ein Moor mit einem kleinen Felsen bietet, hinter dem ich mich verstecken und ein Schläfchen abhalten kann, da bin ich schon so glücklich wie ein Metzger mit seinem

 Holzhammer."

 "Genau", sagte Sten. "Und jetzt... laß uns ein paar Politicos abschlachten!"

 Kapitel 9

 Die Ankündigung des Privatkabinetts war der Auslöser für das letzte Treffen von Mahoneys

 "Verschwörern". Jetzt endlich hatten sie ein definitives Ziel vor Augen, und einen Zeitpunkt, an dem sie zuschlagen konnten.

 Für Mahoneys Geschmack dauerte diese

 "Verschwörung" bereits viel zu lange. Als Faustregel galt, je weniger Zeit verging und je seltener sich die Beteiligten treffen konnten, um so unwahrscheinlicher war es, daß die Operation vorzeitig aufflog oder sich selbst auflöste. In Gedanken setzte er die Ausdrücke "Verschwörer"

 und "Verschwörung" jedesmal in Anführungszeichen, denn abgesehen davon, daß sein Plan für jeden der daran Beteiligten im Falle einer Aufdeckung unweigerlich die Fahrkarte ins Jenseits bedeutete, war er nicht gerade sehr ausgefeilt.

 Im Laufe seiner "Recherche" hatte Mahoney, wie er Sten mitteilte, viele seiner alten Kampfgenossen überprüft. Nachdem er seinen dringend notwendigen Abgang gemacht hatte, hatte er seine geheimen Wanderungen von einem Sternhaufen zum anderen intensiviert. Seine Absicht war einfach. Sobald er mit einem seiner alten Militärfreunde Kontakt aufgenommen hatte, ging der formale Eiertanz los.

 Mahoney hatte sich zum Ziel gesetzt, jeden einzelnen von ihnen auf einem blumenreichen Pfad bis hin zum Mord zu führen.

 Waren sie mit ihm einer Meinung, wenn er anklingen ließ, daß es überall drunter und drüber ging? Wenn ja, fanden sie, daß man etwas dagegen unternehmen konnte? Sollte man etwas dagegen unternehmen? Befand sich dieser Bekannte eventuell in einer Position, von der aus etwas in dieser Richtung unternommen werden konnte? War er oder sie willens, aktiv an einem solchen Vorhaben teilzunehmen?

 Dieses geduldige Führen brauchte seine Zeit zuviel Zeit. Viel zu oft gingen in Mahoneys paranoidem Hirn die Alarmsignale an, woraufhin er den Kontakt abbrach.

 Grundsätzlich wollte er von jedem dieser hochrangigen aktiven Offiziere und/oder

 Zivilbeamten das gleiche. Was würden sie tun, wenn das Privatkabinett plötzlich ohne jede Macht dastünde? Im Idealfall wollte Mahoney, daß die entsprechende Führungskraft die ihr anvertrauten Kräfte dahingehend mobilisierte, daß sie: 1. die öffentliche Ordnung aufrecht erhielten.

 2. bewaffnete Elemente, die sich dem Privatkabinett gegenüber loyal verhielten, entwaffneten oder auf andere Weise unschädlich machten, angefangen beim Sicherheitsapparat des Kabinetts und den Privatarmeen seiner Mitglieder selbst.

 3. die Medien unter Kontrolle brachten und den Anhängern des Kabinetts den Zugang verweigerten.

 4. die Bildung einer notwendigen Interimsregie-rung unterstützten. Mahoney war sich nicht sicher, wie diese aussehen sollte - er dachte an eine Art loser Föderation mit denjenigen Mitgliedern des Parlaments an der Spitze, die sich nicht vom Privatkabinett hatten korrumpieren lassen, des weiteren von Vertretern aus abtrünnigen Systemen oder Galaxien sowie anderen noch nicht näher bekannten Entscheidungsträgern. Den Vorsitz dieser Föderation könnten womöglich die unbestechlichen Manabi übernehmen.

 Womöglich. Mahoney beharrte jedoch stets darauf, erst einmal "den Hasen zu fangen". Meist endete die Unterhaltung an dieser Stelle. Nur die wenigsten wollten etwas über den näheren Ablauf erfahren, wie es dazu kommen könnte, daß das Privatkabinett "plötzlich machtlos dastand". Da sie den kaltblütigen Geheimdienstchef, der da vor ihnen stand, gut genug kannten, hatten sie eine ungefähre Vorstellung davon, daß es sich um drastischere Mittel als Hausarrest handeln dürfte.

 Sobald - besser gesagt, falls - das Privatkabinett abgeschafft war, sollte die Regierung, die an seine Stelle trat, unter zwei eindeutigen Voraussetzungen operieren. Punkt eins: das weitere Abgleiten des Imperiums ins Chaos verhindern. Punkt zwei: das AM2 ausfindig machen.

 Mahoney nahm sich fest vor, daß die

 Notstandsregierung eines auf keinen Fall sein sollte: von Militärs dominiert. Bei näherer Überlegung fand er zwar nicht, daß Ian Mahoney einen besonders schlechten König abgeben würde, auch keiner seiner langjährigen Freunde. Doch genau aus diesem Grunde sollte das Militär sich nicht in die Angelegenheiten der neuen Regierung mischen; nicht, wenn nicht einmal er gegen ein zwar leises, doch deutlich wahrnehmbares Nagen der Machtgier an seiner Seele gewappnet war.

 Das alles verlangte jedoch Zeit. Nicht nur, weil das Ersuchen um etwas, das trotz allem nichts anderes war als Hochverrat, äußerst sorgfältig behandelt werden mußte, sondern auch wegen der unglaublichen Schichten von Bürokratie zwischen einem Regenten und seinem Volk. Mahoney war stets auf seine eigene schlanke und effektive Kommandostruktur stolz gewesen. Jeder, der unter ihm gedient hatte, hatte grundsätzlich direkten Zugang zum Boß. Inzwischen, nachdem er Stunden und Tage in Vorzimmern zugebracht hatte, bevor ein alter Freund überhaupt bemerkte, daß er da draußen auf ihn wartete, fragte er sich, ob seine eigene Organisation damals wirklich so schlank und effektiv gewesen war.

 Je mehr Zeit verging, desto größer wurde die Gefahr; auch Mahoneys Fehlschläge häuften sich. Er versuchte, niemandem einen Vorwurf daraus zu machen, daß er nicht an der Operation teilnehmen wollte. Da gab es diejenigen, die meinten, das Militär solle sich aus der Politik heraushalten.

 Andere wiederum hielten die Probleme für vorübergehend und hofften, daß sich das Kabinett besserte und daß der gegenwärtige Zustand lediglich das unvermeidliche Chaos einer Nachkriegszeit sei, die obendrein vom Tod des Imperators überschattet wurde. Wieder andere fanden, daß das Kabinett unter den gegebenen Umständen seine Aufgabe nicht einmal schlecht machte. Einige waren vom Kabinett selbst auf ihre Posten geschoben worden.

 Und es gab auch solche, wie Mahoney entgegen seines eigenen professionellen Soldatentums murrend zugeben mußte, die einfach moralisch oder körperlich feige waren.

 Außer Sten und Kilgour hatte Mahoney

 niemandem etwas von seinem unerschütterlichen Glauben an die Rückkehr des Imperators erzählt. Ihr Plan klang auch ohne psychotische Untertöne reichlich verrückt.

 Am Ende hatte er an die tausend Individuen, auf die er sich seiner Meinung nach verlassen konnte, auf seiner Liste. Jetzt war ihre letzte und für die meisten von ihnen einzige Chance gekommen, sich zu abschließenden Planungen zusammenzutun.

 Ein solches Treffen war ein schreckliches Risiko, doch Mahoney wußte, daß er seinen Kollegen beweisen mußte, daß es außer kodierten

 Funksprüchen und einem gefährlichen alten Mann tatsächlich so etwas wie eine Verschwörung gab. Er hoffte das Risiko einer Entdeckung zu reduzieren, indem er das Treffen nicht nur vor aller Augen, sondern auch direkt vor der Höhle des Löwen organisierte. Es fand im Klisura-System statt, das durch und durch vom Militär geprägt war. Sten hatte vor vielen Jahren auf der Hauptwelt dieses Systems die Grundausbildung der Garde absolviert.

 Einige Jahrhunderte zuvor war ein kleinerer dieser Planeten als Austragungsort für Kriegsspiele ausgesucht worden. Kriegsspiele ohne Soldaten und ohne Schiffe, also für das, was in früheren Zeiten, wie Mahoney gehört hatte, einmal

 "Sandkastenspiele" genannt wurde. Ein Planspiel, das inzwischen mit Computern und

 Schlachtzentralen gespielt wurde. Dieses spezielle Spiel war von Flottenmarschall Wentworth vorgeschlagen worden, einem von Ians langjährigen und absolut vertrauenswürdigen Kameraden.

 Damit Mahoneys Gesinnungsgenossen von ihren über das ganze Imperium verstreuten Dienststellen zusammenkommen konnten, ohne unnötigen

 Verdacht zu erregen, mußte das Spiel auf universaler Ebene angelegt sein. Etwa folgendermaßen: VORAUSSETZUNG: der gegenwärtige Status

 der Streitkräfte (radikale Entwaffnung nach dem Ende der Tahn-Kriege); die gegenwärtige

 ökonomische Situation (reduzierte Verfügbarkeit von AM2); und die gegenwärtige politische Lage (mit subtileren Worten ausgedrückt, die Tatsache, daß ein großer Prozentsatz des Imperiums den Eindruck hatte, daß das Privatkabinett nicht dazu in der Lage war, eine Ziege zum Misthaufen zu führen).

 SITUATION: eine unerwartete massive

 Bedrohung des Imperiums, bis hin zum offenen Kriegsausbruch.

 ANFORDERUNG: mögliche militärische

 Reaktionen auf eine solche Entwicklung in den ersten beiden E-Jahren.

 Kurz gesagt, bei diesem Spiel sollte der Ausbruch der Tahn-Kriege mit veränderten Vorzeichen, also ohne Imperator und mit reduzierten Vorräten an AM2, noch einmal durchgespielt werden.

 Ein derartig weitreichendes Planspiel, auch wenn es nur Truppenkommandeure betraf, erregte natürlich die Aufmerksamkeit des Kabinetts. Sie fanden die Vorstellung eines neuen, mächtigen Buhmanns, der aus dem Nichts kam, ziemlich absurd, andererseits rechneten sie es ihren militärischen Führern als Verdienst an, eine Zukunft mit drastischen Verknappungen zu akzeptieren.

 Zuerst murrten sie, weil das Spiel mit einem realistischen Szenario gespielt wurde, doch letztendlich fanden sie, daß ihr Militär, auch wenn es nicht sehr angenehm war, wissen sollte, wie beschränkt die AM2-Vorräte tatsächlich waren.

 Das wiederum bedeutete, daß sie das Treffen und das Planspiel selbst unter absolute Geheimhaltung stellten, und das entsprach exakt Mahoneys Bedürfnissen. Kyes fand sogar, daß sich aus dem Spiel womöglich einige interessante, wenn auch ziemlich unbedeutende Konzepte entwickeln ließen.

 Ihrer Hoffnung wurde Vorschub geleistet, als sie erfuhren, daß Wentworth vorschlug, nicht nur Militär, sondern auch Zivilisten einzuladen. Zu diesen Zivilisten, die selbstverständlich ausnahmslos überprüft wurden, gehörten Militärs im Ruhestand, Logistikexperten und sogar eine Handvoll ziemlich verträumter Techno-Propheten. Kyes war angenehm überrascht, daß die Militärs, deren Gedankengänge er stets für so eindimensional wie die eines Computers gehalten hatte, in der Lage waren, Anstrengungen von außen aufzunehmen.

 So geschah es, daß die Admiräle, Generäle, Flottenmarschälle und Geheimdienstspezialisten mit ihren Adjutanten und Assistenten auf Klisura XII zusammenkamen. Ebenso die Zivilisten, zu denen ein älterer, fröhlicher Mensch gehörte, der sich als Moralspezialist ausgab. Mahoney hatte sich den Decknamen Stephen Potter ausgedacht.

 Das Spiel wurde tatsächlich durchgespielt; nicht nur einmal, sondern zwei-oder dreimal mehr, jeweils mit verschiedenen Teilnehmern. Am ersten Durchgang nahmen Mahoneys Verschwörer teil, an den folgenden die unschuldigen Fachleute, die keine Ahnung davon hatten, daß sie das Deckmäntelchen für einen von Mahoneys Winkelzügen abgaben.

 Idealer wäre es gewesen, wenn man es nur einmal durchgespielt und die unschuldigen Schafe den Wölfen gleich Deckung gegeben hätten. Aber zu viele Leute kannten Ian Mahoney, und er wußte, daß er diejenigen, die noch immer zögerten, sich skeptisch verhielten oder unschlüssig abwarteten, nicht im Kreise der Verschwörer halten konnte, wenn er das Risiko nicht durch seine personliche Anwesenheit mit ihnen teilte.

 Weitere Teilnehmer tröpfelten herein, graue, unauffällige Gestalten ohne Gesichter. Das waren ehemalige Agenten und Techniker des Mercury Corps, die Mahoney rekrutiert hatte. Ihre Aufgabe bestand darin, die offiziellen Sicherheitsmaßnahmen gegenzuchecken.

 Mahoney ging davon aus, daß der Planet, wenn er im Auftrag des Privatkabinetts gesäubert worden war, zumindest teilweise frisch verwanzt war. Er hatte recht. Für seine eigenen Techniker war es jedoch ein Leichtes, die Wanzen zu finden und unschädlich zu machen. Keine von ihnen wurde zerstört, obwohl Mahoney es für angebracht hielt, einige von ihnen den zuständigen Behörden zu melden. Die zuständigen Behörden drückten ihre Mißbilligung aus und zogen diese Wanzen ab.

 Die restlichen verblieben an Ort und Stelle und wurden mit falschen Informationen gefüttert. Einige erhielten absolut nichts, als fände in diesem Raum absolut nichts statt. Anderen wurden Tagungen eingespeist, deren Wortlaut man vorher

 aufgenommen und durch Stimmensynthese angepaßt hatte; so diskutierte General X mit seinem Stab darüber, ob Transporter zum Verschiffen seiner Einheiten bereitstanden oder bis zu welchem Prozentsatz des Grundtransportgewichts zugeladen werden konnte, während dieser General X

 tatsächlich mit Mahoney darüber redete, auf wie viele seiner Truppen er sich verlassen konnte, sobald DER TAG gekommen war, an dem sie ausrücken und die Kasernen einnehmen sollten, die von den persönlichen Schlägertrupps der Kraa-Zwillinge besetzt waren, und wie viele dieser Truppen auf Urlaub geschickt oder unter Hausarrest gestellt werden mußten.

 Nur wenige Gegenspionageagenten waren

 anwesend. Sie waren rasch entdeckt und markiert worden, woraufhin jede ihrer Bewegungen jederzeit nachzuverfolgen war. Der einzige Agent, der auf etwas Verdächtiges stieß, wurde geschickt eliminiert, bevor er seine Entdeckung weitergeben oder den Planeten verlassen konnte.

 Mahoney war von seinen Feinden enttäuscht.

 Selbst zu seiner Zeit als Hilfspatrouillenführer beim Imperialen Jugendcorps hatte er bessere Spione gesehen.

 Sten und Alex hielten sich bewußt im

 Hintergrund. Beide fühlten sich ziemlich unwohl; besonders Sten.

 Allen Konspiratoren wurde mitgeteilt, wann die Operation erfolgen sollte. Sie wurden dazu aufgefordert, an diesem Datum ihre Truppen einsatzbereit zu halten und die Befehle, die ihnen so bald als möglich zugingen, so reibungslos wie möglich zu befolgen.

 Einige wollten mehr. Sie hatten zwar Vertrauen zu Mahoney, doch verließen sich diese

 Persönlichkeiten auch sonst nicht auf Vertrauen allein. Für sie wurde Sten auf die Bühne geführt.

 Einige kannten ihn nur noch als Helden der ersten Phase der Tahn-Kriege, doch die Tatsache, daß ein Admiral sich dazu bereit erklärte, den Überfall auf der Erde persönlich zu leiten, schien sie zu befriedigen.

 Die mißtrauischsten unter ihnen waren für gewöhnlich die hochrangigen Offiziere mit einer gewissen Erfahrung oder Ausbildung beim

 Geheimdienst. Aus diesem Grund hatten sie bereits von Sten gehört. Sie kannten seinen Namen - wenn nicht aus den Akten, so doch seinen guten Klang. In ihren Augen war er ein bedenkenlos zu

 akzeptierender Anführer für ein Mordkommando.

 Kurz vor Ende der Veranstaltung suchte Sten Mahoney auf und schob ihn in einen

 ultraabhörsicheren Raum. Ohne viele Umschweife fragte er den Flottenmarschall, ob er wirklich daran glaubte, daß alle diese Leute tatsächlich wie befohlen loslegen würden, wenn der Befehl endlich käme.

 "Natürlich nicht", blaffte Mahoney. "Wie dein Lieblingsmeuchelmörder sagen würde: ich bin zwar verrückt, aber ich bin doch nicht dumm.

 Angenommen, du führst deinen Teil der Aufgabe erfolgreich durch ... Prognose: 75 Prozent befolgen ihre Befehle, und dann sind nicht nur die Mörder tot, sondern die Machtübernahme wird schmerzlos vonstatten gehen.

 Bei 50 Prozent... geht die Sache etwas blutiger aus. Trotzdem rechne ich damit, daß wir

 durchkommen. Vorausgesetzt diejenigen, die Muffensausen bekommen, schmeißen uns keine Knüppel zwischen die Beine.

 Bei weniger ...

 Bei weniger enthusiastischer Beteiligung, mein Junge, kann ich dir nur wünschen, daß dir der Himmel wohlgesonnen ist und du schnell rennen kannst.

 Also, Admiral. Sie haben Ihre Befehle. Suchen Sie sich Ihr Team zusammen und fangen Sie mit Ihren wie auch immer gearteten Vorbereitungen an."

 Als Sten und Alex den Planeten verließen, stellte Sten seine eigene Prognose auf. Er hatte noch weniger Vertrauen in den vollen Erfolg ihrer Konspiration. Es waren zu viele Leute daran beteiligt, zuviel Zeit war schon vergangen, und Sten hatte nicht allzuviel Vertrauen in Verschwörer, die ein berechtigtes Interesse am Erhalt des gegenwärtigen Zustands hatten, wie laut sie auch dagegen protestieren mochten. Generäle und Admiräle gaben keine besonders überzeugenden Dissidenten ab.

 Aber was seine und Alex' Aufgabe anging... den mörderischen Anschlag?

 Eher weniger, rechnete er vor sich hin. Weniger als fifty-fifty.

 Na und? Für einen Mantis-Agenten war das eine sichere Sache. Also gut. Sie würden das Kabinett beseitigen und sehen, was dann geschah. Das hatten schließlich andere zu entscheiden - nachdem die Körper der Opfer nicht mehr zuckten.

 Es war wirklich schade, daß Sten Brigadier Mavis Sims niemals kennengelernt hatte; er würde sie auch nie kennenlernen.

 Kapitel 10

 Sten war in ausgesprochen mieser Stimmung. Er stellte die PLAY Funktion aus und streifte den Helm ab. Nachdem er das Bedürfnis, ihn quer durch den Raum zu schleudern, unterdrückt hatte, schaute er mit finsterem Blick in den Regen hinaus.

 "Verdammt schwache Einsatzbesprechungs"

 dachte er. "Ein todsicheres Himmelfahrtskommando" - Sten hatte wirklich absolut schlechte Laune.

 Die Geheimdienstdaten, mit denen er die interaktive Livie-Maschine gespeist hatte, vermittelten ihm nicht mehr und nicht weniger Details als viele, viele andere Missionen, die er bereits durchgeführt und überlebt hatte.

 Vielleicht hatte seine schlechte Laune mit dem Regen zu tun. Hier, in dieser Waldprovinz namens Oregon, schien die Sonne verboten zu sein. Die Spielarten des Wetters rangierten von bedeckt mit drohenden Regenschauern über Nieselregen bis hin zu Wolkenbrüchen, auf die rasch das nächste Gewitter folgte. Er sehnte sich nach einem Drink, aber er und seine anderen Team-Mitglieder übten sich jetzt bis zum Ende ihres Einsatzes in konsequenter Enthaltsamkeit.

 Kilgour störte Stens trübsinnige Gedanken. Er riß die Tür zu ihrer angemieteten Hütte (einem Gebäude, das Stens Vermutung nach aus echtem Holz gefertigt war) auf und sagte gutgelaunt: "Auf geht's, Boß. Hier drin wirst du nur fett und nachlässig. Zeit, daß wir uns mal wieder richtig fertigmachen."

 Sten zog sich seine Laufschuhe an, schnappte sich einen Regenmantel und schon waren sie draußen auf den Straßen von Coos Bay. Das Städtchen selbst hätte die Ursache für Stens Depression sein können. Alte, tausend Jahre alte Ruinen waren eine Sache. Aber Gebäude, die erst ein paar hundert Jahre vergammelten,waren etwas ganz anderes. Bevor die Siedlung kaum mehr als ein Ensemble verrottender, zusammenfallender Gebäude und vergammelter Straßen wurde, hatten hier echte Menschen gelebt..

 Knapp 10.000 Einwohner zählte dieses Städtchen in seinen besten Zeiten, wie man Sten erzählt hatte.

 Bauern, Holzfäller, Seeleute. Das mußte lange her gewesen sein. Jetzt wohnten hier weniger als l.000.

 Ein paar von ihnen fischten noch, einige waren Künstler, die ihre Credits auf anderen Planeten verdienten; außerdem lebten in einiger Entfernung einige Stammesgruppen allein für sich, auf autonomer Basis. Andere Einwohner boten ihre Dienstleistungen den wenigen Touristen an, die des Großwilds und eines Fischs namens Lachs wegen in diese Gegend kamen. Die kämpferischen Qualitäten und die Ausdauer der Lachse waren berühmt.

 Zuerst dachte Sten, sie unterhielten sich über ein Raubtier aus den Wäldern. Er fand den Lachs äußerst lecker, ebenso die Krabben, Austern, den Barsch und einen ausgesucht häßlichen Fisch, den man hier Stör nannte. "Die Sache mit dem Angeln ist einen Gedanken wert", dachte er. "Man muß nur eine Sprengladung scharfmachen, in einen Teich hineinwerfen, und schon hatte man genug Essen für eine ganze Gruppe Soldaten. " Die Leute hier benutzten dazu jedoch eine Schnur, die so dünn wie Klettergarn war, sowie handgefertigte Stücke aus Kunststoff, die wie Insekten aussehen sollten und mit Hilfe eines langen Stabes ins Wasser geschleudert wurden. Oft ließen sie sich mit ihrer Beute nur fotografieren, dann ließen sie sie wieder frei. Höchst eigenartig.

 "Wo geht 's heute lang, Boß?"

 "Ist doch egal. Ruinen, Felsbrocken und Steine gibt es hier in jeder Richtung."

 Kilgour deutete so ungefähr in eine Richtung, und sie trabten los. Natürlich wieder bergauf.

 Einen Kilometer laufen, dann einen halben Kilometer gehen, dann zehn Kilometer laufen. Eine halbe Stunde Gymnastik. Dann wieder zurücklaufen.

 Standardvorschrift für Imperiale Kampftruppen.

 Stens Gedanken kreisten immer noch um diese depressive Provinz Oregon. Wie er gelesen hatte, war diese Gegend auch geschichtlich schon immer ein Ort der Zukunftsträume und der

 Gegenwartsdepressionen gewesen. Ihr

 gegenwärtiger Zustand des Verfalls hatte jedoch drei handfeste Gründe: das - zumindest für Stens Empfinden -

 menschenfeindliche Klima; die

 permanente Abwanderung ihrer jungen Bewohner, die hier keine Arbeit fanden; und schließlich der Ewige Imperator.

 Der letzte Faktor war erst dreihundert Jahre alt.

 Ungefähr 25 Kilometer nördlich von Coos Bay mündete der Umpqua River ins Meer. Der Imperator hatte sich dazu entschlossen, Lachse zu angeln. Er machte seinen politischen Einfluß auf die Politiker dieser Provinz geltend, die ihm den Fluß schließlich als Dauerleihgabe überließen - von der Quelle bis zur Mündung. Das hatte ihn mehrere Vermögen an Bestechungsgeldern und anderen Versprechungen gekostet.

 Von da an wurde es erst richtig teuer. Nach und nach wurden die Bewohner der Städtchen und Dörfer entlang des Flusses und seiner Nebenflüsse mit viel Geld und guten Worten zum Umzug bewogen. Sie wurden zwar reichlich entschädigt, aber trotzdem ...

 Damals gab es eine kleine Stadt an der Mündung des Umpqua - Redspurt oder Reedsport oder so ähnlich. Heute war es eine Geisterstadt. Entlang des Flusses konnte man weitere Ruinen finden, die einst bewohnt gewesen waren: Scottsburg, Umpqua, Roseburg und so weiter.

 Der Imperator war der Imperator, das wußte Sten.

 Trotzdem mußte er bei dieser Demonstration byzantinischer Macht die Zähne fletschen, obwohl es nicht in seiner Zuständigkeit lag, dieses Vorgehen in Frage zu stellen. "Wesentlich wichtiger ist das alte Angelcamp des Imperators, das stromaufwärts am Umpqua River liegt", dachte er, als er so den steilen Hügel hinauftrabte. Wiederum einige Kilometer davon entfernt befand sich Stens Ziel.

 Zu der Zeit, als der verstorbene Tanz Sullamora den Ewigen Imperator noch vergöttert hatte, versuchte er, seinen Regenten auf jede erdenkliche Weise nachzuahmen. Doch hier, wo sich der Imperator mit seiner Einsamkeit, den Redwoods und einem Flecken, auf dem er sein Zelt aufstellen konnte, glücklich fühlte, ging es Sullamora ausgesprochen schlecht. Aus seinem Angelcamp wurde recht bald ein luxuriöser Landsitz, ausgestattet mit sämtlichen Annehmlichkeiten, die sich ein Industriemagnat leisten konnte. Was er sich nicht leisten konnte, war das hämische Lachen, wenn er zugab, daß die Erde, das Angeln und die Einsamkeit der Wildnis eine völlig hirnrissige Idee waren. Als die Verschwörung des Privatkabinetts ihren Anfang nahm, bot sich Sullamoras Anwesen als perfekter Ort zum Ränkeschmieden an.

 Auch jetzt, da sich Sullamora in Molekularmatsch verwandelt hatte, erwies sich dieser Ort für das Kabinett als überaus wertvoll. Genau das war Stens Ziel, und es blieben ihm nur noch wenige Tage bis zur Ankunft der Kabinettsmitglieder. Sten war bereit.

 Nachdem er das Ziel und das Gelände erkundet hatte, fing er an, sein Team zusammenzustellen.

 Mangel an verfügbaren, absolut vertrauenswürdigen Imperialen Halsabschneidern bestand nicht. Mit dem Ende der Tahn-Kriege waren die Mantis-Truppen überbesetzt. Naturgemäß hatten sich Soldaten nicht gerade ihrer pazifistischen Grundeinstellung wegen für Mantis entschieden. Sie waren auf Abenteuer aus. Mahoney fiel es nicht schwer, entsprechende Kandidaten auszusieben. Diejenigen, die er auswählte, waren keine Unbekannten. Falls es zum Verrat kam, dann gewiß nicht aus ihren Reihen. Sie alle kannten Mahoneys Ruf als ehemaliger Chef von Mercury/Mantis. Da ein hoher Prozentsatz von ihnen bereits vor dem Krieg bei Mantis gedient und auf wundersame Weise die Dezimierung im

 verlustreichen Kriegsgeschehen überstanden hatte, war auch Sten für sie kein Unbekannter. Er genoß einen beinahe legendären Ruf als Commander.

 Die erste Frage, die er dem ihm von Mahoney zugewiesenen Erde-Spezialisten stellte, drehte sich um die Bevölkerung. Erdmenschen. Irgendwelche Außerirdischen? Nicht in nennenswerter Anzahl.

 Sten zog eine Grimasse. Das reduzierte die zur Verfügung stehenden Talente enorm.

 Er fragte den Spezialisten nach der ortsüblichen Fauna und erhielt die prompte Antwort: "Die übliche auf Sauerstoff basierende Nahrungskette." Sten schickte den "Experten" in den Orkus und setzte Kilgour auf die Recherche an. Außer seiner tödlichen Gründlichkeit verfügte Kilgour über so manches andere Talent. Es schadete auch nichts, daß er früher selbst bei einem Ehrenregiment der Garde auf der Erde gedient hatte, bevor er seine wahre Berufung in der Drecksarbeit für den Geheimdienst fand.

 Solange er auf Kilgour wartete, machte sich Sten über die Schöne Kunst des Mordens in ihren vielfältigen Ausprägungen grundlegende Gedanken.

 Die einfachste Lösung, sich das Kabinett vom Hals zu schaffen, wäre ein Raketensprengkopf. Ob mit eingeschränktem Nuklearpotential oder mit konventioneller Sprengladung, spielte für ihn keine Rolle. Doch so oder so, es würde nicht

 funktionieren. Das Kabinett sorgte dafür, daß der Himmel und das All darüber mit Raumschiffen gespickt waren. Es war höchst unwahrscheinlich, daß eine Rakete da durchkam. Selbst wenn -

 Sullamoras Refugium war mit Sicherheit

 abgeschirmt. Und Mahoneys Forderung lautete: keine Überlebenden.

 Wie stand es mit einer Boden-Boden-Rakete?

 Wenn man sie aus sicherer Entfernung abschoß, in Sichtweite des Hauses einen Lotsen postierte, der das Geschoß sicher ins Ziel schaukelte ...

 Unwahrscheinlich. Es war zweifelhaft, daß sich das Kabinett in der Öffentlichkeit präsentierte, ohne sich selbst mit allen erdenklichen EAS-Vorkehrungen abzusichern.

 "Dann bleibt nur noch," dachte Sten, "die klassische Drei-H-Technik: Handkante, Hackebeil und Handgranate. " Oder, wie Kilgour diese Methode etwas grober definierte: "Attacke, Axt und Arschlöcher. ""

 Dann schlug seine Mantis-Konditionierung durch. Sten ertappte sich plötzlich dabei, wie er Dateien mit dem Inhalt Antike Waffen und Taktiken durchforstete. Und wie so oft fand er seinen Plan durch Intuition. Buchstäblich ein Anschlag aus der Vergangenheit. Seine zeitgenössischen

 Sicherheitsspezialisten wußten alles über ausgeklügelte und modernste Techniken und wie man sich dagegen wappnete - wobei sie keinen Gedanken daran verschwendeten, daß jemand anstelle eines Lasers mit Pfeil und Bogen aufkreuzen könnte.

 Dann tauchte Kilgour wieder auf, beladen mit Fiches, Bändern und sogar einigen altertümlichen Büchern über Naturgeschichte. Sie machten sich an die Arbeit. Innerhalb von zwei Tagen hatte Sten genug Exemplare der örtlichen Tierwelt ausfindig gemacht, um sich sein Team handzuverlesen.

 Inzwischen waren sie alle vor Ort, entlang der Küste von Oregon verteilt. Zehn Leute gehörten dem Killerkommando an, drei kümmerten sich um Kommunikation und Aufklärung.

 Zwei von ihnen waren vorausgeschickt worden ein humanoider Mann und eine humanoide Frau vom E-Typ. Sie spielten das verheiratete Pärchen, das sich für die lange Zeit des Ruhestands eine Cafebar am Hafen gekauft hatte. Ihre Decknamen: Larry und Faye Archuler.

 Ein dritter Mensch, der sich als Künstler auf Wanderschaft ausgab, kam in Coos Bay an und nahm einen Gelegenheitsjob auf einem der in Schiffsrümpfen steckenden A-Grav-Gleiter an, wie sie zum Sportfischen eingesetzt wurden; wenn er nicht arbeitete, durchstreifte er die Berge mit seinem Stativ. Er war tatsächlich ein beinahe talentierter Skizzenmaler, dem es das Wild am Fluß angetan hatte. Deckname: Havell.

 Dann waren Sten und Alex dazugestoßen. Sten war jetzt ein hartgesottener und schwer gehetzter Unternehmer, der einen Nervenzusammenbruch erlitten hatte und von einer männlichen

 Krankenschwester begleitet wurde: Kilgour. Die Geschichte, die Alex, schwer atmend an seinem Kaffee nippend, in den Trinkstuben verbreitet hatte, besagte, daß sein Boß glaubte, seine Vorfahren stammten aus dieser Ecke der guten alten Erde.

 Kilgour fügte stets hinzu, daß er persönlich diese Obsession für einen Bestandteil von dessen Nervenzusammenbruch hielt. Früher oder später würde sein Boß mit Sicherheit behaupten, daß seine Vorfahren von woanders stammten, und dann müßten sie weiterziehen.

 Als Führungskraft einer erfolgreichen

 Gesellschaft mußte Sten selbstverständlich auch während seines aus gesundheitlichen Gründen angeordneten Erholungsjahres mit seiner Firma in Kontakt bleiben. Das rechtfertigte seine ziemlich aufwendige Com-Ausrüstung. Da auch geschäftliche Angelegenheiten nicht für jedermanns Ohren bestimmt waren, fiel sein Gebrauch von Code nicht sonderlich auf. .Der Code war eine ziemlich gebräuchliche Verschlüsselung aus der

 Geschäftswelt, von der Sten annahm, daß sie schon längst von den Kryptographen des Kabinetts geknackt worden war. Doch über das Arrangement der Code-Gruppen, ebenso wie über die Gruppen selbst, blieb Sten mit Mahoney und der

 Verschwörerzentrale in Kontakt. Das Com war nur mit einer schwachen Antenne versehen, und Stens Signale, die glücklicherweise nur sehr knapp gehalten waren, bestrichen nur das Gebiet, in dem sie von seinen Teamkameraden empfangen werden konnten.

 Diese Gesellschaft existierte wirklich. Alles, was Sten befahl, wurde von den Managern der Firma ausgeführt. Um glaubwürdig zu sein, war der Code außerdem mit erfahrener Hand umgeschrieben. Wie jeder andere durchschnittliche Bürger ohne Chiffrierausbildung kannte Sten die Geschichte von dem Code, der entdeckt wurde, nachdem der gesuchte Verbrecher fünfeinhalb Elefanten bestellt hatte.

 Während Kilgour seine Tarngeschichte in der ganzen Stadt verbreitete, gelang es ihm auch, die beiden Männer vom Imperialen Sicherheitsdienst zu identifizieren. Einer von ihnen war ein

 Wachtmeister, der für das, was er zu sein vorgab, viel zuviel wußte. Der andere war ein viel zu neugieriger Barkeeper. Keiner von beiden mußte ausgeschaltet werden.

 Vier weitere Männer und Frauen des

 Einsatzteams wohnten inzwischen in den Ruinen der Stadt an der Mündung des Umpqua. Sie waren alles andere als unauffällig. Montoya, Valdiva, Corum und Akashi gaben vor, Anhänger des Kults des Imperators zu sein, auf Pilgerfahrt zu jenen Orten, die das Ewige Wesen mit der Anwesenheit seiner leuchtenden Seele geweiht hatte. Natürlich mußten sie auch flußaufwärts zu seinem Angelcamp reisen.

 Einige Tage später wurden sie von einem der Flußhüter an der Stelle beim Zelten gesehen, wo der Ewige Imperator seine Fliegenrute ausgeworfen hatte. Sie weigerten sich, das Grundstück zu verlassen. Der Hüter rief Verstärkung. Die in wallende Gewänder gekleideten Sektierer lächelten, verbeugten sich in einer Geste des Nachgebens vor den Waldhütern, bestiegen den A-Grav-Gleiter und wurden ohne viel Federlesens in Reedsport wieder eingeladen.

 Einige Tage darauf waren sie wieder zurück und führten ihre Zeremonien auf. Der inzwischen leicht genervte Hüter tätigte einige Vid-Gespräche. Der verstorbene Ewige Imperator hatte diese Gestalten tatsächlich als zwar spinnen, aber doch als ungefährlich eingestuft, da ihre Überzeugungen Wohltätigkeit und gute Taten inspirierten und obendrein den Imperator als Gottheit ansahen.

 Schmeiß sie einfach raus, lautete der Befehl an den Hüter. Wenn sie zurückkommen, schmeiß sie wieder raus. Wenn du willst, kannst du sie auch ins Gefängnis stecken - falls du in deiner Ecke der Wildnis ein Gefängnis findest. Ich würde mir darüber keine grauen Haare wachsen lassen, lautete der Rat seines Vorgesetzten. Nach dem, was ich so über sie gelesen habe, ziehen sie sowieso nur ihre Rituale durch und dann hauen sie wieder ab. Der Hüter, der nicht die geringste Lust verspürte, sich als Polizist aufzuspielen, zog es vor, die Sektierer einfach zu ignorieren.

 Von der Station des Imperialen

 Sicherheitsdienstes in Sullamoras Schlupfwinkel kam eine Anfrage. Die Luftaufklärung hatte die Kultisten entdeckt. Der Sicherheitsoffizier hörte sich die Antwort an, lachte laut und herzlich und unterbrach die Verbindung.

 Der Hüter gewöhnte sich allmählich an die vier.

 Wenn er auf seiner Runde vorüberkam, winkten sie ihm freundlich zu. Einmal sah er, wie ein verbeulter A-Grav-Gleiter das Angelcamp verließ, doch er war leer, und er sah keine Anzeichen dafür, daß der Gleiter irgendwelchen Nachschub oder

 Baumaterialien gebracht hatte, was auf einen längeren Aufenthalt der Kultisten hingewiesen hätte.

 Dann verschwanden sie. Fast hätte der Flußhüter die Männer und Frauen mit den wallenden

 Gewändern vermißt, doch weit mehr interessierte es ihn, einen Flossenfüßer zu fotografieren, den er in dieser Gegend noch nie gesehen hatte. Eine Robbe?

 Ein Seelöwe? Er wußte es nicht, und die wenigen Nachschlagewerke, zu denen er Zugang hatte, verrieten ihm auch nicht mehr. Er verbrachte seine Zeit damit - leider erfolglos -, ein Foto zu machen, das er zur Identifizierung an das Museum schicken konnte.

 Seiner Vermutung nach tummelte sich das

 eigenartige Säugetier von der Flußmündung bis hinauf zum Anwesen Sullamoras, wo ihm jedes weitere Vorankommen verwehrt blieb. Der Hüter hoffte nur, daß keiner der schieß wütigen Ballermänner von der Sicherheit dort oben auf "sie"

 schoß; romantischerweise ging er davon aus, daß es sich bei dem Wesen um eine "sie" handelte. Er hoffte, daß sie schlau genug war, bei ihrem Anblick sofort unterzutauchen.

 Tatsächlich besaß das mehrgeschlechtliche Geschöpf, das ihn so beschäftigte, mehr als doppelt soviel Intelligenz wie der Hüter. Sein Deckname: F'lesa.

 Der Hüter hatte kein Interesse an fliegenden Kreaturen, egal, ob Säugetiere oder Vögel. Er achtete nicht einmal auf die beiden

 fledermausartigen Geschöpfe, die ganz in der Nähe von Sullamoras Anwesen umherflatterten. Auch die winzigen Vidkameras, die ihnen um den Hals hingen, fielen ihm nicht auf. Obwohl sie relativ dumm waren, hatten sich die beiden "Fledermäuse"

 für die Luftaufklärung bei Mantis als überaus nützlich erwiesen, was ihre Dummheit wieder ausbügelte. Sie konnten zwar reden, doch ihre Sprache bestand aus halb verbalen, halb instinktiven Piepsern. Natürlich waren auch ihre Namen ein Problem. Auf den Gehaltslisten des Imperiums erschienen sie als Dienstnummern. Die Mantis-Teams gaben ihnen jeweils eigene Pärchennamen: Frick und Frack, Gog und Magog etc. Sten hatte schon einmal mit einem solchen Pärchen

 zusammengearbeitet. Diese beiden hier hießen Dum und Dee.

 Sten benutzte ihre Informationen aus der Luft, um ein "Modell" des Zielgebiets anzufertigen. Das Modell existierte eigentlich nicht wirklich, sondern war ein Teil des interaktiven Helmsystems. Bevor er sich auf die Reise zur Erde machte, hatte Sten bereits jedes Stückchen Vid aufgespürt, das es hinsichtlich des Anwesens gab. Es war nicht viel.

 Kilgour gelang es, einige alte Bedienstete aufzutreiben, die damals für Sullamora gearbeitet hatten, als er sich noch eingeredet hatte, daß Angeln Spaß mache. Sie versorgten Alex mit einigen zusätzlichen Daten. Das reichte zwar immer noch nicht vollständig aus, war aber genug, so daß jedes Teammitglied einen Helm, der eigens auf ihn reagierte, aufsetzen und den Angriff "üben" konnte.

 Die Aktionen eines jeden Wesens wurden

 aufgezeichnet, in Stens Zentralaufnahme eingespeist und danach wieder zurückgegeben. Obwohl die Helme multisensorischen Input gaben, mutete die Angelegenheit ziemlich seltsam an. Sich einem Zaun nähern ... den Stacheldraht an den Händen spüren.

 Hinaufklettern. Auf einen Wachmann schießen. Um eine Ecke herumgehen ... und dann war plötzlich alles leer. KEINE ANGABEN VERFÜGBAR. Ein paar Meter weiter setzte die Simulation wieder ein.

 Das warf einen ziemlich aus der Kurve.

 Glücklicherweise wußten die kampferprobten Mantis-Agenten mit diesen teilweise

 unvollständigen Übungssystemen umzugehen. Es war ohnehin das beste, was ihnen zur Verfügung stand, und es bestand sogar Aussicht auf Verbesserungen, sobald F'lesa, Dee oder Dum mit weiteren Daten zurückkehrten. Außerdem war es wesentlich sicherer, als für diese Übungen ein originalgetreues Modell aufzubauen.

 Die Sektierer langweilten sich schon bald bei ihren Trockenübungen, doch sie hatten nichts anderes zu tun. Sie waren jetzt wirklich unsichtbar unsichtbar für jeden Beobachter, der das Gelände über der Erde oder aus der Luft auf jeder bekannten Frequenz überwachte. Die "Zeremonien" der Sektierer waren eigens ausgearbeitet worden. Sie hatten einen schmalen Tunnel gegraben und sein Ende mit einer großen Kammer versehen. In die Kammer hatten sie die Waffen und die Ausrüstung verfrachtet, die der A-Grav-Gleiter gebracht hatte.

 Keiner von ihnen war begeistert davon, daß der Hüter den Gleiter noch gesehen hatte, doch solche Zwischenfälle passierten nun einmal.

 Jetzt mußten die vier abwarten.

 Dieser unterirdische Raum war als Sammelpunkt direkt vor dem Anschlag gedacht.

 Es gab noch zwei letzte Teammitglieder: Zwei N'Ranya, gewaltige, ungefähr dreihundert Kilo schwere, grundsätzlich anthropoide Wesen einer Spezies, die sich zu den besten Artilleristen des Imperiums entwickelt hatten. Während der Tahn-Kriege waren einige N'Ranya abenteuerlustig geworden und hatten sich Mantis angeschlossen.

 Sten war überaus erfreut, sie dabeizuhaben. Sie konnten nicht nur die Angriffselemente von Phase eins des Anschlags in einer Hand halten, sondern dienten ihm zugleich als Waffenmeister.

 Mahoney hätte fast einen Salto geschlagen, als Sten ihm mitteilte, daß er zwei N'Ranya mitnahm.

 "Affen? Aber nein, mein Junge, die hält man noch nicht einmal für Bären."

 Sten wies auf ihre Tarnung hin. Vor einigen Jahrhunderten hatten absurde Legenden über ein seltsames Wesen namens Big Foot kursiert. Sobald er in Coos Bay ankam, sorgte Sten dafür, daß diese Legenden reaktiviert wurden und wies seine beiden mythischen Ungeheuer an, sich nicht blicken zu lassen, aber wo es ging, gewaltige, klobige Fußabdrücke zu hinterlassen. Die beiden N'Ranya warteten weiter oben in den waldbewachsenen Hängen der Berge in der Nähe des Umpqua auf den entscheidenden Tag.

 Sten kam keuchend, doch wesentlich besser gelaunt von seinem Lauf zurück. Er hatte seine Arbeit noch einmal Revue passieren lassen und sie für gut befunden; zumindest akzeptabel. Insgeheim fand er sogar, daß die Chancen etwas besser als fifty-fifty standen. Er war bereit. Dann spürte er, wie es ihm eiskalt den Rücken herunterlief, und er fing an zu zittern. Das Wetter? Gut möglich. Trotzdem fing er unverzüglich an, seine Planung zum neunzehnten Mal komplett von A bis Z

 durchzugehen.

 Vier Tage vor dem Großen Tag trafen Stens restliche Verbündete als Vorhut des Privatkabinetts ein.

 Stens Verbündete waren die Imperialen Medien.

 Das Kabinett wünschte eine optimale

 Medienbetreuung seines Gipfeltreffens. Seine Mitglieder hatten die lautesten und einfältigsten Pseudo-journalisten, die sie auftreiben konnten, handverlesen; Journalisten, bei denen man sich darauf verlassen konnte, daß sie jede Mitteilung des Kabinetts wie das Evangelium in sich aufsogen und weiterverbreiteten. Rechtschaffene Reporter waren im Pressetroß eher unerwünscht.

 Das Kabinett war vom regen Medieninteresse begeistert. Seine Mitglieder sahen darin ein deutliches Anzeichen dafür, daß sich die öffentliche Meinung ihnen gegenüber grundlegend änderte. Sie erkannten nicht, daß das Interesse allein durch ihre betonte Zurückgezogenheit entfacht wurde. Wenn sich eine Führungskraft verstecken wollte, stürzten sich die Vid-Leute mit Eifer darauf und nannten es

 "Aktion Rosengarten": alles, was der betreffende Politiker dort tat und sagte, war berichtenswert, ob er nun in der Öffentlichkeit als Engel oder Attila galt.

 Die "Presse" strömte auf die Erde, und die Journalisten waren sofort enttäuscht. Sie durften keinen Fuß auf das Anwesen setzen. Sie waren in eilig aufgestellten Militärquartieren untergebracht.

 Ihre Vorgesetzten fletschten die Zähne. Berichten!

 Was denn berichten? Das Kabinett war noch nicht einmal eingetroffen. Alles berichten!

 Ein echter Reporter oder Berichterstatter hätte wahrscheinlich etwas zum Thema "Was mag das alles zu bedeuten haben?" oder einige Hintergrundberichte abgeliefert. Nicht so die Pressefritzen auf der Erde. Sie schwärmten aus und suchten überall nach Geschichten. Geschichten hieß für sie soviel wie "Farbe": die Gutmütigkeit des verstorbenen Tanz Sullamora; das kaum bekannte Anwesen, das er sich auf der Erde geschaffen hatte, um mit der Natur und dem Ewigen Imperator zu kommunizieren; sein trauriges Ende.

 Dieser Themenkreis erschöpfte sich rasch. Die Pressefritzen rauften sich die Haare. Die Schönheit von Oregon (der Tourismus würde in den

 kommenden Jahren garantiert explodieren). Die ungewöhnlichen Tiere der Erde. Das lustige Völkchen an der zerklüfteten Meeresküste. Und so weiter und so fort. Ein Blödmann wollte sogar Sten interviewen, ohne die geringste Ahnung, was er von ihm eigentlich wissen wollte. Er wurde höflich, aber bestimmt abgewiesen.

 Sämtliche A-Grav-Gleiter, die zu vermieten waren, waren vermietet, und zwar von der zertrümmerten Großstadt San Francisco bis hinauf zu den Gletschergebieten. Sie brachten Vidcams, Ingenieure und Reporter bis in den allerletzten Winkel.

 Der Imperiale Sicherheitsdienst zog seine Hörner ein und ignorierte sämtliche Meldungen, ob via Satellit, terrestrisch oder Sensormeldungen, die nicht direkt vom Anwesen selbst kamen. Sobald das Kabinett angereist war, würde sich die Sache wieder beruhigen. Dann hatten sie diese verdammten Pressefritzen wieder auf einem Haufen versammelt, wo sie mit allem abgespeist wurden, was das Kabinett ihnen in den gierigen Schlund stopfen wollte. Jedenfalls gab es keinen besonderen Grund, die Sicherheitscomputer momentan mit sinnlosen Daten zu überladen.

 Noch sechsunddreißig Stunden ... Sten setzte sich in Bewegung.

 Ein einzelnes, völlig sinnloses Codewort wurde ausgesandt. Mahoney würde es empfangen und wissen, daß das Team unterwegs war. Von da an war kein weiterer Kontakt mehr zwischen ihnen möglich, bis der Auftrag erfüllt war. Das Signal wurde in den Bergen und in den Ruinen des Städtchens

 empfangen. Kurz darauf machte sich das Team auf den Weg. Mit einer Ausnahme: Kilgour. Dieses Kribbeln in Stens Rückgrat war noch immer da. Er erteilte seine Befehle.

 Kilgour wurde vom Einsatzteam entbunden.

 Anstelle von elf würden jetzt nur noch zehn Leute losziehen.

 Alex brachte eine beeindruckende Imitation eines Detonationszentrums zuwege, nachdem ein mehrere Tonnen schwerer Sprengkopf explodiert war. Er hämmerte mit der Faust auf den Tisch, und das mehr als sechs Zentimeter dicke Holz zersplitterte.

 Kilgour bekam sich nur schwer wieder in den Griff.

 Seine Gesichtsfarbe durchlief das ganze

 Farbspektrum von bleich bis Violett und wieder zurück.

 "Warum?"

 "Ich will, daß du die Hintertür sauber hältst. Das ist ein Befehl!"

 "Ist mir egal. Du bist kein Admiral mehr und ich kein Technischer Offizier. Das war einmal. Lord Kilgour verlangt eine Erklärung, und er wird sie bekommen."

 Sten erklärte es ihm: er hatte das unangenehme Gefühl, als würde ihm jemand über die Schulter blicken.

 "Dann brechen wir die Sache am besten ab", schlug Kilgour vor. "Ich schlage mich nicht mit unsichtbaren Gespenstern herum. Oder wir überlegen uns einen neuen Plan."

 "Dazu ist keine Zeit mehr", sagte Sten.

 "Außerdem habe ich keine bessere Idee. Ich weiß noch nicht einmal, was an unserem Plan nicht richtig sein sollte - logisch betrachtet. Abbrechen? Wann kriegen wir jemals wieder eine derartige Chance?"

 "All diese Jahre", erwiderte Kilgour verletzt.

 "Und jetzt gibst du mir nicht mal die Chance, dich zu beschützen." Dann versuchte er es von einer anderen Seite her: "Meine Pistole nutzt dir mehr im Kugelhagel als hinten in der verdammten

 Rückendeckung."

 Sten antwortete ihm nicht.

 Alex blickte ihn lange an. "Hast du tatsächlich so'n Gefühl? Stark?"

 Sten nickte.

 Kilgour seufzte. "Ich hoffe, du hast recht, alter Knabe. Wenn nicht, dann müssen wir beide uns nach dieser Geschichte mal unter vier Augen unterhalten."

 Dann stapfte er hinaus in den Regen.

 Sten und die anderen schlugen sich bis zum Bunker im ehemaligen Lager des Imperators durch.

 Zu ihrer Rückendeckung ließen sie einige dünne Erklärungen zurück; ausgefeiltere Geschichten waren nicht nötig, denn sie wollten innerhalb von 48

 Stunden wieder zurück sein. Andernfalls...

 Einen Tag zuvor war ein Schiff in die

 Erdatmosphäre eingedrungen, dessen Landung nach einer der unvermeidbaren sekundenlangen Lücken in der Satellitenüberwachung kalkuliert worden war.

 Dabei war "Schiff" nicht die richtige Beschreibung.

 Es waren zwei miteinander gekoppelte

 Einsatzschiffe.

 Nicht weit von der Küste von Oregon entfernt wurden die beiden Schiffe getrennt. Eins von ihnen ruhte jetzt in fünfzig Faden Tiefe auf dem Meeresboden. Seine Kontrollen waren so

 ausgerichtet, daß sie auf einen Transponder in den Händen des wütenden, besorgten und inzwischen auch beunruhigten Kilgour reagierten, der sich in der Nähe des Strandes versteckt hielt.

 Der Pilot des zweiten Schiffes erhielt ein Signal.

 Er tauchte wieder auf und öffnete eine Luke. Dum und Dee schossen hinein, und einige Sekunden später rutschte F'lesa in das Schiff. F'lesa hatte alles herausgefunden, was man vom Wasser aus

 herausfinden konnte, und Sten konnte jetzt keine Übertragung von Dums und Dees Vidcams mehr riskieren, so nützlich sie als Luftwarnsystem auch sein mochten.

 Das Einsatzschiff tauchte wieder unter. Noch in der Nacht würde es eine weitere

 Überwachungslücke ausnutzen und die

 Erdatmosphäre wieder verlassen.

 Die Mission war in ihre heiße Phase eingetreten

 ...

 Kapitel 11

 Der Sensor/Sender entsprach in etwa einem Idioten mit einem Megaphon. Er war gemeinsam mit einem Stromversorgungsset in einem uralten Satelliten installiert worden, der in seiner Umlaufbahn als Teil des Raumschrotts die Navigation beim An-und Abflug so überaus interessant machte. Ein Tech hatte nur wenige Tage, nachdem das Gipfeltreffen verkündet worden war, dem Satelliten einen Besuch abgestattet, die Wanze stationiert, aktiviert, sich einen Augenblick Zeit gelassen, um die primitiven Maschinen zu bestaunen

 - lichtoptische Computer! -, und war dann wieder verschwunden.

 Der Sender wartete und ignorierte das wirre Gezirpe zwischen den Schiffen, die sich dem Planeten näherten. Zu klein. Zu wenige.

 Dann erwachte er zum Leben. Schiffe ... viele Schiffe ... viele große Schiffe.

 Er gab zweimal auf der ihm zugewiesenen

 Frequenz Signal und verschmolz anschließend zu einem soliden Klumpen Metallplastik.

 Sten stellte den Empfänger ab und schleuderte ihn auf einen Stapel in der Mitte des Bunkers. "Unsere Kunden sind im Anmarsch. Sollen wir?"

 Jedes Teammitglied schnappte sich seine

 Ausrüstung und marschierte auf den Tunnel zu. Sie alle trugen phototrope Uniformen, die auch einen gewissen Schutz vor der Entdeckung durch Wärmesensoren boten. Schweigsam und eilig bugsierten sie ihre Ausrüstung, zu der auch einige lange, schwere Zylinder in gepolsterten

 Schulterholstern gehörten, nach draußen.

 Havell drückte eine Taste und überprüfte im schwachen Licht seines Notepads den

 Überwachungsplan der Satelliten. "Für anderthalb Stunden ist alles sauber. Dann kriegen wir Luftunterstützung und ein Auge."

 "Achtet trotzdem darauf, daß ihr von oben nicht gesehen werden könnt", befahl Sten.

 "Diese, ahm, diese einheimischen Bären, die Sie erwähnten", fragte Valdiva flüsternd, "sind das Nachttiere?"

 Einer der N'Ranya stieß ein grollendes Lachen aus. "Nein ... aber Umklammerungswettbewerb ...

 sehr interessant."

 "Umklammerung?" dachte Sten. "Der Bär" würde einen dritten Platz belegen. Ganz abgesehen von den anderen tödlichen Instrumenten, die seine Truppe mit sich führte. Die Zylinder mit ihren

 Zielvorrichtungen, die Kampfmesser, die jedes Wesen mit sich führte, eine einschüssige, komplett schallgedämpfte Projektilwaffe, drei Sorten von Granaten sowie schwere kurzläufige,

 trommelgefütterte "Schrotflinten", die hochexplosive AM2-Kugeln ausspuckten. Eine hervorragende Waffe für mittlere Auseinandersetzungen in einer Bar.

 Sten warf einen Blick auf ihr unterirdisches Versteck zurück, und nicht zum ersten Mal fiel ihm auf, daß er ein absolut lausiges Höhlentier war.

 Wenn es nach ihm ging, spielten sich solche Angelegenheiten lieber im Freien ab.

 Sie gingen in die Dunkelheit hinein.

 In zehn Stunden würde ein Brandsatz in dem Haufen zurückgelassener Ausrüstung,

 Lebensmittelbüchsen und Zivilkleidung hochgehen.

 Seit ihrer Ankunft auf der Erde hatten sämtliche Teammitglieder, bis auf die N'Ranya,

 Membranhandschuhe getragen, so daß sie nicht einmal mit dem primitiven Fingerabdrucksystem zu identifizieren waren. Ihre Unterkünfte in Coos Bay waren mit Mantis-Gründlichkeit gesäubert worden.

 Die Untersuchung nach dem großen Knall würde keinerlei DNA-Spuren oder andere verräterische Hinweise erbringen.

 Jedes Teammitglied trug ein Lebenssignal-Pack am Gürtel. Der Tod des Trägers brachte das Pack zur Detonation. Es würde nicht einmal mehr eine Leiche zur Autopsie übrigbleiben.

 Mit Ausnahme der Zylinder gehörte das alles zur normalen Ausrüstung einer Mantis-Mission.

 Brigadier Mavis Sims hatte den gleichen Eid wie Sten abgelegt. Sie interpretierte ihn allerdings ganz anders.

 Sie wußte nicht einmal mehr, ob sie nach der Rückkehr von diesem heuchlerischen Kriegsspiel und ihrer Anwerbung für die Verschwörung überhaupt noch geschlafen hatte.

 Seit fünf Generationen hatte die Familie der Sims dem Imperium gedient. Das in seiner Banalität fast schon peinliche Familienmotto lautete "Treue bis in den Tod". Keiner der Sims hatte diesen Schwur bislang gebrochen.

 Und jetzt, mitten in einer weiteren schlaflosen Nacht voller Echos, kam Brigadier Sims zu dem Schluß, daß auch sie keine Ausnahme sein wollte.

 Die Atmosphäre im Nachrichtenraum der größten Jagdhütte hatte sich allmählich von aufgedrehter Aufregung in nervöse Langeweile verwandelt.

 Während die Imperiale Flotte sich dem Honjo-System näherte, hatten Militärtechs Stunde um Stunde herumhantiert. Sobald das Manöver begann, erhielten die Mitglieder des Kabinetts buchstäblich Sitze in der vordersten Reihe. Eine verwirrende Folge beeindruckender Befehle wurde auf den Flottenkommandeur abgefeuert. Als Antwort kamen etwas verrauschte, aber schneidige und sehr kriegerisch klingende Worte zurück. Eine ganze Com-Wand war mit blinkenden roten und grünen Lichtern übersät, die den Fortschritt des Unternehmens markierten.

 Für den Anfang war das eine mordsmäßig

 eindrucksvolle Vorstellung. Doch dann wurde die Routine, die bei einer derartig großangelegten Action absolut notwendig war, zunehmend

 nervtötend. Sie nervte und nervte. In jedem Stadium gab es endlose Countdowns, woraufhin die Uhren wieder für den nächsten entscheidenden

 Kreuzungspunkt zurückgestellt wurden.

 Bis die Flotte endlich in Stellung gegangen war, ihre Tarnung aufgebaut hatte, und den Köder für die Honjo auswarf, überlegte man in der Kabinettsrunde ernsthaft, ob man die ganze Sache wegen

 mangelnden Interesses nicht einfach abblasen sollte.

 Zum wiederholten Mal in den vergangenen zwei Stunden verglich Kyes die Action mit den wenigen Kriegsfilmen, die er gesehen hatte. Jetzt verstand er nur zu gut, warum die Livie-Macher sich peinlichst davor hüteten, auch nur annähernd realistisch zu werden. In einem Livie genügte eine gerade mal dreiminütige Konferenz der Medaillenträger, schon war die Marschrichtung klar. Danach folgte eine kurze "Was hat das alles für uns zu bedeuten"-

 Szene, in der jede Figur über ihre Lebensziele und Perspektiven philosophierte. War er oder sie schwärmerisch und knuddelig, machte es die Figur normalerweise nicht mehr lange. Die zynischen und verbitterten Figuren kamen so gut wie sicher einigermaßen unbeschadet durch das folgende Blutbad. Dann ließ man Legionen von Raumflotten in einer atemberaubenden Folge rasender Schnitte aufeinanderprallen. Die Formel verlangte nach einem frühen Teilsieg, gefolgt von einem Rückschlag, nach dem schon alles verloren schien.

 Letztendlich setzten sich jedoch Mut und Draufgängertum der Helden über alle Widrigkeiten hinweg. Sieg auf der ganzen Linie.

 Kyes mochte die Livies nicht besonders. Doch diese Vorstellung gefiel ihm noch viel weniger.

 Er rührte sich ein wenig, als das kleine Einsatzschiff die unsichtbare Grenze überquerte, die den Übergang zum Territorium der Honjo markierte.

 Jeden Moment mußte der laute Protestfunkspruch der Beute ertönen, gefolgt von einer kleinen, schwerbewaffneten Patrouille, die das Einsatzschiff verjagen wollte.

 Dem Plan zufolge sollte das Einsatzschiff die Warnung ignorieren. Wenn das lange genug andauerte, eröffnete das Patrouillenschiff der Honjo garantiert das Feuer. Dann würde der Zorn der Imperialen Flotte über die hilflosen Honjo kommen und sie für ihre Unbesonnenheit büßen lassen.

 Eine ganze Weile passierte überhaupt nichts.

 Die Kraas bestellten mehr Essen. Der riesige Bankettisch war bereits zweimal leergefegt worden.

 Das meiste davon hatten die Zwillinge verschlungen oder in sich hineingeschüttet. Sie aßen solange, bis sogar die Haut der Fetten so angespannt war, daß sie zu platzen drohte. Dann entschuldigten sie sich, damit die Beleibtere ihrer Schwester zur Toilette helfen konnte. Es folgten laute Kotzgeräusche. Dann kamen die beiden ganz aufgekratzt wieder zurück, die Dünne von der Anstrengung und der heiligen Freude über ihre nachträgliche Enthaltsamkeit sichtlich errötet.

 Zunächst waren Malperin, Kyes und Lovett angewidert gewesen. Doch schon beim zweiten Mal waren sie auf seltsame Weise fasziniert. Jedenfalls war es aufregender als das, was sich auf dem großen Com-Schirm abspielte.

 Als die Ober weiteren Nachschub ankarrten, ertönte eine Funkstimme. Eine Honjo-Funkstimme!

 "Hier Honjo-Center an unbekanntes

 Einsatzschiff. Bitte identifizieren Sie sich."

 Das Einsatzschiff blieb stumm, und schon flammte die Erregung im Nachrichtenraum wieder auf. Alle Fünf beugten sich gespannt nach vorne.

 "Honjo-Center an unbekanntes Einsatzschiff. Sie haben unsere Grenzhoheit verletzt. Machen Sie sofort kehrt. Ich wiederhole, machen Sie sofort kehrt!"

 Immer noch keine Antwort. Genau nach Plan.

 Auf dem großen Schirm konnten sie genau

 verfolgen, wie das Einsatzschiff seinen Kurs unbeirrt beibehielt. Das Honjo-Schiff stieß eine weitere Flut von Warnungen aus, mit den gleichen negativen Resultaten. Jetzt konnten sie auch die kleine Patrouille erkennen. Ein Tech flüsterte Keyes zu, daß die Monitoren anzeigten, daß sie vom Alarmzustand zu voller Feuerbereitschaft gewechselt hatten. Jeden Augenblick würde eine Rakete abgefeuert werden.

 Dann ertönte ein lautes, unbewußtes Stöhnen.

 Entgegen aller Vorhersagen zog sich die Honjo-Patrouille zurück!

 "Unbekanntes Einsatzschiff", kam jetzt wieder die Stimme des Honjo-Commanders. "Sie wurden verwarnt! Wir vermerken diese Verletzung unserer Souveränität! Sie wird unverzüglich an die entsprechenden Behörden weitergeleitet!"

 "Was zum Henker is'n da los?" kreischte eine der Kraa. "Warum schießen die Arschlöcher nicht?"

 "Elende Feiglinge", schrieen die anderen.

 "Kämpft, ihr Saubande! Ihr sollt kämpfen!"

 Trotz der befremdlichen Anfeuerung durch die Zuschauer tat das Patrouillenschiff der Honjo genau das Gegenteil. Es zog äußerst vernünftig den Schwanz ein und suchte das Weite.

 Die Kabinettsmitglieder waren wie erstarrt. Die Techs wichen den wutentbrannten Blicken aus, die sie durch den Raum verschossen, um jemanden zu finden, den sie für diese Pleite verantwortlich machen konnten.

 "Was machen wir denn jetzt?" zischte Lovett.

 "Scheiß drauf!" sagte die fette Kraa. "Wir schnappen sie uns trotzdem!"

 "Ich weiß nicht", sagte Malperin. "Sind Sie sicher, daß wir das tun sollten? Ich meine, sieht die Sachlage jetzt nicht völlig anders aus?"

 Kyes hatte den gleichen Eindruck, doch er war sich nicht sicher. Sie waren so dicht dran. Die Patrouille war so winzig, die Flotte lauerte im Hinterhalt. Die riesigen AM2-Vorräte warteten förmlich auf sie. Vielleicht...

 In diesem Augenblick erlosch der Bildschirm im Nachrichtenraum, und im nächsten Augenblick starrten die Kabinettsmitglieder in das Gesicht von Poyndex, ihrem Mercury Corps-Chef.

 Der Colonel hielt sich nicht mit

 Entschuldigungen oder Erklärungen für seine Unterbrechung auf. Sein Gesicht war leichenblaß, sein Auftreten jedoch eiskalt: "Wie mir soeben bekannt wurde, ist in diesem Moment ein

 Attentatskommando drauf und dran, zuzuschlagen.

 Verehrte Damen und Herren, begeben Sie sich sofort in die Obhut Ihres Sicherheitspersonals. Es gibt keinen Anlaß für einen besonderen Alarm.

 Wenn Sie die Sicherheitsvorkehrungen beachten, wird alles gut ausgehen."

 Die Kabinettsmitglieder schreckten zusammen, als die Tür aufflog und sich die grimmig dreinblickenden Sicherheitsleute in den Raum schoben. Dann mußten sich die fünf Regenten über ein Reich, das einst der Ewige Imperator beherrscht hatte, wie kleine Kinder davonführen lassen, die sich im Wald verlaufen hatten.

 Irgendwo in weiter Ferne wartete eine Flotte nicht weit vom Honjo-System entfernt auf weitere Befehle.

 Das Team näherte sich dem Anwesen des

 verstorbenen Sullamora. Zuerst hatten sie sich sehr rasch voranbewegt. Noch immer bewegten sich A-Grav-Gleiter über ihnen, die zweifellos keine Fahrzeuge der Sicherheit waren.

 Bei Tagesanbruch hatten sie sich in eine Höhle am Fluß zurückgezogen, die F'lesa ihnen

 beschrieben hatte. Sie hatten eine

 geschmacksneutrale Mahlzeit zu sich genommen und ein wenig zu schlafen versucht, waren jedoch von einem dumpfen Grollen, wie von einem Erdbeben, geweckt worden. Einige rasche

 Handsignale wurden ausgetauscht - rein aus Reflex, ohne besonderen Befehl, hatten sie auf nonverbal umgestellt, noch nicht einmal geflüstert. Die Signale gaben redundante, offensichtliche Informationen, Variationen von "Ziele dicht vor uns", doch sie brachen wenigstens die schweigende Isolation.

 Ab jetzt mußte alles über ihnen als feindlich eingestuft werden.

 Erst bei Einbruch der Dämmerung setzten sie sich wieder in Bewegung. Zehn Kilometer vor dem Anwesen stießen sie auf die ersten passiven Sensoren, die rasch ihre "Es gibt nichts zu sehen"-

 Signale verpaßt bekamen. Das Team marschierte weiter.

 Die Sensoren waren jetzt dichter gestreut und wesentlich empfindlicher. Trotzdem wurden sie erfolgreich getäuscht. Dann folgte eine alte Straße mit einer Patrouille, deren Runde exakt den Zeitplan einhielt, den Dum und Dee gefilmt hatten. Routine und saubere Überwachung widersprechen einander.

 Umherstreifende Fünfmannpatrouillen.

 Höchstwahrscheinlich Mantis. Auch ihnen ging man erfolgreich aus dem Weg. Ein N'Ranya kauerte sich dicht neben Sten und signalisierte

 unternehmenslustig: "Ich könnte tanzen."

 Weiter ging es.

 Ungefähr einen Kilometer außerhalb des

 Anwesens entdeckte Sten einen Hügel mit der benötigten Aussicht und ausreichender Deckung nach oben "Hier. Aufstellen", signalisierte er.

 Die Behälter wurden geöffnet. Zwei

 Raketensprengköpfe kamen zum Vorschein. Sie sahen aus wie die üblichen Imperialen

 Kurzstreckenraketen, die sich ihr Ziel selbst suchten; abfeuern und vergessen, zuverlässige Boden-Boden-Waffen. Das waren sie jedoch nicht. Die

 Treibladung war durch eine reduzierte Menge langsam brennenden festen Treibstoffs ersetzt worden. Die Raketen mußten aus einer sehr kurzen, genau berechneten Entfernung abgefeuert werden.

 Dafür kam mehr Sprengstoff hinein. Auch die Zielsuchmechanismen waren in den Müll gewandert und hatten Platz für ein primitives Steuerungssystem in der Nähe des Raketenhecks gemacht. Eine kleine Drucksonde war an ihrer Basis angebracht worden.

 Teleskopstangen wurden ausgefahren,

 miteinander verbunden und zu einfachen, Xförmigen Abschußrampen zusammengesteckt. Die Archulers nahmen ihre Ausrüstung von den Schultern. Jeder Packen enthielt eine Spule mit zwei Kilometer molekularen Kettendrahts. Das eine Ende des Drahtes wurde am Sprengkopf befestigt, das andere an einem auf einem einbeinigen Stativ befestigten Nachtsichtzielgerät mit einem sehr kleinen Joystick. Die N'Ranya waren bereit.

 Der Rest des Teams streifte die phototropen Uniformen ab. Darunter trugen sie Imperiale Kampfanzüge, genau die gleichen, die auch die Wachen im Innern des Anwesens anhatten. Sten ließ sie mit einer Handbewegung den Hügel

 hinabschleichen.

 Noch mehr Sensoren. Physische

 Sicherheitsbarrieren, darunter auch altertümlicher Z-Draht. Dann Tretminen, aktive und passive Wachtposten.

 "Kein Problem. "Ein bißchen zu einfach? "

 "Sei still." "Eine Mulde." Die flache Hand zeigt an: "runter. " Überflüssig. Das Team ging schon zu Boden. Direkt vor ihnen befand sich der letzte Draht

 - und dann ihr Zielgelände.

 Jetzt müßte das Blutbad beginnen, wenn möglich nur auf einer Seite.

 Phase eins, die Sten mittels eines Knopfdrucks auf seinem Ton-Com auslösen würde, war das Abfeuern der ersten Rakete. Die zweite sollte zehn Sekunden darauf folgen. Sten hatte durchaus richtig vermutet, daß jedes moderne Zielleitsystem abgelenkt oder einfach blockiert werden würde. Also ging er die Sache primitiv an.

 Die Steuerung erfolgte über den Draht, den die Archulers durchgezogen hatten.

 Drahtführung war schon vor Tausenden von Jahren als Absurdität abgeschafft worden. Es gab zu viele Fehlerquellen. Der Operateur mußte an einem Platz bleiben und den Sprengkopf bis ins Ziel geleiten. Er mußte direkten Sichtkontakt zum Ziel haben. Das Zielobjekt sah womöglich in seine Richtung und hatte vielleicht etwas dagegen, mit Raketen beschossen zu werden. Das war kein Problem für Sten; er war hinterhältig und spielte nicht den Leonidas.

 Draht konnte sich verheddern oder reißen. Dieser Draht nicht.

 Das größte Problem war der tatsächliche Trick 17. Wenn die Rakete erst einmal Geschwindigkeit aufgenommen hatte, mußte sie, um weder zu hoch noch zu tief zu treffen oder gar außer Kontrolle zu geraten, von einem Führungsoperateur gelenkt werden, der seine Aufgabe auch auf einem rollenden Ball balancierend erledigen konnte. Er mußte die Rakete abbremsen. Das wiederum verschaffte dem Zielobjekt Zeit, die Rakete anzupeilen und vielleicht sogar mitsamt ihrem Operateur, - zu vernichten, aber das war kein wirklicher Faktor. Sten ging davon aus, daß Luxusanwesen nicht

 zurückschössen.

 Zuerst würden die Raketen nacheinander im Zielgebiet einschlagen, was ein Durcheinander an Flammen und Schreien hervorrufen würde.

 Daraufhin würden sich Sten und sein Team mit dem Schrei "Rettung" auf den Lippen und mit Mord im Herzen einmischen. Sie würden jedes überlebende Kabinettsmitglied umbringen, sich dann sofort zurückziehen, allen Kontakt abbrechen und zum verabredeten Aufnahmepunkt eilen.

 Der Ton-Com gab auch Kilgour das Signal, das Einsatzschiff auftauchen zu lassen und im Tiefflug flußaufwärts zum abgestimmten Treffpunkt zu kommen.

 Dann hieß es ab nach Hause und ordentlich einen heben.

 "Hör auf zu zögern, mein Junge. Los jetzt."

 Sten drückte auf den Knopf.

 Eins...

 Die erste Rakete wurde abgefeuert und knapp über der Erdoberfläche auf das Hauptgebäude des Anwesens zugesteuert.

 Drei Sekunden...

 Faye Archuler ließ eine Kollisionsladung über den Draht sausen und zog an der Schnur des Zünders.

 Sechs ...

 Der erste Sprengkopf "kroch" mit etwas mehr als 200 km/h voran.

 Acht...

 Die Ladung explodierte und riß den Zaun so weit wie ein Scheunentor auf.

 Zehn...

 Die zweite Rakete sauste los.

 Elf...

 "Granaten!" rief Sten. Seine Leute drückten auf die Timer und schleuderten Granaten auf das Grundstück schräg unter ihnen.

 Dreizehn...

 Sten war als erster auf den Beinen und stürmte durch das Loch im Zaun. Das rettete ihm womöglich das Leben.

 Fünfzehn...

 Die Granaten explodierten, gewaltige Feuerblitze sorgten im gesamten sichtbaren und unsichtbaren Spektrum für Verwirrung.

 Achtzehn Sekunden ...

 Die Imperialen Sicherheitskräfte ließen die Falle zuschnappen.

 Zwei vollbewaffnete A-Grav-Gleiter kamen wie aus dem Nichts; ihre mehrläufigen

 Schnellfeuerkanonen hämmerten ununterbrochen.

 Ein Raketenwerfer klappte aus seinem Silo und suchte unbeirrbar das Gelände ab.

 Einundzwanzig...

 Stens erster Gefechtskopf war nur noch vier Sekunden vom Aufprall entfernt. Die Sensoren der Schnellfeuerkanonen erfaßten die herankommende Rakete. Solide verkapselte Uraniumgeschosse fauchten durch die Luft - und die Rakete zerstob in tausend Teile!

 Vierundzwanzig...

 Der Raketenwerfer erfaßte sein Ziel. Zwanzig Raketen einer Abwehrbatterie fauchten durch die Nacht.

 Achtundzwanzig Sekunden...

 Die Raketen schlugen in Stens Abschußrampe ein. Die beiden N'Ranya vergingen in einer Folge jaulender Explosionen.

 Der zweite, jetzt führerlose Sprengkopf, schmierte schräg nach oben ab.

 Neunundzwanzig Sekunden ...

 Akashis Stiefel krachte auf eine Mine, die vor weniger als einer Stunde ausgelegt worden war. Die Explosion riß ihm beide Beine vom Unterleib, ein Splitter zersäbelte Montoya.

 Der Druck erfaßte Sten, schleuderte ihn in die Luft und nach hinten in den Zaun, wo er betäubt hängenblieb.

 Montoyas Lebenszeichen-Pack ging hoch und malte ein violettes Licht in die Nacht.

 Einunddreißig...

 Weit über ihren Köpfen explodierte Stens zweiter Gefechtskopf, ohne viel Schaden anzurichten.

 Sechsunddreißig...

 Die Kanonen auf den A-Grav-Gleitern suchten nach weiteren Zielen ... Munitionsmagazine klapperten, als die automatischen Ladevorrichtungen wechselten, und dann hämmerten die Kanonen wieder los.

 Larry und Faye Archuler wurden fast in der Mitte auseinandergerissen.

 Neununddreißig...

 Ein Scharfschütze bekam den laufenden Havell ins Visier... verlor ihn hinter einer

 Granatenexplosion ... und berührte dann den Auslöser. Die AM2-Ladung riß Havells Brust weg.

 Zweiundvierzig ...

 Corum und Valdiva schlugen Haken ... rollten sich ab ... feuerten im Laufen ... die

 Schnellfeuerkanonen fanden und zerfetzten sie.

 Sten kam wieder zu sich. Er lag flach auf dem Boden. Orientierungslos. Er kam wieder auf die Beine - und sofort übernahmen seine Mantis-Reflexe. Er rollte sich über den Boden und hielt dabei noch immer seine "Schrotflinte" mit dem abgesägten Schaft an sich gepreßt.

 Explosivgeschosse heulten nur wenige Zentimeter über seinem Kopf vorbei, dann war er wieder in der Mulde. Sicherheit. Bleib hier liegend sagte es in seinem Kopf. "Hier können sie dich nicht sehen.

 Hier finden sie dich nie."

 Sein Körper gehorchte nicht. Er schälte sich aus seinem Kampfharnisch, aktivierte mit dem Daumen eine Granate und warf die ganze Weste hinter sich in Richtung Zaun.

 Die erste Granate detonierte, und die anderen explodierten gleich hinterher.

 Sten kam taumelnd hoch. "Weg. Du bist erledigt.

 Beweg dich! Aber die anderen! Vergiß die anderen, sie sind alle tot! Befolge endlich die eigenen verdammten Befehle !"

 Eine fünf Mann starke Patrouille zeichnete sich durch den Rauch ab, Gewehr hoch, Abzug nach hinten - rote Gischt anstelle von Männern, die AM2

 Geschoße zerrissen den Zaun hinter ihnen und mit ihm die Sensoren.

 Hindurch, mit reißender Haut.

 Wassergeräusche. "Lauf, verdammt noch mal. Es tut nicht weh."

 Eine Böschung. Mit flachem Kopfsprung darüber hinweg, hoffentlich Wasser und keine Steine. Weder noch. Voll auf das Kissen ... das reißende Kissen aus hochaufgestapeltem, rostendem

 Ziehharmonikadraht.

 "Das Messer aus dem Arm, Mann."

 Schneiden, säbeln.

 Es gab nichts zu zersäbeln. Irgendwie kam das Messer wieder in seine "Scheide" zurück, und Sten schleppte sich weiter voran, in den Fluß hinein und durch das flache Wasser am Ufer.

 Hinter ihm eröffnete jemand das Feuer.

 Kugeln ließen das Wasser in kleinen Fontänen aufspritzen.

 "Tiefer. Tauchen. Unter Wasser gehen. Den Atem anhalten. Du brauchst keinen Sauerstoff.

 Jetzt. Wieder hoch. Ein Atemzug, gleich wieder runter. Schwimmen, wenn es geht. Laß dich von der Strömung mitreißen. Weg. Den Fluß hinab."

 Eine Hand schob sich in seine Uniform und fand einen winzigen Behälter, schob den Deckel zurück und drückte einen Stift nieder.

 "Schwimm. Es geht.

 Sicherheit.

 Flußabwärts. Alex. Der Treffpunkt"

 Sten wußte, daß er es niemals schaffen würde.

 Kilgour ging ungeduldig auf der Brücke des Einsatzschiffes auf und ab. Viel auf und ab gehen konnte er nicht; kaum mehr als vier Schritte in eine Richtung, bevor er irgendwo anstieß.

 Das Schiff schwebte über dem Uferstreifen, den sie als Treffpunkt verabredet hatten. Alex hatte die Luke geöffnet. Seine Befehle waren klar und eindeutig: bleib an Ort und Stelle, bis eine Stunde vor der Morgendämmerung oder bis du entdeckt wirst. Wenn niemand am Treffpunkt erscheint, fliege zurück zum Meer. Versuche, dich in der Nähe der Flußmündung aufzuhalten. Falls der Treffpunkt verpfiffen wurde, würde das Team versuchen, sich zu den Ruinen von Reedsport durchzuschlagen.

 Wenn ihn keine Meldungen mehr erreichten, sollte er den Planeten verlassen und Bericht erstatten.

 In nicht sehr weiter Entfernung hörte Alex die Geräusche der Hölle. Er hoffte, daß dort ausgeteilt, nicht eingesteckt wurde. Noch einmal verfluchte er Sten, hörte jedoch sofort mit der Flucherei auf, als aus dem Com-Lautsprecher ein lautes Geheul ertönte.

 Ein Bildschirm zeigte die Projektion des Zielgebiets. Ein wenig abseits davon blinkte ein winziges rotes Licht - vom Fluß her. Aus der Mitte des Flusses, wie ihm die Karte verriet.

 "Verdammt!" Dieser Fluch kam aus tiefstem Herzen. Das Licht - und das Signal - stammten von einem gewöhnlichen Bergungspeilsender. Jedes Mitglied des Teams trug einen bei sich. Sie hatten den Befehl, ihn nur zu aktivieren, falls sie es nicht zum Treffpunkt schafften. Ganz bestimmt nicht irgendwo in der Nähe des Zielgebiets.

 Ein BPS-Licht. Nur eins.

 Kilgour zoomte die Projektion zurück, um zu überprüfen, ob es noch einige andere gab. Nichts.

 Seine Finger fanden ein Mikro. "Hier Treffpunkt.

 Stehe bereit."

 Nichts. Nur Rauschen. Das Licht blinkte weiter.

 Kilgour brauchte ungefähr eine Nanosekunde, um zu entscheiden, daß seine klaren und eindeutigen Befehle hinfällig waren. Einige Sekunden später hob er mit dem Einsatzschiff ab, schaltete den Antriebswahlschalter auf Yukawaschub - egal, wer den Nachbrenner sehen konnte - und rauschte los, flußaufwärts.

 Ein Bildschirm flammte auf. Sechs A-Grav-Gleiter.

 Alex nahm eine Hand von den Kontrollen und schnippte einen kleinen Deckel auf. Das

 Einsatzschiff scherte aus, fetzte durch die Wipfel eines Redwood-Wäldchens und wäre beinahe abgeschmiert, bevor Alex es wieder unter Kontrolle hatte. Er feuerte durch die herumwirbelnden Trümmer der A-Grav-Gleiter, und eine Stimme aus dem Lautsprecher plärrte ihn an:

 "Unbekanntes Einsatzschiff! Landen, oder wir feuern!"

 Alex sah sich gezwungen, aus der schmalen Flußschneise herauszufliegen. Er riß das Schiff in eine enge Spirale, entfernte sich drei Schritte von den Armaturen und schlug mit beiden Händen auf ALLES ABFEUERN auf der bereits aktivierten Waffenkonsole. Acht Goblin XIX schössen in einer Garbe nach oben. Er fand noch genug Zeit, um zu hoffen, daß die Gehirne der Mittelstrecken-Antischiff-Raketen wach waren, dann stand er auch schon wieder an den Kontrollen, tauchte in die Schlucht hinunter; die Klippen fielen seitlich weg, beinahe hätte Kilgour das blinkende Licht überflogen - und wäre damit in das alarmierte Zielgebiet hineingerast.

 Er riß das Schiff herum, das noch immer unter Antrieb stand; die Stabilisatoren und die Navigationskreisel kreischten auf; Alex stellte den Yukawa-Antrieb ab und ging auf McLean-Kraft.

 Weit über seinem Kopf erblühte ein nukleares Feuer.

 Kilgour ging weiter runter und stand kurz darauf an der Luke. Ein Stück stromaufwärts kam ein regungsloser Körper auf ihn zugetrieben. Dann hob sich ein Arm in einer hilflosen Schwimmbewegung.

 Kilgour streckte sich ... wäre beinahe ins Wasser gefallen ... dann erwischte er den Körper an seinem zerrissenen Overall. Er schleuderte den Mann ins Innere des Schiffs und stand schon wieder vor der Konsole, schaltete auf volle Kraft; seine Hände flogen über die Kontrollen, fanden kaum Zeit, um die Schleuse zu schließen, während das Einsatzschiff mit zunehmender Geschwindigkeit an Höhe gewann, senkrecht in den Äther hinaufschoß, direkt auf die Überreste der nuklearen Trümmerwolke zu, die einst ein Imperiales Kriegsschiff gewesen war, und dann mitten durch sie hindurch.

 Ob es nun an Kilgours wütender Reaktion oder auch nur am sprichwörtlichen Glück der Schotten lag, jedenfalls schaffte er es, den Planeten zu verlassen und unter vollem AM2-Antrieb im Nichts zu verschwinden.

 Hinter ihm lag Sten bewußtlos auf dem Boden. Er hatte eine Gehirnerschütterung erlitten und sein Körper schaltete jetzt, nachdem er seine Pflicht getan und den Organismus gerettet hatte, sämtliche Funktionen so weit es ging ab, bis er wieder repariert wurde.

 Kapitel 12

 Die Bibliothekarin und ihr Personal dachten darüber nach, was wohl aus ihnen werden würde, wenn - oder eher falls - ihr Boß jemals wieder abreiste. Einer dachte ernsthaft über Selbstmord nach, ein anderer bereitete sich auf einen kompletten Zusammenbruch vor. Die Bibliothekarin selbst erwog eine oder zwei neue Karrieren: als Mitarbeiterin bei einer Orgien-Livie-Produktionsgesell-schaft oder aber, eventuell, als Serienmörderin.

 Ihr Job hatte sich urplötzlich in einen

 ausgewachsenen Alptraum verwandelt, und zwar rund um die Uhr.

 Am Anfang war alles ganz anders gewesen, auch während der ersten fünf Jahre. Alle hatten sie aufrichtig um diesen Posten beneidet.

 Sie, die in ihrem vorhergehenden Job als Oberbibliothekarin einer Universitätsbibliothek unzufrieden, aber auf jeden Fall überqualifiziert war und zu wenig Zeit hatte, um ihre eigenen Forschungen und Veröffentlichungen

 voranzutreiben, war völlig überraschend von einem Manager-Suchdienst angesprochen worden. Man bot ihr den ihrer Meinung nach ultimativen Job an, und das zum Dreifachen ihres damaligen Gehalts. Ob es ihr etwas ausmachte, in ein anderes System überzusiedeln? Nein. Der Headhunter schien sich nicht sehr darüber zu wundern, gerade so, als kenne er sie in-und auswendig. Die neue Position war die einer Privatbibliothekarin. Die junge Frau schreckte zurück. Sie hatte nicht die Absicht, sich in den staubigen Archiven eines Sonderlings begraben zu lassen und der Welt adieu zu sagen.

 Nein, so etwas sei es ganz bestimmt nicht, hatte der Mann gesagt. Er schlug vor, daß sie dem Planeten Yongjukl einen Besuch abstattete und sich ein Bild von ihrer neuen Aufgabe machte. Man würde ihr ein Rückflugticket zukommen lassen. Er bot ihr an, sie zu begleiten. Sie lehnte ab. Die Bibliothekarin war ziemlich attraktiv, und der Headhunter schien enttäuscht zu sein.

 Die Bibliothek erwies sich als beinahe so groß wie ein stattliches Herrenhaus und als eines von mehreren Gebäuden auf einem weitläufigen Grundstück. Im Vergleich zum Hauptgebäude war die Bibliothek jedoch ein Zwerg. Das Anwesen lag versteckt inmitten eines über eintausend Quadratkilometer großen, bewachten und

 abgesicherten Geländes. Ihre eigenen Wohnräume waren luxuriös ausgestattet. Ein ganzer Stab von Haushaltshilfen sorgte dafür, daß es ihr an nichts fehlte: Köchinnen, Putzpersonal, Gärtner.

 Dabei war die Bibliothekarin keineswegs

 gefangen. Ihr stand ein eigener A-Grav-Gleiter zur Verfügung, mit dem sie in weniger als zwei Fahrtstunden eine große Stadt mit regem kulturellem Leben erreichen konnte. Man erlaubte ihr, sich die Arbeitszeit frei einzuteilen - solange das System ständig auf dem laufenden war. Sollte sie Unterstützung benötigen, durfte sie so viele Hilfskräfte einstellen, wie sie wollte.

 Computer? Scanner? Inventarisierungsroboter?

 Alles war vom Feinsten und wurde regelmäßig durch die neuesten Modelle ersetzt.

 Sie fragte, ob ihr eigne Studien und Recherchen erlaubt seien. Aber gewiß doch. Durfte sie Besucher empfangen? Ganz nach Belieben. Nur wenn sie das Gelände verließ, sollte sie doch bitte einen Pieper mitnehmen. Sie mußte rund um die Uhr erreichbar sein, auch wenn von dieser Möglichkeit

 wahrscheinlich niemals Gebrauch gemacht würde.

 Alles schien zu schön um wahr zu sein. Sie kam sich wie eine Figur in einem dieser Schauer-Livies vor, die sie angeblich im Alter von zwölf Jahren aufgegeben hatte, aber noch immer mit einigen Schuldgefühlen "durchlebte", wenn sie sich gelegentlich ein Schaumbad gönnte.

 Dieser Eindruck beschlich sie vor allem deshalb, weil in dem Hauptgebäude - abgesehen vom Personal - niemand zu wohnen schien. Und von denen hatte noch nie jemand den Eigentümer kennengelernt oder auch nur gesehen.

 Nachdem sie auf ihre eigene Welt zurückgekehrt war, lautete die erste Frage, die sie dem Headhunter stellte: "Für wen arbeite ich dort eigentlich?"

 Der Mann erklärte es ihr. Das Haus und das ganze Gelände gehörten zu einem Familienbesitz.

 Welcher Familie? Das darf ich Ihnen nicht sagen.

 Aber das Haus muß im Besitz der Familie bleiben, und es muß in Schuß gehalten werden. Falls nicht bei dieser Angelegenheit handelt es sich um einen ziemlich elaborierten und exzentrischen Trust, meine Liebe -, würde ein gesamtes

 Wirtschaftsimperium auseinanderbrechen.

 An der Spitze der Familie steht der junge Erbe, fuhr der Mann fort. Sie werden ihn wahrscheinlich niemals kennenlernen. Er ist unglaublich beschäftigt und zieht es vor, näher am Zentrum des Imperiums zu wohnen. Da er jedoch in jeder Hinsicht ein sehr ungewöhnlicher Mann ist, könnte es ebensogut sein, daß er eines Tages auftaucht. Allein oder in Begleitung; in letztem Falle erbittet er sich absolute Ungestörtheit aus. Der Mann zuckte die Achseln. Es muß sehr angenehm sein, wenn man so reich ist, daß man sein Leben so präzise ordnen kann.

 Wenn ich diese Stellung annehme, fragte die Frau

 - wofür Sie einen wöchentlichen, monatlichen oder jährlichen Vertrag unterschreiben können, unterbrach sie der Mann -, muß ich das alles geheimhalten? Nein, nicht unbedingt, sagte der Mann. Ungefähr einmal im Jahr wird das

 geheimnisvolle Anwesen von den Nachrichten-Vids des Planeten zum Lieblingsthema erkoren. Sie dürfen sagen, was Sie wollen, es gibt absolut nichts zu verheimlichen.

 Voller düsterer Gedanken an windumtoste

 Schlösser und adelige Liebhaber nahm sie die Stellung an.

 Elf Jahre lang war es das reinste Paradies. Jeden Tag kamen unglaubliche Mengen an Material herein.

 Es schien, als hätte der unbekannte Erbe jede wissenschaftliche, militärische und politische Zeitschrift des Imperiums abonniert. Das Material wurde eingescannt, zusammengefaßt und meistens von einem Computer/ Scanner, der einen völlig elitären Geschmack zu haben schien, abgelehnt. Der Frau kam es so vor, als sei diese Maschine darauf programmiert, ein ständiges Update für jemanden bereitzuhalten, der gerade aus dem Grab

 auferstanden war. Der Computer verfügte über zwei Sysop-Stationen. Eine befand sich in einem verschlossenen Raum, die andere stand der Bibliothekarin zur Verfügung. Die unzugängliche Einheit schien, wie sie einmal herausfand, als sie vor lauter Langeweile ein wenig herumschnüffelte, einige Dokumente zu enthalten, auf die das restliche System keinen Zugriff hatte.

 Die gesamten Dateien eines ganzen Jahres wurden regelmäßig am Jahresende gelöscht. Dann fing die Maschine wieder von vorne an zu sammeln, zusammenzufassen und zu katalogisieren.

 Bis vor etwas mehr als sechs Jahren.

 Zu diesem Zeitpunkt hatte der Computer in einen anderen Modus gewechselt und angefangen, alles abzuspeichern. Die Bibliothekarin bemerkte es erst am Ende des Jahres. Sie geriet in Panik -aber nur ein wenig. Hatte sie etwas falsch gemacht? Sie wollte ihre Anstellung nicht verlieren. Sie fühlte sich auf diesem Planeten nicht nur rundum wohl, hatte mehrere wunderbare Partner getroffen und geliebt, sondern sie veröffentlichte auch regelmäßig wichtige wissenschaftliche Untersuchungen, worum sie ihre weitaus schlechter bezahlten, überarbeiteten Kollegen in der Branche herzhaft beneideten. Der Mann am anderen Ende der Notrufnummer

 beruhigte sie jedoch. Keine Bange, sagte er. Machen Sie einfach weiter. Also machte sie weiter.

 Inzwischen stand sie kurz davor,

 überzuschnappen. Denn zur Überraschung

 sämtlicher Anwesenden, war der Erbe - der Mann, den sie seit langem für eine von allen

 stillschweigend akzeptierte Legende gehalten hatte tatsächlich angekommen. Ein kleines Raumschiff ging auf dem kleinen Landeplatz nieder, ein Mann stieg aus, und das Schiff flog sofort wieder davon.

 Wachleute nahmen ihn in Empfang. "Sir, das hier ist ein privates-"

 Der Mann wechselte nur einige Worte mit ihnen die Worte, die man allen als die Ankunftsworte ihres Bosses angekündigt hatte, sollte er jemals hierherkommen.

 Niemand wußte, was jetzt zu tun war, und so widmeten sich alle verstört ihren täglichen Aufgaben.

 Der Mann wollte in sein Zimmer gebracht

 werden. Er duschte, zog sich um und verlangte nach einer einfachen Mahlzeit. Dann klingelte er und wollte zur Bibliothekarin gebracht werden.

 In der riesigen Vorhalle teilte er der

 Bibliothekarin mit höflichen Worten mit, daß er es gerne sähe, wenn sie sich ab jetzt für ihn bereit hielte. Er schloß die Tür zur zweiten Sysop-Station auf, und von da an nahm der Wahnsinn seinen Lauf.

 Er schien alles durchzusehen - und er verlangte nach mehr. Sie mußte Assistenten anheuern. Er war unersättlich neugierig. Wieder mußte die Bibliothekarin an jemanden denken, der von den Toten auferstanden war. Nein, korrigierte sie sich.

 Jemand, der viel Zeit im Langschlaf zugebracht hatte - wie auf den Raumschiffen vor langer, langer Zeit, vor der Erfindung des AM2-Antriebs.

 So ging es weiter. Der Mann aß zurückhaltend und schlief wenig, doch er saugte Informationen auf wie ein trockener Schwamm. Einmal, als sich die Tür einen Moment öffnete, sah sie, daß er fünf Bildschirme gleichzeitig vor sich scrollen ließ und ihm eine künstliche Stimme obendrein einen sechsten Datenstrom zuführte.

 Die Bibliothekarin betete inständig um Schlaf.

 Dann hörte es auf. Der Mann verließ das Zimmer und ließ die Tür offen.

 Er sagte, er sei müde.

 Die Bibliothekarin stimmte ihm erschöpft zu.

 Er sagte ihr, er würde das System abstellen.

 Jawohl. Die Frau und ihre nicht minder

 zombiehaften Assistenten wankten auf ihre Unterkünfte zu. Als sie an dem Raum, in dem die zweite Sysop-Station stand, vorbeiging, fiel der Bibliothekarin etwas auf, das ihr erst einige Tage später bewußt wurde: der Computer schien ständig neue Dateien aufzurufen und sie dann massenhaft zu löschen.

 Zu jenem Zeitpunkt war ihr das jedoch herzlich egal.

 Sie dachte nur noch an Schlaf.

 Der Mann stahl sich aus einem unbewachten Nebenausgang des Hauptgebäudes auf die Straße hinaus und ging mit forschen Schritten die Straße hinab. Er trug unauffällige Kleidung und unterschied sich in nichts von einem normalen Arbeiter dieses Planeten.

 Er blieb nur einmal stehen. Die Mauern, die das Anwesen umschlossen, erstreckten sich solide an einer Straßenseite entlang.

 Er verspürte ein leichtes Bedauern.

 Der Computer hatte ihm gesagt, daß das Personal bei seiner Abreise großzügige Abfindungen ausgezahlt bekommen und aufgefordert werden würde, sich auf einem anderen Planeten

 niederzulassen. Das Haus, die Bibliothek und die Nebengebäude würden innerhalb von zwei Wochen restlos verschwinden. Dann sollten die unbebauten Ländereien der Planetenregierung als Schenkung zur weiteren Verwendung übergeben werden.

 Wie schade. Es war alles so herrlich.

 Der Computer hatte ihm auch gesagt, daß über das gesamte Imperium verstreut zehn weitere dieser Anwesen existierten.

 Er wußte jetzt über sechs Jahre Geschichte Bescheid. Seine Pläne - nein. Jetzt nicht. Ihm war ein anderes Schicksal vorherbestimmt.

 Lichter blitzten hinter ihm auf. Ein quietschender A-Grav-Gleiter rauschte behäbig auf ihn zu. Er war mit landwirtschaftlichen Produkten für den Frühmarkt beladen. Der Mann streckte die Hand aus.

 Der Gleiter senkte sich zischend neben ihm. Der Fahrer beugte sich herüber und öffnete die Tür.

 Der Mann kletterte hinein, und der Gleiter hob sich wieder.

 "Ziemlich früh für'n Anhalter", meinte der Fahrer.

 Der Mann lächelte, entgegnete jedoch nichts.

 "Arbeitest du für den reichen Pinkel, dem der Palast hier gehört?"

 Der Mann lachte. "Nein. Ich und die Reichen, wir sprechen nicht die gleiche Sprache. Ich bin auf der Durchreise. Hab mich verlaufen. Heißen Dank für's Mitnehmen."

 "Wo soll's denn hingehen?"

 "Zum Raumhafen."

 "Viel Gepäck hast du nicht gerade dabei. Für einen Reisenden."

 "Ich bin auf Jobsuche."

 Der Fahrer stieß ein schnaubendes Lachen aus.

 "Da wünsch ich dir viel Glück, mein Freund, aber besonders viel Verkehr gibt's auf unserem Raumhafen nicht mehr. Sieht heutzutage schlecht aus für Raumpersonal."

 "Ich werde schon etwas finden."

 "Du bist ja verdammt zuversichtlich, was? Hört sich ganz so an, als würdest du daran glauben. Mein Name ist Weenchlors." Der Fahrer streckte seine Pfote aus. Der Mann stieß mit seinem Daumen an den des Fahrers. "Und du?"

 "Ich benutze den Namen Raschid", sagte der Mann.

 Er ließ sich in den zerschlissenen Kunststoff-Sitz sinken und starrte geradeaus auf den heller werdenden Horizont. Er blickte in Richtung Raumhafen.

 Buch II

 IMPERATOR

 Kapitel 13

 Eine Stunde nach Tagesanbruch führten die Sicherheitskräfte die fünf Mitglieder des Privatkabinetts aus den geschützten Bunkern auf das nebelverhangene Grundstück hinaus. Sie inspizierten die Krater, die die Meuchelmörder bei ihrem Tod hinterlassen hatten, die beiden Reihen, in denen die zugedeckten Leichname der toten Sicherheitsleute aufgereiht lagen, den zerfetzten Zaun und die vom Granatfeuer beträchtlich beschädigten Gebäude. Den Hügel, auf dem von der Abschußrampe der N'Ranya eine gewaltige Rauchfahne aufstieg, konnten sie nicht sehen, und das Raumschiff, das Alex'

 blindlings abgefeuerte Goblins flambiert hatten, war nur eine radioaktive Wolke, die mit ihrem Pesthauch weiter ins Landesinnere zog.

 Vier von ihnen waren wütend: Wie hatte so etwas nur geschehen können? Der fünfte, Kyes, versuchte zu ergründen, welche Gefühle ihn beschlichen. Zeit seines langen Lebens hatte noch nie jemand versucht, ihm körperliches Leid zuzufügen. Man hatte seine Karriere und sein Leben zerstört, aber all das hatte man in blutleeren Managersuiten geplant und ausgeführt.

 Alle fünf waren empört. Wer hatte das getan?

 Und warum?

 Die Kraas, denen körperliche Gewalt nicht ganz fremd war, waren außer sich vor Wut, doch es steckte noch etwas mehr dahinter: der Instinkt der Verschlagenheit.

 "Wir wollen diejenigen haben, die

 dahinterstecken. Das war 'ne ausgewachsene Verschwörung, nicht nur ein paar Einzelgänger, die es wissen wollten!"

 "Dem stimme ich zu", warf Kyes ein.

 "Die echten Köpfe dieser Geschichte können noch warten", sagte die Dünne. Sie hatte genau verstanden, worauf ihre Schwester anspielte.

 "Jedenfalls bis Montag. Die Schurken, die diese Unglaublichkeit geplant haben, wollen wir sofort haben. Das können nur die Honjo gewesen sein."

 "Vergeßt das verdammte Einsatzschiff", sagte die Fette. "Jetzt holen wir uns erst einmal, was wir brauchen."

 Wie immer kam Lovett als letzter auf den Trichter. "Eine Verschwörung, genau. Das ist viel schlimmer als jede Verletzung des Hoheitsgebiets durch ein Einsatzschiff."

 "Ich erteile sofort die entsprechenden Befehle an die Flotte", sagte Malperin giftig und verschwand nach drinnen.

 "So ist es", meinte eine Kraa. "Zuerst schnappen wir uns das AM2, und dann grillen wir diejenigen, die es auf uns abgesehen hatten, und zwar ganz langsam."

 "Und dazu noch einige andere", pflichtete ihr ihre Schwester bei. "Wir haben doch sowieso nach einem Vorwand für einen gründlichen Hausputz gesucht."

 Es ließ sich feststellen, daß soziale Gebilde einen bestimmten Charakter annehmen konnten, eine Art Persönlichkeit, die über viele Jahre hinweg unverändert blieb, obwohl die Wesen, die dieses Gebilde ursprünglich geprägt, ihm seine eigentliche Identität verliehen hatten, inzwischen schon lange tot und vergessen waren. Psycho-Historiker bezeichneten eine derartige Organisation als "lisner". Das gleiche konnte man gelegentlich bei militärischen Organisationen feststellen. Eines der berühmtesten Beispiele war eine kleine Einheit mit dem Namen 7. Kavallerie. Diese Einheit war von Anfang an schlecht geführt worden und erlitt schon bald in einer Schlacht enorme Verluste, was darin gipfelte, daß eine ganze Abteilung bis auf den letzten Mann ausgelöscht wurde. Über die nächsten hundert E-Jahre, in drei aufeinanderfolgenden Kriegen, und obwohl diese Einheit sich inzwischen auf Rädern beziehungsweise per Atmosphäre-Transportern fortbewegte, wurde sie immer noch aberwitzig geführt und mit unglaublicher Regelmäßigkeit dezimiert.

 Ein moderneres Beispiel für dieses Phänomen war die Imperiale 23. Flotte, die jetzt den Befehl erhalten hatte, die Honjo-Welten anzugreifen und ihre AM2-Reserven sicherzustellen. Bei Ausbruch der Tahn-Kriege war die 23. beinahe aufgerieben worden, was hauptsächlich auf die Inkompetenz ihres Admirals zurückzuführen war, der immerhin den Anstand besaß, bei diesem verlustreichen Kampf selbst den Tod zu finden.

 Eine neue Flotte wurde zusammengestellt. Sie kämpfte, von bestenfalls unentschlossenen Offizieren befehligt, bis zum Ende des Krieges; inzwischen galt sie innerhalb der Imperialen Streitkräfte als heißer Tip für jeden, der neugierig auf die Mysterien der Wiedergeburt war.

 Aus einem absolut unbekannten Grund wurde die 23. Flotte mit Ende des Krieges nicht aufgelöst, obwohl weitaus überlegenere, berühmtere und

 "glücklichere" Formationen aufgelöst wurden und ihre eingerollten Fahnen zurück ins Depot wanderten.

 Ihr Admiral, bis vor kurzem noch Vizeadmiral, war ein gewisser Gregor. Er hatte seinen befehlshabenden Offizier, Mason, ersetzt, nachdem Mason sich geweigert hatte, unter dem

 Privatkabinett zu dienen, und seinen Rücktritt eingereicht hatte.

 Eigenartigerweise hatten sowohl der scheidende als auch der nachrückende Offizier vor vielen Jahren Stens Weg gekreuzt. Mason war einst Stens brutale Nemesis während der Raumfahrerausbildung gewesen, später erwies er sich als besonders effektiver Commander einer Zerstörerstaffel in den Tahn-Kriegen. Er war ein Mann ohne Mitleid oder sonstiges Gespür, weder für seine eigenen Soldaten noch für den Feind, doch er war einer der besten Anführer des Imperiums.

 Gregor hingegen hatte seine militärische Karriere als Versager begonnen. Er war gemeinsam mit Sten zur Grundausbildung der Imperialen Garde angetreten und als Commander zur Ausbildung aufgrund von allzu sklavischer Befolgung von Grundregeln, die ihm zu reinsten

 Selbstmordkommandos gerieten, ausgesiebt worden.

 Daraufhin kehrte er in seine Heimat zurück, einen Touristenplaneten, auf dem sein Vater einer der Obermuftis war: Obwohl Gregor stets eine Spur zuviel angegeben hatte, verfügte sein Vater doch über einige Macht. Der Alte hatte leise geseufzt, das nächste Häkchen in Gregors Versagerliste gemacht und ihm in seiner Branche Arbeit verschafft, in der er nicht viel falsch machen konnte. Gregors Vater war Optimist. Als der Krieg mit den Tahn ausbrach, wollte Gregor weg - weg von der Abteilung, die er auf den Hund gebracht, weg aus der Beziehung, die er ruiniert hatte, er wollte auf und davon.

 Zu Kriegszeiten nahm das Imperium so gut wie jeden. Auch Gregor wurde akzeptiert und zum Unteroffizier befördert. Diesmal fand Gregor den Weg zum Erfolg: immer erst über einen Befehl nachdenken. Wenn er keine offensichtlichen Fallstricke enthält, befolge ihn sklavisch. Erwirb dir einen Ruf als harter Bursche. In Zeiten des Krieges ist niemand besonders neugierig, was

 Vergeltungsmaßnahmen oder die Politik gegenüber Gefangenen angeht. Gregor wurde befördert.

 Er kam zu dem Schluß, daß der Imperiale

 Militärdienst, vor allen Dingen mit Unterstützung der politischen Verbindungen, die er geknüpft hatte, absolut sein Ding war. Besonders mit der einsetzenden Verknappung von AM2. In seinen Augen lag seine Zukunft nicht unbedingt auf einem Touristenplaneten ohne Touristen.

 Bei Antritt seiner neuen Dienststelle war ihm sein Ruf vorausgeeilt. Mason, ein wirklich harter Bursche, hatte sich zwei Wochen Zeit gelassen, bis er mit Sicherheit sagen konnte, daß Gregor nicht nur inkompetent war, sondern jemand, der es darauf angelegt hatte, eine zukünftige Version von Cortez'

 Vernichtung der Azteken anzuführen.

 Er täuschte sich nicht. Unglücklicherweise war Masons Zeit bei der Flotte abgelaufen.

 Das Kabinett hatte sich viel Mühe damit gegeben, den richtigen Admiral für die Attacke auf das Honjo-System auszuwählen. In gewisser Hinsicht trafen sie eine hervorragende Wahl. Mason hätte ihre Befehle ausgeführt und dabei genügend chirurgisches Fingerspitzengefühl eingesetzt, um die Honjo davon zu überzeugen, daß sie sowohl an Feuerkraft als auch zahlenmäßig hoffnungslos unterlegen waren.

 Doch das Kabinett ging zu weit. Die Kraa-Zwillinge waren der Meinung, daß sie, in Ergänzung zu ihren vielen anderen Begabungen, ein neues Talent für militärische Taktik an sich entdeckt hatten. Ihr Konzept einer guten Taktik war dabei so subtil wie die Art und Weise, mit der sie Arbeitsunruhen in den Minen niederschlugen.

 Mason bat um seinen Rücktritt. Er wurde ihm gewährt. Angewidert und enttäuscht beschloß er, sich in einen langen Urlaub zurückzuziehen und einigen alten Freunden dabei zu helfen, alte Schlachtschiffe für ein Museum zu restaurieren. Das rettete ihm das Leben.

 Wenige Sekunden, nachdem das Kabinett den neuen Einsatzbefehl durchgegeben hatte, befahl Gregor der 23. Flotte den Angriff. Seine Flotte sah noch immer eindrucksvoll aus, obwohl einige der Waffensysteme abgeschaltet waren und auf Ersatzteile warteten, die niemals ankamen; die Schiffe selbst waren zu 70 Prozent oder weniger einsatzbereit, und das Kommando "Volle Kraft voraus" wäre von jedem Triebwerksingenieur als

 "Rette sich, wer kann" ausgelegt worden.

 Der Frieden hatte die Imperialen Streitkräfte schwer erwischt, besonders was das Personal anbelangte. Das Kabinett hatte keinen, der aus dem Dienst ausscheiden wollte, daran gehindert. Viele waren gegangen. In der Flotte gab es noch hier und da einige gute Kräfte. Die schwierigen Zeiten im Zivilleben hatten eine ganz andere Sorte von Soldaten in die Flotte geschwemmt. Im großen und ganzen bestand das Personal der 23. aus dem, was man erwartet hätte: diejenigen, die aus dem zivilen Leben gefallen, fallengelassen oder gestoßen worden waren.

 Schlimmer noch wog die Tatsache, daß die meisten von ihnen wußten, daß sie jederzeit ersetzbar waren. Der Sold wurde nur sporadisch ausgezahlt, Bestrafungen fielen nach Gutdünken der Offiziere aus, und Privilegien wurden nach dem Zufallsprinzip gewährt und wieder entzogen. Moral war kaum mehr als ein Eintrag im Wörterbuch zwischen Mode und Müll.

 Für den ersten Angriff waren zehn Planeten ausgewählt worden - sozusagen als "abschreckendes Beispiel". Zwei von ihnen waren AM2-Depot-Welten. Bei den anderen acht handelte es sich um Hauptplaneten der Honjo-Systeme. Für beide Ziele waren die gleichen Waffen und der gleiche Einsatz dieser Waffen vorgesehen.

 Sowohl die Stadtzentren als auch die

 Verwaltungszentren wurden mit einem Teppich von Neutronenbomben belegt, der alles Leben mit einem Schlag auslöschte. Das dort gelagerte AM2 nahm keinerlei Schaden. Weder Gregor noch das Kabinett hatten es für nötig befunden, den Honjo vorher den Krieg zu erklären oder die Bevölkerung zu warnen.

 Anschließend forderte Gregor die Honjo mit einem Funkspruch auf, sich zu ergeben. Erster Fehler: er hatte sämtliche Führungskräfte der Honjo, die dazu berechtigt waren, mit dem Imperium zu verhandeln, ausgelöscht. Zweiter Fehler: er hatte die Honjo, wie er meinte, so verschreckt, daß sie regelrecht gelähmt waren.

 Unbändige Wut wird in ihrem Anfangsstadium manchmal fälschlicherweise als lähmender Schrecken mißinterpretiert.

 Gregors Flotte nahm Park-Orbits ein und schickte Patrouillen auf die AM2-Welten, die bald darauf mit den angekoppelten Transportern zurückkehrten, aus denen ein "Raumzug" zusammengestellt werden sollte.

 Das Kabinett hatte die Vorräte voll unterschätzt.

 Der Konvoi würde sich vom Führungsschiff bis zum Schwanz über mindestens zwanzig Kilometer erstrecken.

 Der Alptraum begann jedoch in dem Moment, als die Honjo vor Wut explodierten.

 Offensichtlich gab es keine politischen Anführer und keine Generäle mehr. Nur noch Widerstand. Die Arbeiter, die man herbeiholte, damit sie das AM2

 einluden, schlugen lieber einen Wachtposten nieder und starben grinsend, als daß sie sich in ihr Schicksal fügten und arbeiteten. Sie sabotierten jeden Kran und jedes Förderband, an die sie herankamen. Robotsysteme und Computer wurden zerstört.

 Gregor versuchte es mit Geiseln und mit

 Vergeltungsmaßnahmen.

 Das hätte der Ewige Imperator dem Kabinett voraussagen können. Die Honjo waren sture Händler, und bevor sie gelernt hatten, daß ein Vertrag schärfer als ein Schwert war, hielten sie sehr viel von scharfen Waffen und der privaten Regelung von Auseinandersetzungen.

 Die überlebenden Sklavenarbeiter der Honjo wurden auf ihre Heimatplaneten zurückgebracht.

 Ihre Arbeit mußte jetzt von Flottenangehörigen verrichtet werden.

 Die Situation verschlimmerte sich.

 Kleine Kampfeinheiten -

 Gruppen, Züge,

 Kompanien, Partisanen - wurden gelandet. Ein einseitiger Guerillakrieg entbrannte. Die Imperialen Soldaten und Flotteninfanteristen konnten in dem Labyrinth von Gebäuden nicht das Feuer eröffnen, da jedes Gebäude die Kapazität einer monströsen Bombe hatte. Diese Skrupel hatten die Honjo nicht.

 Die Flotte selbst wurde von den

 Patrouillenbooten, die den Honjo zur Verfügung standen, angegriffen. Es handelte sich zumeist um klobige kleine Transporter mit drei mutigen Männern oder Frauen an Bord - und mit einer Bombe im Frachtraum. Kamikaze, der göttliche Wind, zeigte seine Wirkung.

 Es schien so, als hätte die gesamte Honjo-Kultur einen Moment den Atem angehalten und aus der dunklen Vergangenheit das bedrohliche Raunen eines ihrer Kriegsherren vernommen: "Du kannst immer einen mitnehmen ..."

 Es war eine Belagerung, aber keine echte Belagerung. Die Belagerer kamen an - und starben.

 Eine Schlacht, aber keine echte Schlacht, sondern eine endlose Folge von Mord und Totschlag auf den Straßen. Die Honjo waren mit nichts aufzuhalten.

 Baute man Zerstörerschilde zum Schutz der Transporter auf, so griffen die Honjo die Zerstörer selbst an. Schon eine Raumyacht mit einer bis obenhin mit Sprengstoff vollgestopften Kabine reichte aus, um einen Zerstörer gefechtsunfähig zu machen. Drei... oder sechs ... oder zehn solcher Seifenkisten ... Dann machten sich die Überlebenden an die großen Schlachtschiffe.

 Gregor rief verzweifelt nach Verstärkung.

 Es stand nichts zur Verfügung.

 Zwar standen Schiffe und Besatzungen auf der Depotwelt Al-Sufi bereit; was ihnen jedoch fehlte, war der Treibstoff. Sobald sie aufgetankt waren, konnten sie Gregor zu Hilfe eilen. Doch den Treibstoff hatte Gregor.

 Besatzungen starben, Schiffe wurden vernichtet.

 Gregor wußte, daß er den Einsatz unmöglich abblasen konnte. Die Flotte mußte mit dem AM2

 zurückkehren.

 Gregors Offizieren und erfahrenen Soldaten kamen plötzlich Gerüchte zu Ohren. Gerüchte aus dem Imperium. Dort ging etwas vor sich. Immer mehr Personen, meist Führungspersönlichkeiten, die sie kannten, wurden ihres Amtes enthoben und vor Gericht gestellt. Hinter vorgehaltener Hand sprach man sogar von Hinrichtungen. Den Mannschaften der 23. Flotte blieb nichts anderes übrig, als wie wahnsinnig zu arbeiten und zu beten, daß die letzte Fracht verladen war, bevor sie alle dran glauben mußten. Wie die Sache ausging, darauf wollte jedoch niemand wetten ...

 Mavis Sims erwartete keine Belohnung dafür, daß sie ihre Offizierskameraden in Erfüllung ihrer Pflicht dem Imperium gegenüber verraten hatte.

 Sie wußte, daß im besten Falle ihre Karriere beendet war und ihre Freunde sie zurück nach Coventry schickten.

 Es kam schlimmer.

 Sie hätte es besser wissen müssen. Königsmord, auch versuchter Königsmord, folgt seinen eigenen Gesetzmäßigkeiten, seinen eigenen

 Untersuchungsmethoden und Strafmaßnahmen; das Gesetz war hier nur an die vom König gewährte Menschlichkeit gebunden. Sogar der Ewige Imperator selbst hatte bei seiner großangelegten Säuberungsaktion nach dem fehlgeschlagenen Attentat von Hakone nur wenig Rücksicht auf die Konventionen gelegt. Die Ratgeber des Kabinetts glichen noch weniger Heiligen als der Imperator; sogar noch weniger als der in seinem Niedergang alles mit sich reißende Monarch Ludwig XV

 Nachdem Sims zu der Entscheidung gekommen war, Mahoneys Verschwörung aufzudecken,

 alarmierte sie den hochrangigsten ihr persönlich bekannten Geheimdienstoffizier und teilte ihm mit, wann und wo der Plan zum Attentat umgesetzt werden sollte. Mehr nicht.

 Was als nächstes geschah... daran wollte sie nicht denken.

 Was geschah, war folgendes: Sims wurde

 abgeholt und ihr Gehirn systematisch unter dem Gehirnscanner auseinandergenommen. Die

 Befragungsspezialisten interessierte es wenig, ob Sims die Prozedur überlebte, ob als waches menschliches Wesen oder mit völlig gelöschtem Gehirn.

 Jawohl... zehn weitere Offiziere am Tisch.

 Gesichter aufnehmen. Kennt Sims ihre Namen?

 Namen aufnehmen. Nächste Sitzung. Jawohl. Hier.

 Das Amphitheater. Hiervon eine Einzelaufnahme.

 Wer spricht da gerade?

 Einer der Befragungsexperten erkannte die Stimme.

 "Verdammt! Das ist Mahoney! Aber der ist doch tot!"

 Weiterscannen ... wir geben weitere

 Anweisungen. Jetzt. Eine Party. Verdammt... diese Gruppe in der Ecke hat sie nicht mal angesehen.

 Macht nichts. Die erwischen wir bestimmt an einer anderen Stelle.

 "Verdammt noch mal! Schon wieder Mahoney!"

 "Wer ist dieser kleine Kerl in den Zivilklamotten neben ihm?"

 "Keine Ahnung. Sehen Sie... er spricht. Und Mahoney hört ihm zu."

 "Haben wir ein Audio?"

 "Leider nein. Sims ging gerade an diesem Raum vorüber, als jemand herauskam und die Tür sofort wieder hinter sich zumachte."

 "Hängen Sie sich an den Kleinen. Jeder, der Mahoney zum Schweigen und Zuhören bringt, ist für das Kabinett mit Sicherheit von höchstem Interesse."

 Als es vorüber war, waren beinahe achthundert der knapp eintausend Verschwörer und ihrer Assistenten, die an dem Kriegsspiel teilgenommen hatten, einwandfrei identifiziert. Unter ihnen auch Mahoney und Sten.

 Als es vorbei war, wurde Sims' Körper verbrannt.

 Ihr Eintrag verschwand aus den Imperialen Verzeichnissen. Fünf Generationen treuer Dienst am Imperium fanden ihr Ende, verloren sich in Nacht und Nebel.

 Das war auch der Deckname für die

 Säuberungsaktion: Nachtnebel. Schwarze Listen wurden zusammengestellt und ausgegeben. Sie wurden nicht nur von Mercury-und Mantis-Agenten ergänzt, sondern auch von den Privatarmeen der Kabinettsmitglieder.

 Einige der Verschwörer wurden festgenommen und öffentlich angeklagt. Einige von ihnen gestanden nach Drohungen, auch ihre Familie mit hineinzuziehen, oder, was öfter der Fall war, unter dem Einfluß von Drogen, daß die Verschwörung von den Honjo organisiert worden war, unter Federführung eines gesetzlosen Generals namens Mahoney. Dann wurde ihnen erlaubt zu sterben.

 Andere verschwanden einfach.

 Ob unschuldig oder nicht, das Imperiale

 Offizierskorps wurde zerstört - zerstört durch die Angst, die in den eigenen Reihen umging, zerstört durch Paranoia. Sie alle wußten, daß Nachtnebel II

 ... oder III... oder?? jederzeit stattfinden konnten.

 Sims' Gehirnscanning brachte achthundert Namen zum Vorschein, und achthundert Namen standen auf der ursprünglichen Liste.

 Spätere Schätzungen gingen davon aus, daß mindestens siebentausend Personen getötet wurden.

 Jeder Mensch hat persönliche Feinde. Während die Liste herumging und ständig wuchs, bereinigte jedes Mitglied des Kabinetts, mit der Ausnahme von Kyes, das eine oder andere persönliche Problem.

 Als die Todeslisten schließlich auf den

 Schreibtischen der für die Verhaftungen zuständigen Sicherheitsleute lagen, war es für den

 entsprechenden Offizier oder Totschläger ein leichtes, einen oder zwei Namen hinzuzufügen. Oder fünf. Oder sechs.

 Natürlich passierten dabei auch einige

 Mißgeschicke.

 Ein Autor von Kinderfiches, ein überaus beliebter und respektierter Mann, lebte unglücklicherweise in derselben Vorstadt wie ein ehemaliger Major General namens Whytte. Mitten in der Nacht wurde in das Haus des Schriftstellers eingebrochen, der Schriftsteller in die Mitte seines Wohnzimmers gezerrt und erschossen. Die Frau des Schriftstellers versuchte die Mörder von ihrem Tun abzuhalten. Sie wurde ebenfalls erschossen.

 Als der Fehler bekannt wurde, hielt der Anführer des Mördertrupps, ein Agent des Mercury Corps namens Clein, die ganze Sache für einen

 hervorragenden Witz.

 Kapitel 14

 Alex sah, wie der Unhold seinen Schädel von der Fleischtafel hob und seine blutunterlaufenen Augen auf Sten richtete. Die gewaltigen Augenbrauen krochen wie zwei Käfer zu einem mörderischen Stirnrunzeln zusammen. Das Geschöpf wischte sich den blutigen Saft von den Lippen und aus dem langen, pinselartigen Bart, und zog bei einem offensichtlich unseligen Gedanken eine schreckliche Grimasse, die seine dicken, gelben Zähne entblößte.

 Der Unhold erhob sich, wobei sein Waffenrock unter dem Gewicht der Unzahl von Waffen

 schepperte und rasselte. Er kam drei Schritt nach vorne, wobei seine knotigen, behaarten Pfoten beinahe über den Boden schleiften. Er mochte in den Schultern etwa einen Meter messen und 130

 schreckenerregende Kilogramm auf die Waage bringen. Obwohl der ganze Kerl in der Höhe nur anderthalb Meter erreichte, war er die schiere Kraft in einem geballten Paket. Seine Muskelzellen waren mindestens so komprimiert wie die Kilgours, trotz der unterschiedlichen Gene des Schwerweltlers.

 Seine Wirbelsäule war gebogen, und sein massiger Leib stand auf Beinen, die an gebogene

 Baumstämme erinnerten.

 Das Wesen richtete sich zu seiner vollen Größe auf, und hielt ein enormes Stregghorn vor sich. Sein Ruf erfüllte die große Halle wie eine gewaltige Explosion in einem tiefen Zylinder.

 "Beim Barte meiner Mutter!" brüllte es Sten an.

 "Das ist unerträglich!"

 Das Wesen watschelte bis ganz zum Tisch hin und baute sich vor Sten auf. Trunkene Tränen quollen aus den klaffenden Löchern, die die Bhor Augen nannten. Schluchzend wie ein allzu haarig geratenes Kind brach Otho an Stens Seite zusammen; sein Atem enthielt noch genug Stregg, um damit den Schutzanstrich eines Raumfrachters abzulösen.

 "Ich liebe dich wie einen Bruder", schluchzte Otho.

 Dann wandte sich der Bhor-Häuptling an seine fröhlich feiernden Untertanen. Er fuchtelte mit seinem Stregghorn herum und verschüttete eine Pfütze, in der ein kleiner Mensch hätte ertrinken können.

 "Wir alle lieben dich wie einen Bruder!" röhrte er. "Sagt es ihm, Brüder und Schwestern. Sind wir nicht Bhor? Verbergen wir etwa unsere ehrlichsten Gefühle?"

 "Nein!" ertönte der Ruf aus mehr als hundert Kriegerkehlen.

 "Schwört es, Brüder und Schwestern." Otho rief die Worte in die Runde: "Bei den gefrorenen Arschbacken unserer Väter - wir lieben dich, Sten!"

 "Bei den gefrorenen Arschbacken ..." echote es dröhnend zurück. Otho warf sich Sten an den Hals und schluchzte.

 Alex lief ein Schauer über den Rücken. Er beneidete seinen Freund in keiner Weise um seine Beliebtheit bei diesen Wesen.

 In der großen Halle konnte man zwischen den Bhor auch einige menschliche Krieger entdecken.

 Von allen bewundernden Augen, die Sten

 beobachteten, heftete sich ein Augenpaar mit besonderem Interesse auf ihn. Ihr Name war Cind.

 Sie war noch sehr, sehr jung und sehr, sehr reizend.

 Sie strahlte genau die besondere Art von Schönheit aus, die einem durch den Unterleib direkt ins Herz fuhr. Cind gehörte zu den meistgeachteten Experten einer extrem tödlichen Kunst - der Kunst des Scharfschießens.

 Ihre persönliche Waffe galt auch in den Kreisen der Schützen des Imperiums als exotisches Gerät.

 Sie feuerte die gängigen, von einem Mantel aus Imperium umschlossenen AM2-Geschosse ab, doch anstelle eines Lasers benutzte sie als Treibladung einen linearen Beschleuniger. Ein variables, automatisches Zielabtastgerät berechnete Abstand und Winkel zum Zielpunkt. Falls sich das anvisierte Ziel hinter einer Deckung verbarg, konnte das Zielgerät seitlich auf seinem Aufsatz verschoben werden. Genau genommen handelte es sich um ein Gewehr, mit dem man um die Ecke schießen konnte.

 Dieses Gewehr wurde auf dem freien Markt nicht mehr angeboten, nicht einmal für Verbündete des Imperiums, die aus der Imperialen Rüstkammer ausgerüstet wurden. Cind hatte ihres auf dem Schwarzmarkt besorgt und es noch weiter ihren persönlichen Bedürfnissen angepaßt: sie hatte sich einen Schaft mit Daumenloch anfertigen lassen, das Gewicht des Laufs der besseren Balance und des geringeren Rückschlags wegen erhöht, einen doppelten Abzug und einen Zweifuß anbringen lassen und so weiter. Das Gewehr war ohnehin ein ziemlich schweres Gerät, doch Cinds

 Spezialanfertigung war noch schwerer. Trotz ihrer schlanken Gestalt konnte sie es ohne große Anstrengung viele Stunden lang durch hügeliges Terrain tragen. Soviel zu der angeblichen Unfähigkeit weiblicher Menschen, ohne

 Hormonimplantationen einen kräftigen Oberkörper zu erhalten.

 Das Problem bei dieser Waffe war die Munition, die wie jede andere Form von AM2 derzeit sehr knapp war. Also hatte Cind sich an jeder anderen Waffe, die ihr in die Finger kam, ausgebildet solange sie in der Lage war, jemanden auf weite Entfernung ins Visier zu nehmen und mit einem Geschoß zu erreichen, angefangen von der Armbrust bis hin zu Projektilwaffen.

 Die junge Frau war eine Jann, besser gesagt, eine ehemalige Jann. Die Jann waren einst ein sich im wahrsten Sinne des Wortes selbstmörderisch aufopfernder militärischer Orden gewesen, der Waffenarm der Talamein-Theokratie, die damals den Lupus-Cluster mit völkervernichtender Hand regiert hatte. Die Wolfswelten, wie man diese Systeme, die inzwischen von den Bhor kontrolliert wurden, auch nannte, waren dem Imperium schon lange ein kleiner Dorn im Auge gewesen. Klein jedoch nur in der Hinsicht, daß sich der Cluster an den äußersten Rändern des Imperiums befand. Für die Bhor stellte sich das Problem aus einer ganz anderen Perspektive. Ihr handeltreibendes Kriegervolk wurde von den fremdenfeindlichen Jann langsam, aber sicher ausgerottet.

 Doch viele Jahre, bevor Cind überhaupt geboren wurde, hatte man eine wichtige Entdeckung jenseits der Wolfswelten gemacht. Dabei handelte es sich um neue Vorkommen von Imperium X, der

 Substanz, die man zur Ummantelung, also der Kontrolle von AM2 benötigte. Die Leute von Talamein und die Killer der Jannissar lebten direkt in dem Sektor, durch den die Transporte mit dem Imperium X hindurchmußten. Angefeuert von ihrer extrem mörderischen Religion, dem Talamein-Glauben, wurden die Jann zum Korken auf einer überaus wichtigen Flasche.

 Sten und Alex hatten das Mantis-Team angeführt, das damals ausgesandt wurde, den Korken zu ziehen. In den blutigen Fehden, die sich daraufhin entwickelten, hatte Sten seinen Vorteil aus der tiefen Kluft gezogen, die sich in den blutigen

 theopolitischen Auseinandersetzungen zwischen zwei gegeneinander wetteifernden Hohepriestern entwickelt hatte. Beide Hohepriester starben. Zu Stens großem Mißfallen kam als Ergebnis dieses Konflikts ein dritter religiöser Führer an die Macht, ein ebenso machthungriger wie hinterhältiger Mann.

 Außerdem war er ein strahlender Held, der sprichwörtliche Erlöser, was die Fanatiker noch mehr begeisterte als sein glühender Glaube an Talamein. Ganz unerwartet kam dieser Anführer jedoch zur Ansicht, er selbst sei der große Talamein, stellte seinen eigenen Glauben als schamlos mißbraucht hin, verkündete sein bedingungsloses Friedensgebot und beging dann Selbstmord. Das war eine glückliche Wendung. In diesem Fall wurde dem Glück mit einem brutalen Angriff auf die Festung des Propheten nachgeholfen, gefolgt von Stens handgreiflicher Auseinandersetzung mit dem Mann selbst und der Injektion eines Hypnosemittels, gefolgt von der Programmierung, der Rede und dem freiwilligen Märtyrertum.

 Mit dem nur unwillig erteilten Segen des Ewigen Imperators wurden Otho und seine Bhor als neue Regenten der Wolfswelten eingesetzt.

 Die meisten Historiker stimmten darin überein, daß diese Strategie sich bislang als sehr gut erwiesen hatte. Die Bhor neigten dazu, andere Wesen tun und denken zu lassen, was sie wollten, solange sie ihren Operationen im Lupus-Cluster nicht in die Quere kamen oder neue Auseinandersetzungen schürten.

 Eigenartigerweise brach der Glaube des Talamein mit dem Machtverlust völlig in sich zusammen.

 Trotz uralter Wurzeln war er so repressiv geworden, daß die überlebenden Gläubigen sich erlöst fühlten und sich freuten, daß ihre Nasen nicht länger gegen das rauhe Steinrad des Talamein gedrückt wurden.

 Der Anblick der beiden schamlos miteinander konkurrierenden Hohepriester war so lächerlich gewesen, daß sogar die Bauern, die auf weit entfernten Planeten ihre Äcker bestellten, nichts mehr mit dem Schwindel zu tun haben wollten.

 Die Jannissar selbst standen als Kreuzritter ohne Kreuz da, als herrenlose Geächtete. Sie suchten sich andere, friedlichere Existenzen, empfanden ihren früheren Taten gegenüber jedoch Zeit ihres Lebens sowohl Stolz als auch Scham.

 Cind war in einer solchen Familie aufgewachsen.

 Die Geschichten aus der Vergangenheit waren ihr am Feuer des Familienkamins erzählt worden, an dem noch die alten Waffen hingen; manchmal erzählte man sie auch im größeren Kreis, bei Familien-oder Clantreffen, die an geheimen Orten abgehalten wurden.

 Cind war als eine Art Wiedergängerin

 aufgewachsen. Sie war eine der früheren Jann mit ihrer alten Vorliebe für Krieg und Kampf. Seit frühester Kindheit hatte sie die normalen Spielsachen der anderen jungen Jann abgelehnt. Ihre Lieblingspielzeuge waren Spielzeugwaffen. Vid-Bücher über große Schlachten und wagemutige Heldentaten berührten sie mehr als jedes Märchen.

 Also war es nur natürlich, daß sie sich später, als junge Erwachsene, freiwillig zum Militärdienst bei den Bhor meldete. Die Bhor waren zwar der alte Feind ihres eigenen Volkes, doch die einzige Möglichkeit überhaupt, das Leben eines Soldaten einzuschlagen.

 Ihr instinktiver Umgang mit dem Gewehr brachte ihr bei den Bhor rasch einen gewissen Ruf ein.

 Sobald irgendwo ein bewaffneter Konflikt aufflammte, war Cind bei den ersten Freiwilligen; und bei den ersten, die angenommen wurden. Ihre Jugend erwies sich dabei nicht als Hinderungsgrund.

 Wenn überhaupt, dann war sie wohl ein Plus, da auch die Bhor einen guten Kampf beinahe einem Stregg vorzogen, diesem starken und üblen Gebräu, dem Sten zuerst erlegen war, und mit dem er dann auch den Ewigen Imperator vertraut gemacht hatte.

 Die Bhor förderten Instinkte, wie sie Cind an den Tag legte, auch bei ihren eigenen jungen Leuten, und sie prahlten mit ihnen bei ihren gigantischen Festen und Trinkgelagen.

 Als Otho trunken vor sich hin blubberte und seinem eindeutig peinlich berührten Freund auf den Rücken klopfte, blickte Cind mit bewundernden Augen auf den großen Sten. Das war das Wesen, dessen Taten man mehr als alle anderen in den Trinkhallen der Bhor rühmte. Kein Bhor, der auch nur am Rande mit diesen Taten zu tun gehabt hatte, konnte eine öffentliche Straße überqueren, ohne daß ihn bewundernde Blicke und Kommentare

 begleiteten. Die Geschichte wurde immer wieder erzählt, und bei jeder Wiederholung erstrahlten Sten und Alex in hellerem Licht. Besonders Sten. Er war jünger, als sie angenommen hatte. Eigentlich hatte sie eher einen altehrwürdigen Graubart erwartet. Sie fand sogar, daß er recht gut aussah.

 Otho hatte sich jetzt abgewandt und unterhielt sich mit Alex Kilgour. Cind sah, wie sich Sten abwesend im Raum umsah. Noch nie in ihrem Leben hatte sie ein so einsames Wesen gesehen. Ihr Herz überflog noch einmal all die unvorstellbaren Schrecken, die der große Sten in seiner Brust verborgen halten mußte. Es verlangte sie danach, sie herauszulocken, ihn zu trösten. Stens Blick streifte sie... dann... großer Gott!... er schaut mich an! Mich!

 Ihr wurde unangenehm heiß, und dann wanderte sein Blick weiter. Ach je, wenn er sie nur ein wenig länger angeschaut hätte. Hätte er ihren Wert erkannt? Hätte er ihre Leidenschaft für ihren einzigen wahren Freund verstanden -

 ihr

 Scharfschützengewehr? Bestimmt. Ein großer Krieger wie Sten hätte sofort erkannt, wie sie über derlei Dinge dachte. Cind beschloß, daß sie versuchen mußte, mit ihm zusammenzutreffen, egal wie.

 Sie widmete sich wieder dem Essen und war sich dessen nicht bewußt, wie qualvoll es doch sein konnte, jung zu sein.

 Alex leerte das Horn und ließ es von Otho nachfüllen. Der Häuptling der Bhor hatte ihn trunken zur Seite gezogen und damit angefangen, ihn auszufragen. Stens Benehmen bereitete ihm Sorgen, sagte Otho. Wenn er weiterhin so trübsinnig herumsäße, meinte Otho, würde er ihn hinauswerfen.

 Er erzählte Alex, daß Sten lediglich mit einem schwachen Lächeln reagiert habe, als er ihn an ihre erste Begegnung erinnert hatte, damals, als die Bhor ihre gefangenen Jann noch auf alle Schiffe verteilten und gemäß einem blutigen Ritual, der uralten, lustigen "Segnung", hinrichteten.

 "Erinnerst du dich noch an das Gesicht dieses blöden Jann, als wir ihn in den Raketensilo stopften?" fragte Otho. Alex erinnerte sich daran.

 "Beim verwitterten Bart meiner Mutter, das war vielleicht ein komischer Anblick. Er hatte soviel Schiß, sein Gesicht war so verzerrt, als hätten wir ihm die Nase ein dutzendmal herumgedreht.

 Dabei war es nur zwei-oder dreimal gewesen.

 Wir haben ihn so gut wie nicht gefoltert. Dann haben wir ihn hinausgeschossen, um ihn

 kaltzumachen, und dann haben wir seine verdammte Seele zur Hölle getrunken! Ach ja, das waren noch Zeiten!"

 Er klopfte Alex mit seiner gewaltigen Pfote auf den Rücken, daß selbst Kilgour ein wenig zusammenzuckte. "Genau", war alles, was er herausbrachte. Doch bevor Otho auf den Gedanken verfallen konnte, daß er ebenso trübsinnig wie Sten war, stieß Alex bei der Erinnerung an diese blutrünstigen Zeiten rechtzeitig ein brüllendes Gelächter aus.

 "Was hat unser Sten bloß?" erkundigte sich Otho.

 "Mit dem ist ja heute überhaupt nichts los. Zeig mir denjenigen, der ihm etwas angetan hat, und ich schwöre dir, ich erschlage ihn auf der Stelle!" Alex wäre hocherfreut gewesen, hätte man die

 Angelegenheit so einfach bereinigen und Stens Dilemma mit einer guten alten Segnung nach Art der Bhor aus der Welt schaffen können. In diesem Moment kam ihm der Gedanke an durch das Weltall treibende Eingeweide wesentlich angenehmer vor als jeder Gedanke, den Sten seit ihrer Flucht von der Erde ausgebrütet hatte.

 Kilgour war Hals über Kopf davongerast, als hätten sich die Tore der Hölle geöffnet und sämtliche Dämonen an seine Fersen geheftet. Das war nicht einmal übertrieben. Hätte Kilgour nicht so schnell reagiert, wären sie nicht nur verfolgt, sondern auch geschnappt worden. Alex schrieb jegliche Vorsicht und die Grundgesetze der Physik in den Wind. Er riß und schaukelte und stürzte das kleine Einsatzschiff in allen möglichen und unmöglichen Winkeln hin und her, bis jede Nahtstelle einen gequälten Schmerzensschrei von sich gab. Er setzte jeden einzelnen Trick ein, den er jemals gelernt hatte, und erfand noch einige dazu, um einer Entdeckung zu entkommen. Sobald er aus dem Gröbsten heraus war, setzte er ein "Hau ab, so schnell du kannst" an Mahoney ab, unterbrach den Kontakt sofort wieder und versuchte, sich unsichtbar zu machen.

 Mahoney mußte jetzt selbst für sich sorgen. "Der alte Haudegen ist schließlich kein Anfänger" dachte sich Alex, nicht ohne Sorge. Kilgour konnte Mahoney gut leiden, nicht zuletzt betrachtete er ihn als Verwandten von den gleichen gälischen Wurzeln. Alex hoffte, daß Ian mit heiler Haut davonkam. Momentan konnte er jedoch nicht viel für ihn tun. Falls sie alle überlebten, wollten sie sich an einem Nottreffpunkt einfinden. Falls. Diesmal war es nicht das Poppajoe. Sie waren sich einig gewesen, ihr Glück nicht zweimal am selben Ort zu strapazieren, wenn ihre Mission fehlschlug. Doch das lag jetzt in einer sehr fraglichen Zukunft.

 Kilgour nahm an, daß der Zorn des Kabinetts so groß war, daß sie alle Hebel in Bewegung setzen würden, um die Übeltäter zu erwischen. Er täuschte sich nicht. Wo sollten sie sich also verstecken? Wo konnten sie landen? Ein Versteck mußte zwei Grundvoraussetzungen erfüllen. Einmal durfte so schnell niemand auf die Idee kommen, sie dort zu suchen. Zum zweiten mußte gewährleistet sein, daß, sollte doch jemand auf die Idee kommen, er und Sten nicht verraten wurden.

 Es dauerte eine Zeitlang, bis sie einen solchen Ort gefunden hatten. Sten war keine große Hilfe. Wie auch? Den Jungen hatte es offensichtlich schwer erwischt. Alex hatte Sten auf dem Med-Tisch des winzigen Behandlungsraums des Einsatzschiffes festgeschnallt und ein Traumaprogramm

 eingegeben. Er vernahm das leise Zischen und Klicken der Medic-Roboter. Die Geräusche beruhigten ihn nicht sehr, dazu klangen sie viel zu aufgeregt. Nachdem er auf Warp gewechselt war und das Schiff kurz darauf wieder herausfallen ließ, um mögliche Verfolger abzuschütteln, kamen ihm die Geräusche ein bißchen leiser vor. Er warf einen Blick in die kleine Kabine und sah Sten auf dem Med-Tisch liegen. Nicht mehr ganz so bleich. Aber er war noch immer ohne Bewußtsein, der arme, kleine Bursche.

 Plötzlich dämmerte ihm das perfekte Versteck. Es hatte zwar etwas mit dem Begleichen einer alten Schuld zu tun, doch es gab nur wenige Wesen, die Sten mehr verpflichtet waren. Alex gab den Kurs Richtung Lupus-Cluster ein - zu den Bhor.

 Sie hatten bereits mehr als die Hälfte der Reise zurückgelegt, als Sten endlich wieder einigermaßen auf den Beinen war. Ein guter Gesellschafter war er deswegen noch lange nicht. Versteinertes Gesicht.

 Tödliches Schweigen. Er gab kaum etwas von sich, und wenn, dann höchstens hin und wieder ein Grunzen. Zunächst dachte Alex, es läge daran, daß er noch nicht ganz genesen war. Dann informierte ihn der Computer des Trauma-Centers, daß keine weitere Behandlung mehr nötig und Sten völlig wiederhergestellt sei. Schließlich mußte sich Kilgour eingestehen, daß sein Freund eine wesentlich tiefere Wunde davongetragen hatte als die körperlichen Blessuren, die ihn zeitweise außer Gefecht gesetzt hatten.

 Er hatte nicht die geringste Ahnung, wie er damit umgehen, wie er dieses Thema überhaupt zur Sprache bringen sollte. Also knirschte er mit den Zähnen und ließ es dabei bewenden.

 Eines Tages sprach Sten das Problem von sich aus an. Sie nahmen gerade schweigend ihr Abendessen ein. In letzter Zeit hatte sich Sten angewöhnt, beim Essen ständig auf den Teller zu starren. Sie redeten nicht miteinander, und sie sahen sich auch nicht an. Er achtete nicht einmal darauf, was er da in sich hineinschaufelte, als nähme er den Geschmack nicht einmal wahr. Kilgour betrachtete ihn aus dem Augenwinkel.

 Sten stopfte sich gerade mechanisch ein Stück von irgend etwas in den Mund, dann noch ein Stück.

 Plötzlich hielt er mitten im Kauen inne. Sein Gesicht lief vor aufgestautem Zorn rot an. Dann spuckte er das Essen aus, als handelte es sich um Gift, sprang auf und marschierte wütend hinaus. Diesmal, fand Alex, konnte er den Zwischenfall nicht einfach ignorieren. Er wartete einige Augenblicke und ging dann zu Stens Quartier. Die Tür stand offen; Sten ging aufgeregt auf und ab. Er reagierte die aufgestaute Energie ab. Alex wartete vor der Tür, bis Sten ihn bemerkte, stehenblieb und den Kopf schüttelte.

 "Tut mir leid, Alex", sagte er. Kilgour beschloß, die Kröte zu schlucken und Sten, wenn möglich, aufzurütteln.

 "Das sollte es auch", erwiderte er in gespielt gereiztem Ton. "Du hast allen Grund dazu."

 Dann fuhr er fort, Sten die Leviten zu lesen. Er rieb ihm unter die Nase, daß er ihm zum

 wiederholten Male das Essen versaut habe, und daß er ein so mieser Gesellschafter sei, daß Alex bereits an Mord oder Selbstmord gedacht habe, daß er sich wie ein Pubertierender benehme, und daß es höchste Zeit sei, daß Sten sieh an den Rest von Stolz erinnerte, über den er vielleicht noch verfügte und sich einmal überlegen solle, wie er mit anderen Leuten umging, zum Beispiel mit seinem ältesten und besten Freund Alex Kilgour.

 Anfangs kam sich Alex wie der letzte Dreck vor, weil er auf den Jungen, der ohnehin am Boden war, auch noch eintrat. Es dauerte jedoch nicht lange, da fand er Gefallen an dieser Tätigkeit. Sten war ihm wirklich auf die Nerven gegangen, verdammt noch mal, und das sollte er gefälligst wissen! Dann bemerkte er, daß Sten ihm nicht zuhörte, zumindest nicht mit voller Aufmerksamkeit. Er hielt den Kopf gesenkt und ballte die Fäuste, daß die Knöchel weiß hervortraten.

 "Ich hab's versaut!" zischte Sten. "Ich hab's von vorne bis hinten versaut!"

 "Stimmt", sagte Alex. "Wir haben es versaut, keine Frage. Aber du weißt genau wie ich, daß es nicht das erste Mal war. Und es wird auch nicht das letzte Mal gewesen sein."

 Er hatte die ganze Zeit über gewußt, was Sten umtrieb. Und mit der Öffnung, die ihm jetzt gelungen war, wollte er ihm eine Perspektive anbieten. Er redete von all den anderen Aufträgen, die schiefgelaufen waren, den Leichenhaufen, die sie hinterlassen hatten. Sie hatten in der Vergangenheit schon weitaus Schlimmeres erlebt, schon wesentlich größere Gemetzel mitgemacht oder sogar

 angezettelt. Alex wußte, daß er gegen den Wind pißte. Doch er mußte es wenigstens versuchen.

 Es handelte sich nicht um einen plötzlichen Anfall von Schuldgefühlen. Es ging zurück bis zu Stens Entschluß, seine Karriere vor sechs Jahren zu beenden. Der Konflikt mit den Tahn war mit Sicherheit der verlustreichste Krieg aller Zeiten gewesen, sowohl was Leben als auch Credits anging.

 Sogar auf ihrer eigenen, unendlich unwichtigen Ebene waren Sten und Alex damals gezwungen gewesen, so viele Leben zu opfern, daß sie den üblen Geschmack des Blutes nie wieder von sich waschen konnten. Sten war es leid, den Schlächter zu spielen, und deshalb hatte er nicht nur den Dienst quittiert, sondern auch der einzigen Familie, der einzigen lebenden Familie jedenfalls, die er hatte, den Rücken zugekehrt.

 Teilweise hing es auch mit Kilgours

 Entscheidung, den Dienst zu quittieren, zusammen.

 Doch Alex hatte Edinburgh, seine Familie und seine alten Freunde.

 Was die Sache diesmal für Sten so schlimm machte, den Preis des Schlächters zu zahlen, war sein langes, selbstauferlegtes Exil. Obwohl er sich die ganze Zeit über intensiv in Form gehalten hatte, legte er den Fehlschlag der Mission unweigerlich den eigenen, eingerosteten Fähigkeiten zur Last.

 Doch wenn er den Eindruck gehabt hatte, daß er nicht mehr fit genug sei, die Aktion zu leiten und durchzuführen, hätte er, moralisch gesehen, Ians Vorschlag ablehnen und ihm dabei helfen müssen, jemand anderen zu finden -

 jemand, der

 unverbraucht und nicht so verbittert war.

 Das alles breitete Alex vor Sten aus. Er redete ihm gut zu. Er beschimpfte ihn. Vergeblich. Alex wußte, daß er an Stens Stelle ebenso empfinden würde.

 Das Schweigen dauerte an. Es dauerte bis zum Ende der Reise. Und darüber hinaus.

 Cind nahm hoffnungsvoll an jedem der

 zahlreichen Feste teil, die die Bhor zu Ehren der zurückgekehrten Helden des Jann-Kriegs organisiert hatten. Sie konnte nicht wissen, daß ein Hauptgrund für die Bankette in Othos schwerfälligen Versuchen zu finden war, Sten aus seiner grübelnden Stimmung und seinen Selbstbezichtigungen zu erlösen. Sie bemerkte jedoch recht bald, wie ausgelaugt Sten wirkte, wie wenig er auf seine Umgebung reagierte, als wäre er in einer so tiefen Qual versunken, wie sie sich kein normales Wesen vorstellen konnte. Ihr erschien das als schrecklich tragisch -und sehr romantisch.

 Schließlich fand sie den Mut, in Stens erhabene Präsenz einzudringen. Nachdem sie sich reiflich überlegt hatte, wie sie vor ihn treten sollte, kaufte sie sich ein Kleid, bei dem sie rot wurde, wenn sie nur daran dachte, daß es jetzt in ihrem Spind hing. Als sie es endlich anzog und sich selbst im Spiegel betrachtete, hätte sie fast instinktiv ein Tuch vor sich gehalten, um den Anblick nicht länger ertragen zu müssen. Cind bearbeitete ihre ohnehin makellosen Züge mit dem teuersten und exotischsten Make-up, das sie finden konnte, und betupfte sich dann mit einem Parfüm, von dem ihr der Verkäufer versichert hatte, daß jeder Mann einer Frau, die klug genug war, genau diese Kreation zu wählen, unweigerlich zu Füßen liegen würde.

 Cind wagte einen zweiten Blick in den Spiegel.

 Sie fand, daß sie wie ein verdammtes Joygirl aussah.

 Wenn es also das war, was die Männer wollten, dann konnten sie... zwar fiel ihr nicht ein, was sie eigentlich konnten, doch sie war sicher, daß ihr da recht bald etwas Gemeines einfallen würde. Das betraf auch Sten, verdammt noch mal! Er mußte sie halt so nehmen, wie sie war.

 Sie duschte, schrubbte das ganze aufdringliche Zeug wieder ab und warf das frivole Ding, das ihren Kleiderschrank entehrt hatte, in den Müll. Statt dessen griff sie zu einer ihrer besten Uniformen. Sie war aus einem edlen, lederartigen Stoff gefertigt und saß so hervorragend, als wäre das Tier, das die Haut einst getragen hatte, eigens für Cinds herrlichen jungen Körper genetisch entworfen worden. Ihr Gesicht war frisch und natürlich und glühte noch vom Schrubben, die verwegenen Gedanken, die sie befeuerten, ließen ihre Wangen rosig glühen.

 Cind warf noch einen prüfenden Blick in den Spiegel. Na ja, es mußte eben ausreichen.

 Sie hätte sich nicht geschickter zurechtmachen können. Sten hatte schon früher einmal in dieser Ecke des Imperiums eine Geliebte gehabt. Ihr Name war Sofia. Lady Sofia hatte es auf den Imperialen Hof abgesehen, und Sten war ihr dabei behilflich gewesen. Erst viel später hatten sich die beiden wieder getroffen, bei einer Festivität, die Maar und Senn, die wunderbarsten Gastgeber des Imperiums, auf der Erstwelt veranstaltet hatten.

 Sofias Make-up und Parfüm waren dem von Cind nicht unähnlich gewesen, wenn auch sehr viel teurer.

 Was das Kleid anging, so hatte Sofia bis auf ein wenig Glitzerstaub so gut wie nichts getragen.

 Angesichts von soviel Schönheit hatte Sten das getan, was Sofia am wenigsten erwartet hätte. Er machte sich schleunigst aus dem Staub und flüchtete sich in die Arme eines Lieutenants von der Mordkommission, einer gewissen Lisa Haines, einer Frau, die weit eher Stens Geschmack entsprach.

 Cind wußte, daß das bevorstehende Fest nicht sehr formell sein würde - zumindest für die Bhor.

 Vor der üblichen Schlemmerei gab es eine Empfangsreihe zur Begrüßung der Ehrengäste. Sie bat einen befreundeten Bhor um einen Gefallen und erhielt einen Platz am Ende der Reihe.

 Otho geleitete Kilgour und Sten in die Halle und an der Reihe vorbei. Nach seinem Zwischenspiel als Chef der Leibgarde des Imperators gab es kaum etwas, was Sten hinsichtlich derartiger zeremonieller Praktiken nicht kannte. Er schüttelte sämtlichen Anwesenden die Hand, blickte ihnen in die Augen und lächelte. Es war kein besonders herzliches Lächeln, doch es mußte ausreichen. Dann ging er zum nächsten weiter. Als er bei Cind angelangt war, dachte er schon mit Sehnsucht daran, daß er sich endlich hinter seinen Tisch zurückziehen konnte. Er verabreichte ihr einen flüchtigen Händedruck, lächelte und wollte weiter.

 Cind hielt seine Hand fest. Nur für einen Augenblick, doch es reichte aus, um Sten, der nicht unhöflich sein wollte, zögern zu lassen. Mit einem Mal wurde ihm bewußt, daß er einer unglaublich reizenden jungen Frau gegenüberstand, in Uniform, doch mit einer atemberaubenden Figur, mit einem Gesicht, so frisch wie die Natur selbst, mit klaren, unschuldigen Augen und dem festen, ernsten Blick, den nur ein junger Mensch aufsetzen konnte, ohne sogleich allen natürlichen Charme zu verlieren.

 Cind sprach hastig, um ja alles loszuwerden, bevor Sten weiterging. "Admiral Sten, ich möchte Sie nur wissen lassen, daß dieser Moment die größte Ehre in meinem Leben bedeutet. Ich habe sämtliche Details all Ihrer Aktionen während des Jann-Konflikts intensiv studiert, und ich möchte Ihnen sagen, daß Sie mir eine große Hilfe und eine große Inspiration waren und sind."

 Sten konnte nicht an sich halten. Er mußte lachen.

 Doch es war kein Lachen, das irgend jemanden hätte beleidigen können, schon gar nicht Cind.

 "Ich danke Ihnen", sagte er. Er meinte es wirklich so. Er wollte weitergehen. Doch Cind war noch nicht fertig.

 "Falls Sie irgendwann einmal einen freien Augenblick haben sollten", fuhr sie fort, "so wäre ich hocherfreut, wenn Sie davon ein Stückchen abzwacken könnten. Ich habe Ihnen viele Fragen zu stellen. Jeder Kämpfer würde sich gerne mit Ihnen unterhalten. Vielleicht finden Sie ein wenig Zeit für mich, auch wenn ich Sie wahrscheinlich langweilen werde."

 Dann setzte sie ihr schönstes Lächeln auf. Es war alles andere als aufdringlich. Es war eines der Lächeln, die ein ganzes Zimmer erleuchten. Man mußte nicht allzu genau hinsehen, damit einem auffiel, daß es auch alle möglichen anderen Einladungen beinhaltete.

 Sten hätte ein toter Mann sein müssen, um nicht mitzukriegen, daß diese junge Dame ihn für höchst attraktiv hielt und sehr gerne das Kopfkissen mit ihm geteilt hätte. Diesmal lachte er nicht. Er dankte ihr erneut und erkundigte sich nach ihrem Namen.

 Er versprach, daß er ihn nicht vergessen und sich sehr gerne mit ihr in Verbindung setzen würde - falls es seine Zeit erlaubte. An dieser Stelle schenkte er ihr noch ein kurzes trauriges Lächeln. Eigentlich wollte er noch hinzufügen, daß er dafür

 selbstverständlich nie Zeit finden würde, doch ... na ja ...

 Erst dann setzte er seine Begrüßungsparade fort.

 Bis er an seinem Tisch angelangt war, hatte er sie fast vergessen - aber nicht ganz. Sie war zwar noch sehr jung und naiv, doch Sten war auch nicht aus Eis. Er fühlte sich geschmeichelt. Auf dem Weg zum Tisch kamen ihm seine Schritte ein bißchen leichter vor.

 Cind sah ihm nach. Was sie betraf, war ihr Zusammentreffen hervorragend verlaufen. Sie freute sich so sehr, daß sie sich am liebsten selbst umarmt hätte. Sie fand, daß Sten aus der Nähe sogar noch attraktiver wirkte. Mission erfüllt. Einladung losgeworden. Einladung angenommen.

 Jetzt lag es an ihr, daß Sten auch die Zeit dazu fand.

 Sten warf sich im Schlaf hin und her, und die dünne Decke schlang sich um seine Beine. Er war wieder auf Vulcan, ein siebzehnjähriger Delinq, der sich vor den Wachmännern von Baron Thoresen verstecken mußte. Sten hatte Zuflucht bei Oron gefunden, dem König der Delinqs und dem einzigen Wesen, das eine Gehirnlöschung überlebt hatte. Er war müde vom ewigen Davonlaufen. Sten spürte, wie sich ein schlanker Körper neben ihm auf die Matratze schob. Es war Bet. Auch sie war siebzehn.

 Nackt und wunderschön. Sie wollte ihn. Sie war so wunderschön. So zärtlich.

 Er kämpfte sich keuchend aus den Tiefen des Traums empor und fand eine willige, sich windende Gestalt in seinen Armen. Was zum ... ? Sanft schob er die Frau von sich weg. Das war mit Sicherheit nicht Bet! Aber auch sie war sehr zärtlich. Die junge Frau stöhnte und klammerte sich wieder an ihn. Fast hätte sich Sten darauf eingelassen. Er war noch immer in dem Traum verloren, der so wirklich gewesen war, daß er kaum Widerstand aufbringen konnte.

 Plötzlich dachte er: wer ist diese Frau überhaupt?

 Mmmm. Noch mehr Küsse und so weiter. Dann erinnerte er sich an die ernsthafte junge Dame beim Empfang. Wie hieß sie noch gleich? Cind. Großer Gott! Vorsichtig, Herr Admiral! Das ist keine Lady für eine Nacht. Wenn er mit ihr ins Bett ging, dann war er für sie verantwortlich. Mmmmm. Mehr dergleichen. Mehr Küsse. Ja, aber ... Hör schon auf mit deinem ewigen "aber", du Blödmann! Hier geht's ernsthaft zur Sache. Wie würde es dir gefallen, jemanden wie sie auf dem Gewissen zu haben? Ahhhh ... hör schon auf. Was kann schon ein bißchen ...

 Sten schob Cind wieder von sich. Sie wollte dagegen protestieren, doch er legte ihr zärtlich die Hand auf den Mund. Er versuchte ihr klarzumachen, daß er diese Sache nicht für eine gute Idee hielt, daß er sich geschmeichelt fühlte und alles, und daß er sie für die wundervollste Frau in der Kategorie Mensch im gesamten Imperium hielt, daß er sich jedoch überhaupt nicht in der Lage sah, eine wie auch immer geartete Beziehung einzugehen. Deshalb wünschte er, obwohl er diesen Moment wohl den Rest seines Lebens bedauern würde, daß Cind bitte, bitte jetzt ihre Kleider nahm und verschwand.

 Es dauerte eine Weile, doch dann tat Cind, was er verlangte. Kaum war sie draußen, schlug Sten mit den Fäusten auf sein Kopfkissen ein, bis es keinen Widerstand mehr leistete. Er fand in dieser Nacht keinen Schlaf mehr. Doch wenigstens waren diesmal nicht Alpträume von einer in den Sand gesetzten Mission daran schuld.

 Was Cind anging: sie war natürlich sehr verletzt.

 Doch sie war noch verliebter als vorher. Indem Sten so umsichtig an sie gedacht hatte, daß er darüber sogar ihren Annäherungen widerstand, hatte sich Sten selbst vom Helden zur Gottheit befördert.

 Cind tröstete sich. Er würde ein anderes Mal geben, mit einem anderen Ergebnis.

 So sei es!

 Kilgour nahm an dem Treffen zwar nicht teil, doch er hatte die ganze Sache arrangiert. Otho war gut vorbereitet und fast nüchtern.

 Der Häuptling der Bhor hatte Sten zu einem Spaziergang um einen kleinen See in einem Tal nicht weit vom Hauptquartier eingeladen. Es war kein Zufall, daß der See, den er ausgewählt hatte, eine Gedächtnisstätte für die im Jann-Krieg gefallenen Bhor war.

 Als sie an seinem Ufer entlangspazierten, tat Otho, als suchte er Stens Rat für seine weiteren Pläne mit dem Lupus-Cluster. Es war auch kein Zufall, daß alle diese Pläne von einer Zukunft mit unbegrenztem Zugang zu AM2 ausgingen. Otho trug sehr dick auf, genau wie Alex es ihm geraten hatte.

 Aus eigenem Bedürfnis heraus erwähnte er ohne beschönigende Details, welche Härten die Völker des Lupus-Clusters unter der Regentschaft "dieser Kabinettsidioten" zu erleiden hatten. Abgesehen von den extremen Einschränkungen durch die

 Verknappung von AM2 - die Otho als vom Kabinett beabsichtigt auslegte -, hatten sämtliche Geschäftstätigkeiten, darunter auch der Abbau und der Transport von Imperium X, drastisch

 nachgelassen. Er übertrieb auch nicht, als er Sten erzählte, daß er in nicht allzu ferner Zukunft, vielleicht in ein oder zwei Jahren, eine Zeit heraufkommen sah, in der es den Lupus-Cluster in der heutigen geschlossenen Form nicht mehr geben würde. Ein Sonnensystem nach dem anderen würde abfallen, bis sie alle wieder auf sich allein gestellt waren, so wie in den primitiven Zeiten, als kein Wesen mit Bestimmtheit wissen konnte, ob außerhalb der Atmosphäre seines eigenen Planeten noch andere Wesen existierten.

 Sten lauschte seinen Worten nicht nur aus Höflichkeit. Alles, was Otho sagte, entsprach der Wahrheit. Was dagegen zu unternehmen war, wußte er jedoch auch nicht. Wenigstens konnte er zuhören.

 Während sie den kleinen See umrundeten, fiel ihm auf, daß dessen Oberfläche schimmerte, wie er es bei noch keinem anderen See gesehen hatte. Erst jetzt bemerkte er, daß sein Grund aus einer riesigen schwarzen Steinplatte bestand, die so blank wie ein Spiegel poliert war. Nur an wenigen Stellen blinkten einige Unregelmäßigkeiten. Zuerst erkannte er nicht genau, worum es sich dabei handelte. Er hielt sie für Algen. Dann sah er, daß es Namen waren, die Namen der toten Bhor, die hier von ihren Brüdern und Schwestern, ihren Vätern, Müttern und Freunden geehrt wurden.

 Als ihm die Bedeutung des Sees klar wurde, hätte er beinahe geweint. Otho tat so, als bemerkte er es nicht.

 "Ich muß offen mit dir reden, mein Freund", sagte der Häuptling der Bhor dann. Ohne eine Antwort abzuwarten, fuhr er fort. "Es ist kein Geheimnis, daß du leidest. Wenn ich dir sage, daß es sich dabei nur um die Qualen eines alten Soldaten handelt, ist dir damit nicht sehr geholfen. Ich verstehe das. Wenn ich dir sage, daß es nichts anderes ist, als die geschwollenen Knöchel, die sich der Bauer nach langen Jahren hinter dem Pflug einhandelt, hilft dir das auch nicht viel mehr.

 Noch ein närrischer Vergleich, der jedoch ein Geständnis enthält: wie du wohl weißt, entscheiden sich nicht alle Bhor für die Wege des ... ähem...

 Kriegers."

 Sten hob eine Augenbraue, behielt seine

 Gedanken jedoch für sich.

 "Ich hatte einmal einen Onkel, einen Schneider.

 Lach bitte nicht! Bei den gefrorenen Arschbacken meines Vaters, niemals zuvor lebte ein Wesen, das so gerne mit Stoff gearbeitet hat wie dieser Onkel, von dem ich gerade rede. Viele Jahre zogen vorüber.

 Denkwürdige Jahre der Erfüllung und der

 Zufriedenheit. Plötzlich fingen seine Hände an zu schmerzen. An seinen Fingerknöcheln bildeten sich große Knoten. So dick und so schmerzhaft, daß er sie kaum noch bewegen konnte. Begreifst du, was für eine Tragödie das für meinen Onkel war?"

 Sten nickte.

 "Gab er auf? Ließ er die Plackerei sein, die ihm soviel Freude bereitet hatte? Oder verfluchte er die Augen des Streggan-Geistes, der ihn befallen hatte und betrank sich, bis er keine Schmerzen mehr fühlte - um sodann wieder mit seiner Arbeit anzufangen?"

 Sten sagte, er vermutete letzteres. Er hielt Stregg, das Gebräu, das nach dem uralten Erzfeind der Bhor benannt war, für einen wirkungsvollen

 Schmerztöter.

 "Da hast du dich aber getäuscht!" brüllte Otho.

 "Das hat er nicht getan. Er gab auf. Er starb als verbittertes und gebrochenes Wesen. Und das ist die Schande meiner Familie, die ich, das schwöre ich dir, bislang noch vor niemand anderem ausgebreitet habe. Höchstens wenn ich vielleicht mal betrunken war. Ich schwöre dir jedoch, daß ich es noch niemandem in nüchternem Zustand verraten habe.

 Noch niemals!"

 Sten kam sich ein bißchen dumm vor. Seine Freunde behandelten ihn wie ein störrisches Kind.

 Vielleicht hatten sie damit sogar recht. Vielleicht brauchte er einen beherzten, aber kräftigen Tritt in den Hintern. Der arme Otho gab sich so viel Mühe.

 "Was willst du eigentlich?" blaffte ihn Otho an.

 "Was?"

 "Was willst du? Diese ... Dinger, die jetzt anstelle des Imperators regieren. Du schuldest ihnen noch was. Sind sie etwa nicht deine Feinde? Haben sie deinen Haß etwa nicht verdient? Warum behandelst du sie so schäbig? Mach sie glücklich. Bring sie um!"

 "Habe ich schon versucht", sagte Sten schwach.

 "Dann versuch es wieder. Stell dich nicht so an wie mein Onkel mit den Kleidern."

 Sten wollte sagen, daß ihre Ermordung für ihn nichts besser machte. Nicht für ihn. Aber er wußte nicht, wie er es seinem rauhbeinigen, abgebrühten Freund klarmachen sollte.

 "Du willst mehr als nur ihren Tod, habe ich recht?" fragte sein rauhbeiniger, abgebrühter Freund.

 Sten dachte darüber nach. Je tiefer er sich in seine Gedanken wühlte, desto wütender wurde er.

 "Das sind Attentäter, feige Mörder", zischte er.

 "Schlimmer noch. Als sie den Imperator ermordeten, haben sie uns allen das Messer in die Eingeweide gestoßen. Es wird nicht mehr lange dauern, bis wir alle wieder wie Tiere leben müssen. Dann hocken wir wieder vor unseren Höhlen und schlagen Steine gegeneinander, um einen Funken zu erzeugen."

 "Sehr gut", dröhnte Otho. "Du bist wütend. Jetzt denk darüber nach, wie du es ihnen heimzahlen kannst."

 "Es ihnen heimzahlen ist nicht unbedingt das, was ich möchte", antwortete Sten.

 "Beim Barte meiner Mutter. Jetzt sind wir schon wieder an diesem Punkt angekommen. Was willst du denn? Spuck's aus. Dann besteigen wir meine Schiffe und machen ihnen die Hölle heiß!"

 "Ich will... Gerechtigkeit", brach es schließlich aus Sten hervor. "Verdammt noch mal! Ich möchte, daß jedes Wesen in diesem Universum erfährt, daß dieses Kabinett aus gemeinen Verbrechern besteht.

 Ihre Hände sind blutbesudelt. Gerechtigkeit, um Himmels willen! Gerechtigkeit!"

 "Ich persönlich glaube nicht unbedingt an Gerechtigkeit", lenkte Otho ein. "Das tut kein echter Bhor. Das ist doch nur ein Märchen, das sich andere, schwächere Spezies ausgedacht haben, die sich nach höheren Wahrheiten sehnen, weil ihr eigenes Schicksal so mickrig ausgefallen ist.

 Aber ich bin ein tolerantes Wesen. Wenn dir der Sinn nach Gerechtigkeit steht, mein Freund, dann lade dir damit den Teller randvoll. Wir werden uns beide daran sattessen.

 Und jetzt: Entscheide dich. Welche Form soll diese Gerechtigkeit deiner Meinung nach

 annehmen? Und - bei den gefrorenen Arschbacken meines Vaters - wenn du jetzt wieder mit diesem emotionalen Schrott anfängst, reiße ich dir persönlich Arme und Beine aus. Ganz langsam und nacheinander."

 Sten bedurfte dieser Art von Ermunterung nicht mehr. Mit einem Mal stand ihm ganz deutlich vor Augen, welche Art von Gerechtigkeit er ausüben wollte.

 "Mach deine Schiffe flott, mein Freund", sagte Sten.

 "Beim langen, verwitterten Bart meiner Schwester", röhrte Otho los. "Auf uns liegt ein wahrer Segen. Wir werden ihre Seelen noch allesamt zur Hölle trinken!"

 Kapitel 15

 Der Computer war der Gestalt gewordene

 Bürokratentraum. Als reine Speicherzentrale konnten sich nur wenige auf dem zivilen Markt mit ihm messen. Doch der Schlüssel zu seiner vollendeten Schönheit lag in seiner

 Zugriffsmethode.

 Der Teamleiter der Entwicklungsabteilung war schon zehn Jahre zuvor mit dem Vorschlag zu einem Entwurf in dieser Richtung vor Kyes getreten. Kyes hatte vier Monate mit der Gruppe

 zusammengearbeitet, jeden erdenklichen Einwand eingebracht und ganze Horden von "angenommen daß" ins Feld geführt, um seine theoretischen Grenzen auszureizen. Er hatte nicht ein einziges Loch gefunden, das man nicht mit einigen zusätzlich eingefügten Symbolen hatte stopfen können.

 Er gab grünes Licht für das Projekt. Es war so kostspielig, daß Kyes sich zu einer anderen Zeit automatisch nach Partnern umgesehen hätte, um das Risiko auf mehrere Schultern zu verteilen. .Er hatte sogar kurzzeitig mit dieser Idee gespielt. Doch wenn der Computer erst einmal am Netz hing, würde er dermaßen gewaltige Gewinne einfahren, daß Kyes den Gedanken, jemanden daran zu beteiligen, rasch wieder verwarf.

 Noch wichtiger als die Profite war der potentielle Einfluß.

 Der Computer war ein Einzelstück, seine Patente so grundlegend neu, daß kein anderes Wesen auch nur im Traum damit rechnen konnte, eine Kopie davon anzufertigen, ohne ein gigantisches Vermögen und die eigene Reputation aufs Spiel zu setzen - und ohne daß ihm Kyes' Legionen von Anwälten das Leben zur Hölle machten. Schon ab dem frühesten Stadium seiner Planung wußte Kyes, daß dieser Computer jedes System in jeder Regierung ersetzen würde. Und die

 Verkaufsbedingungen wurden von ihm bestimmt, von ihm allein.

 Sobald das neue System installiert war, würde sein Einfluß so rasch anwachsen wie sein neugeschaffener Reichtum. Denn nur eine einzige Firma, nämlich seine, war dazu befugt und in der Lage, die Maschinen zu warten und regelmäßig mit Upgrades zu bestücken. Kurz gesagt: wer es sich mit Kyes verdarb, konnte seine Verwaltung gleich abschreiben. Die verwalteten Staaten selbst würden bald darauf folgen.

 Fast jede Handlung eines jeden sozialen Wesens wurde irgendwo verzeichnet. Das erste Problem bestand darin, wie mit diesen Daten zu verfahren war, damit sie anderen zugänglich wurden. Solange es sich nur um ein Dokument handelte, war die Sache einfach. Man legte es unter einen Stein und markierte die Stelle; jemand, der den Weg dorthin kannte, suchte diesen Ort bei Bedarf auf und konnte das Dokument einsehen. Doch Dokumente

 vermehrten sich rasanter als Kakerlaken. Die Jäger und Sammler hatten schon bald nicht mehr genug Platz an ihren Höhlenwänden; Skribenten füllten ganze Bibliotheken mit Pergamentrollen;

 Verwaltungsangestellte stopften Aktenschränke voll, bis sich die Schubladen bogen; und selbst zur Blütezeit des Imperiums war es möglich, daß die größten Computer von ihren Datenmengen

 regelrecht überflutet wurden.

 Damit war jetzt Schluß. Ständig konnten neue Speicherelemente oder Verknüpfungen hinzugefügt werden. Die modernen Systeme hatten die

 Lichtoptik so weit hinter sich gelassen, daß auch Geschwindigkeit kein Hindernis mehr war.

 Trotzdem galt es noch eine Schwelle zu

 überwinden, hinter die noch niemand seinen Fuß gesetzt hatte: Wie fand man in dieser gigantischen Datenmenge ein einziges kleines Byte an

 Information?

 In der legendären Großen Bibliothek von

 Alexandria waren angeblich Hunderte von

 Angestellten beschäftigt, die in den Regalen nach denjenigen Schriftrollen forschten, nach denen die Gelehrten verlangten. Tage und Wochen konnten vergehen, bis eine bestimmte Rolle ausfindig gemacht wurde; sehr zum Mißfallen der Gelehrten, die zumeist nicht mit üppigen Forschungsgeldern ausgestattet waren. Ihre vielfältigen und bitteren Beschwerden überlebten sogar den großen Brand, der die Bibliothek zerstörte. Das alles geschah in grauer Vorzeit, als es noch kaum nennenswertes Wissen zu verzeichnen gab.

 Zu Stens Zeiten hatte das Problem Dimensionen angenommen, die selbst einen Mathematiker, der den Nabel des Universums untersuchte, ins Wanken bringen würden.

 Nur ein kleines Beispiel: ein gehässiger Verpflegungs-Sergeant erhält den Befehl, die Kost in der Mannschaftskantine zu verbessern. Die Moral sinkt bis auf den traurigen Punkt, an dem die Kommandantin selbst den Nachforschungen ihrer Vorgesetzten unterliegt. Vorschläge werden gemacht, viele, viele Vorschläge, die auch ausgeführt werden. Einer der Vorschläge betrifft das Narkobier. Aber nicht einfach irgendein Narkobier.

 Die Kommandantin erinnert sich an eine bestimmte Sorte, die sie einst mit ihren Leuten auf einem längst vergessenen Schlachtfeld vor hundert oder mehr Jahren getrunken hat - nur nicht an den verflixten Namen.

 Das ist der einzige Hinweis. Sonst nichts.

 Der Verpflegungs-Sergeant macht sich an die Arbeit und schaltet seinen Computer ein. Der Computer soll die verdammte Biermarke finden. Die Liste, die er alsbald anbietet, enthält garantiert auch die Lieblingsmarke der Kommandantin, doch sie ist garantiert in einer Million oder mehr Alternativen versteckt, ohne die geringste Möglichkeit, die Suche einzuengen - abgesehen davon, daß man alle Marken bestellt und die Kommandantin mehrere

 Lebensspannen damit verbringt, sie alle

 durchzuprobieren. Obwohl in gewisser Hinsicht sehr reizvoll, ist diese Lösung doch mit einigen Mängeln behaftet.

 Mit Kyes' Computer wäre das alles kein Problem.

 Er wurde unter der Prämisse entwickelt, daß das Hirn von Lebewesen bestimmten Begrenzungen unterlag. Der Computer arbeitete mit gewundenen Pfaden und größeren oder kleineren logischen Sprüngen. Jede einfache Erklärung dieses Computers wäre ein ernsthafter Fehler.

 Wie auch immer, man programmierte ihn

 grundsätzlich so, daß er von sich selbst wie von einer Schachgroßmeisterin dachte, die mitten in einem Spiel mit einem talentierten, aber unterlegenen Gegner steckte. Sie weiß, daß sie alle möglichen Züge machen kann, in jeder beliebigen Kombination und dabei ihrem Gegenspieler um Längen voraus ist. Trotzdem ist es möglich, daß der Amateur bei einem einzelnen Spiel gewinnt. Seine begrenzten Möglichkeiten können sich unter gewissen Umständen als Vorteil erweisen. Die Schachmeisterin kann ebensogut Würfel werfen, um herauszufinden, welche dummen Tricks sich dieser Schwachkopf ausgedacht hat.

 Kyes' geistiges Kind würde die Kommandantin oder zumindest ihre Daten aufrufen. Dann würde er eine Reihe von Fragen stellen: eine kurze Biographie, einige Einzelheiten dieses vergangenen Saufgelages, um bei diesem Beispiel zu bleiben, und ganz sicherlich eine medizinische Untersuchung zur Bestimmung der Geschmacksknospen des

 betreffenden Wesens. Voilä! Das Narkobier konnte lokalisiert und die Moral wiederhergestellt werden.

 Der Sergeant und die Kommandantin standen nicht länger in Ungnade. Ein Happy-End aufgrund eines verbesserten elektronischen Lebens.

 Als Kyes Sr. Lagguth, dem Chef der AM2

 Kommission, sein Lieblingsprojekt vorstellte, verliebte dieser sich sofort in das herrliche Gerät.

 Mit einer derartigen Maschine konnte er die Spur eines flüchtigen Elektrons durch einen Sternensturm hindurch verfolgen,

 Die nächste Information entzauberte die Situation für ihn gleich wieder.

 "Vergessen Sie das AM2", sagte Kyes. "Es ist nicht wichtig."

 Lagguth brachte stotternd vor, daß ihm gerade diese Aufgabe eigens vom Privatkabinett

 aufgetragen worden war, und daß die ganze Zukunft des Imperiums davon abhing, das goldene AM2

 Vlies des Ewigen Imperators ausfindig zu machen.

 Selbst nach dem erfolgreichen Überfall auf die Honjo reichte der AM2-Bonus gerade einmal aus, um das Unvermeidliche um höchstens weitere sieben Monate hinauszuzögern; ungeachtet der immensen Treibstoffkosten, die das Imperium für den Abschluß des Diebstahls ausgeben mußte.

 "Haben Sie es denn immer noch nicht kapiert?"

 fragte Kyes. "Das Geheimnis des Imperators ist mit ihm gestorben. Wir werden es niemals finden.

 Jedenfalls nicht auf die Art und Weise, wie wir es bislang versucht haben."

 Dann erzählte er Lagguth, worauf er hinaus wollte.

 Sr. Lagguth protestierte energisch dagegen. Er sagte zwar nicht, daß er Kyes für verrückt hielt, obwohl seine Worte letztendlich darauf hinausliefen.

 Er sagte jedoch, daß er die Angelegenheit sofort dem Rest des Kabinetts melden und sein Einverständnis darüber einholen müßte, seine Suche aufzugeben und die neue Aufgabe zu übernehmen.

 Kyes ging nicht gleich an die Decke, er drohte nicht, und er beschimpfte Sr. Lagguth auch nicht.

 Statt dessen klingelte er nach einer Angestellten, die nach wenigen Augenblicken einen riesigen Haufen Ausdrucke hereinkarrte. Die Ausdrucke waren Kopien des Berichts, den Lagguth vor nicht allzu langer Zeit vor dem Kabinett abgeliefert hatte; derjenige, in dem er behauptete, das AM2 könne innerhalb von dreizehn Monaten gefunden werden.

 Kyes wanderte im Zimmer auf und ab, während Lagguth auf den Bericht starrte und sich seiner mannigfaltigen Sünden bewußt wurde.

 "Vielleicht möchten Sie ja ihre Rückschlüsse aus diesem Bericht noch einmal abändern?" fragte Kyes schließlich.

 Lagguth schwieg.

 "Ich habe eine Gruppe von meinen Leuten daran gesetzt. Sie fanden ihn ... interessant", fügte Kyes hinzu.

 Lagguths Mund klappte auf. Er wollte etwas sagen, klappte ihn dann doch wieder zu. Was gab es dazu noch zu sagen? Jede Seite des Berichts war pure Erfindung. Er hätte ebensogut zwei Monate sagen können, oder sechs Monate - oder nie.

 "Sollen wir es nicht auf meine Art versuchen?"

 säuselte Kyes.

 Die Logik ließ sich nicht von der Hand weisen.

 Sr. Lagguth war überzeugt.

 Die alte Frau bot einen herrlichen Anblick. Ihr graues Haar fiel ihr bis auf die Hüfte hinab. Es glänzte vor Gesundheit. Ihr hohes Kichern bezauberte Kyes, besonders dann, wenn sie es bei seinen flauesten Witzen ausstieß. Selbst dann lag keine Falschheit darin. Trotz ihres Alters, das die Investigatoren auf 155 schätzten, waren ihr Körper und ihre Figur noch sehr gut in Schuß; sie füllte ihre orangefarbenen Gewänder auf recht ansehnliche Weise aus. Soweit Kyes sich in dieser Hinsicht auskannte, so hätte er, wäre er ein Mensch gewesen, diese Frau noch immer attraktiv gefunden. Ihr Name war Zoran. Sie war die gewählte Anführerin des Kults des Ewigen Imperators, insofern diese Bewegung überhaupt einen richtigen Anführer hatte.

 Zoran und ihre Gruppe waren von Kyes'

 Investigatoren schon eine ganze Weile beschattet worden. Es war ein seltsamer Haufen. Die meisten von ihnen führten ganz gewöhnliche Leben mit ganz gewöhnlichen Berufen. An ihrem Arbeitsplatz kleideten und benahmen sie sich meistens wie alle anderen auch. Der einzige große Unterschied lag in ihrer Haltung. Es waren rundum freundliche und gutgelaunte Wesen. Kein Rückschlag und keine Enttäuschung schienen sie aus der Bahn zu werfen.

 Kyes' Oberdetektiv schwor, daß sie auch bei der Verkündung des sofortigen Endes der Erstwelt fröhlich lachen und ihren Pflichten nachgehen würden. Wahrscheinlich würden sie eine "Letzte Chance für das Wort" hinzufügen, ihre Roben anlegen, die Schuhe abstreifen und durch die Straßen ziehen, um ihren Glauben zu verkünden.

 Zoran klärte unter permanentem Kichern einige falsche Annahmen, die sich Kyes über ihre Denkungsart gemacht hatte.

 "Nein, ganz gewiß halten wir den Ewigen Imperator nicht für einen Gott." Kichern. "Jedenfalls nicht für einen Gott perse." Mehr Kichern. "Er ist eher so etwas wie ein Gesandter, müssen Sie wissen, ein Repräsentant der Heiligen Sphären." Noch mehr Kichern.

 Kyes wollte wissen, wie er sich eine Heilige Sphäre vorzustellen hatte.

 "Sehr gute Frage", sagte sie. "Sie sind, tja, rund, glaube ich. (Kichern.) Und heilig. (Dreißig Sekunden ununterbrochenes Kichern.) Eigentlich ist das nur ein Konzept. Eins, das man akzeptieren kann oder auch nicht. Wenn man es akzeptiert, dann sieht man es auch. Im Geiste. Wenn man es jedoch nicht akzeptiert (sehr starkes Kichern)... dann, tja, dann sieht man natürlich überhaupt nichts."

 Jetzt mußte auch Kyes lachen - sein erstes richtiges Lachen seit ewigen Zeiten. "Vermutlich bin ich einer der Blinden", sagte er.

 "Aber nein. Überhaupt nicht. Jedenfalls nicht völlig blind", widersprach ihm Zoran. "Sonst würde ich mich nicht einmal mit Ihnen unterhalten."

 Kyes dachte verwirrt über diese Bemerkung nach.

 Wie konnte sie so sicher sein? Seine Motive waren alles andere als rein. In einem verrückten Augenblick - dieses Kichern konnte einem nach einer gewissen Zeit ziemlich auf den Nerv gehen hätte er das beinahe gebeichtet. Aber er tat es nicht.

 "Sicherlich gibt es bestimmt den einen oder anderen, der behaupten würde, daß Sie uns bloß ausnutzen wollen", sagte die alte Frau. Als das Kichern diesmal ertönte, schreckte Kyes förmlich auf. "Aber wie wollen Sie das tun? Alles, was ich besitze, ist diese ärmliche Hülle." Sie strich mit einer dramatischen Geste über das Gewand, unter dem sich ihr Körper abzeichnete. "Und diese Hülle ist erfüllt von der Freude der Heiligen Sphären (kurzes Kichern). Benutzen sie uns, wie es Ihnen gefällt (lauteres Kichern). Es gibt mehr als genug Freude für jeden."

 "Wäre die Freude denn nicht noch größer", gab Kyes zurück, der unter keinen Umständen zu glatt wirken wollte, "wenn mehr Wesen daran glaubten, nicht nur Sie?"

 Diesmal kam kein Kichern von Zoran. Sie

 musterte ihn mit scharfen und klaren Augen. Kyes spürte, wie sie ihn taxierte.

 "Sie haben sich mit Ihrer Vermutung nicht getäuscht, daß meine Gefühle den Ihren nicht sehr fern liegen", fuhr er fort. "Ich weiß nichts von Heiligen Sphären. Oder von Göttern. Oder göttlichen Botschaftern. Ich glaube jedoch an eine Sache, und zwar ganz fest. Ich glaube daran, daß der Ewige Imperator noch immer unter uns weilt."

 Zoran schwieg. Dann stieß sie rasch hervor:

 "Warum ist es Ihnen wichtig, daran zu glauben?"

 Kyes antwortete nicht; jedenfalls nicht direkt.

 Jetzt war er mit der Frau in einen intellektuellen Clinch gerutscht.

 "Sie lachen ja nicht mehr", war alles, was er sagte.

 "Woran dachten Sie hinsichtlich der Tatsache, daß auch viele andere unserer Gedanken teilhaftig werden sollen?" fragte die alte Frau. "Geld?" Kyes sagte, daß ihr Orden Geld bekommen würde.

 "Unterstützung in begrenztem Umfang?" Kyes sagte, daß seine Unterstützung als Mitglied des Kabinetts kaum als etwas anderes angesehen werden konnte.

 "Was erwarten Sie als Gegenleistung?" fragte sie.

 "Nur das, was Sie mir auch ohne meine Unterstützung mitteilen würden", antwortete Kyes.

 "Ich möchte Informationen. Ich möchte darüber informiert werden, wenn eines Ihrer Mitglieder ganz egal, an welchem Ende des Imperiums es sich aufhält - davon berichtet, den Imperator gesehen zu haben."

 "Sie haben recht", sagte Zoran. "Keiner von uns würde diese Information zurückhalten. Schließlich wollen wir ja andere gerade davon überzeugen."

 Darauf mußte Kyes nichts entgegnen.

 "Sie werden überschüttet werden", sagte sie nach einer Weile. "Unsere Religion, wenn man sie so nennen will, wirkt auf viele Individuen mit, sagen wir mal, begeisterungsfähigem Wesen sehr anziehend."

 "Dessen bin ich mir bewußt", gab Kyes zurück.

 Zoran blickte ihn noch eine ganze Weile an. Dann entließ sie ihn mit einem ihrer wilden, schrillen Kichern.

 Das Geschäft war abgeschlossen.

 Kyes fuhr fort, sein Netz über die dunklen Wasser auszuwerfen. Während er damit beschäftigt war, konnte er sich nicht davon abhalten, immer wieder in das trübe Gewässer zu starren, in der Hoffnung, den großen, silbernen Schatten des Ewigen Imperators in der Tiefe zu entdecken. Die Übung war quälend und schmerzhaft. Er kam sich wie ein Verhungernder vor, der sich einen Lotterieschein gekauft hatte. Die Hoffnung, die diese Handlung nährte, mußte ihm momentan genügen. Wenigstens hatte er eine Zeitlang etwas zum Träumen. Und doch war diese Hoffnung nur ein hauchdünner Überzug für eine bittere Pille.

 Doch Kyes war ein wahrer Meister der

 Selbstbeherrschung. Er erkannte sofort den Ursprung seiner Schwermut und ging seinen Weg unbeirrt weiter. Während seine Kollegen wie im Rausch mit ihren Bluttaten zu Hause und auf den Honjo-Welten angaben, setzte er seine Trümpfe in einem ganz anderen, geheimen Spiel.

 Jetzt blieb nur noch eine Frage offen, ein Schlüsselspieler unbesetzt. Es handelte sich um den potentiell schwierigsten und gefährlichsten von allen: Colonel Poyndex, den Chef des Mercury Corps. Doch als Kyes endlich festgesetzt hatte, wie hoch der Preis war, zögerte er keinen Augenblick.

 Der Colonel war von Angesicht zu Angesicht nicht weniger frostig als damals auf dem Bildschirm, als er das Attentat angekündigt hatte. Poyndex lauschte jedem von Kyes' Worten mit konzentrierter Aufmerksamkeit. Er blinzelte nicht und lächelte nicht; er bewegte sich nicht einmal auf seinem Stuhl, nachdem er sich erst hingesetzt hatte.

 Kyes wand sich vorsichtig um sein eigentliches Anliegen herum und stellte zunächst nurmehr die Fakten zusammen. Der Imperator war Berichten zufolge früher schon verschwunden; er vermied geflissentlich den Ausdruck "gestorben". Und jedesmal war er wieder zurückgekehrt. Die Versorgung mit AM2 folgte jedesmal dem gleichen Muster: während der vorgeblichen Abwesenheit des Imperators schwand der Vorrat immer mehr, und mit seiner Rückkehr stand bald wieder genügend AM2

 zur Verfügung. Dieser Teil konnte belegt werden; Lagguth und Kyes' Computer hatte diese Aufgabe bewältigt. Die großen historischen Veränderungen in der Versorgungslage hinsichtlich AM2 traten immer dann auf, wenn sowohl die Gerüchte als auch der Mythos behaupteten, der Imperator sei

 verschwunden.

 Schließlich kam Kyes Zum Ende. Er machte es sich in seinem Sessel bequem und setzte eine ebenso undurchdringliche Miene wie der Geheimdienstchef auf.

 "Ich habe mich schon gefragt, aus welchem Grund Sie sich mit dieser Frau namens Zoran getroffen haben", sagte Poyndex. "Jetzt wird mir einiges klarer. Als mir meine Agenten davon berichteten, konnte ich mir keinen Reim darauf machen."

 Kyes kämpfte gegen den Impuls an, sein

 Gegenüber erschrocken anzustarren. Poyndex mußte nicht wissen, wie schockiert er war, daß der Geheimdienst offensichtlich jedes Mitglied des Kabinetts beschattete. Man hatte ihn davor gewarnt, daß der Colonel solche Spielchen liebte und bei Unterhaltungen gerne die Oberhand durch

 unerwartete Bemerkungen erlangte.

 "Ich dachte mir, daß Sie das schockieren würde", konterte Kyes zurück. "Deshalb habe ich Sie um diese Unterredung gebeten."

 Damit deutete er an, daß die Beschatter

 möglicherweise selbst beschattet wurden, und zwar auf Kyes' Befehl. Das war zwar gelogen, aber sehr gut gelogen. Poyndex ließ sich zu einem

 anerkennenden Nicken herab.

 "Leider..." Poyndex ließ den Satz absichtlich im Nichts enden. Dann fuhr er fort: "Ich weiß nicht, wie ich Ihnen helfen kann. Die Ressourcen meiner Abteilung ..."

 Wieder ein Satz, der in der Luft hängenblieb und doch unmißverständlich einen Mangel andeutete.

 "Außerdem würde ich damit, wie ich befürchte, meine Kompetenzen überschreiten."

 Es war nicht nötig, daß Poyndex die

 Verantwortlichkeiten seiner "Firma" im Detail erläuterte, auch nicht die zusätzlichen Lasten, die sie jetzt als Ergebnis von derlei Dingen wie der katastrophalen Voraussage, daß die Honjo ein relativ leichtes Ziel seien, zu tragen hatte.

 Lovett hätte Poyndex' Ausage sofort auf den Punkt gebracht. Sollte hier ein Geschäft zustande kommen, dann mußte es seinen Anfang mit einer Aufstockung der Ressourcen und der Befugnisse nehmen. Kyes war ebenfalls nicht schwer von Begriff. Er hatte sich darauf vorbereitet, Poyndex ein Angebot zu machen, und zwar nur dieses eine. Er glaubte, daß der Preis so hoch angesetzt war, daß niemand, schon gar nicht ein Geheimdienstchef, widerstehen konnte.

 "Meine Kollegen und ich haben uns schon geraume Zeit über eine Sache den Kopf zerbrochen", sagte Kyes. "Wir alle sind darum besorgt, daß gewisse Ansichten, überaus gewichtige Ansichten, keinen Eingang in unsere Überlegungen finden.

 Kurz gesagt, wir empfinden einen Mangel an Durchblick auf sehen des Kabinetts."

 Poyndex hob eine Augenbraue. Das erste

 Anzeichen einer Regung! Besonders, da der Geheimdienstchef nicht einmal ahnte, worauf Kyes hinauswollte. Er bemühte sich, die Braue wieder an ihren angestammten Ort zu ziehen, wie eine gereizte Katze, die wütend einen störrischen Fellwirbel bearbeitete. Kyes war höchst zufrieden. Poyndex war also zu packen. Kein Problem.

 "Was würden Sie dazu sagen", fragte Kyes,

 "wenn ich den Vorschlag machte, Sie als sechstes Mitglied ins Kabinett aufzunehmen?"

 Kyes war absolut begeistert, als er sah, wie der Geheimdienstchef den Mund wie ein gestrandeter Fisch weit aufsperrte!

 Kapitel 16

 Sr. Ecu stand über dem Rand des Sees. Die Sonne war warm, und die von der Erinnerungsstätte der Bhor aufsteigende feuchte Luft erlaubte ihm, ohne Anstrengung im Gleichgewicht zu schweben: ein winziger Flügelschlag zur Stabilisierung, eine kaum wahrnehmbare Bewegung des drei Meter langen Schwanzes genügte, um das kleine Wesen, das durch das Gras auf ihn zugelaufen kam, im Auge zu behalten.

 Unter den meisten anderen Umständen hätte der Manabi diesen Augenblick genossen. Die warme Luft und die Sonne waren angenehm, die Umgebung perfekt. Er genoß den Kontrast seines dunklen Körpers mit den rotgeränderten Flügeln und den reinweißen Fühlern zu dem spiegelnden See mit seinem schmalen Felsenstrand und dem tiefen Blaugrün der saftigen Wiesen, wie es nur einem Manabi möglich war.

 Er hatte dem Treffen nur widerwillig zugestimmt.

 Für ihn war jede Verbindung zu den überlebenden Verschwörern nicht nur sinnlos -

 wie

 Flottenmarschall Ian Mahoneys trauriger Fehlschlag bewies -, sondern extrem gefährlich. Hätte er die Einladung ignoriert, wären jedoch womöglich ebenso große oder noch größere Gefahren auf den Plan getreten.

 Ein unvorsichtiges Wort von den Verschwörern, absichtlich geäußert oder nicht, würde die Manabi, ungeachtet ihrer früheren zögerlichen Rolle, mit hineinziehen. Man mußte nicht viel Phantasie aufbringen, um sich auszumalen, zu welcher!

 Mitteln das Kabinett greifen würde. Mit Phantasie waren die Manabi mehr als andere Lebewesen gesegnet - oder geschlagen.

 Sten bemühte sich, bei seinem Herannahen möglichst lässig zu wirken. Er wollte nicht den Hauch eines Selbstzweifels vermitteln, obwohl er davon jede Menge zu bieten hatte. Eine Woche intensiver Vorgespräche mit Sr. Ecu lag bereits hinter ihm. Diplomatie war eine Kunst, die einen wahnsinnig machen konnte. Trotzdem legte er alles, was er je gelernt hatte, in diese Anstrengung. Dazu gehörten zunächst die Vorgeplänkel, bei denen jedes Wesen das andere beschnupperte, taxierte und allmählich etwas besser kennenlernte. Dann folgte eine ganze Menge vorbereitender Gespräche, bei denen man auf keinen Fall den fraglichen Punkt ansprechen, ja nicht einmal in seine Nähe geraten durfte.

 Seinem Selbstvertrauen war auch durch das Wissen darum, daß er es mit einem der erfahrensten Diplomaten zu tun hatte, nicht sehr geholfen, einem Individuum aus einer Rasse ätherischer Wesen, die bereits Experten in Individualismus gewesen waren, bevor sie ihre Kindheit zusammen mit ihrem Stachel hinter sich gelassen hatten.

 Er hatte sich vor Sr. Ecus Ankunft ausführlich mit Kilgour und Mahoney beraten. Sogar jetzt noch waren seine beiden Freunde von dem eigentlichen Hauptteil seines Plans hellauf begeistert. Waffen, Munition, Treibstoff und Versorgungsgüter wurden zusammengestellt. Die Bhor trainierten bereits, und Othos Geduld wurde immer dünner. Als Sten gesagt hatte "Mach deine Schiffe flott", hatte er das eher symbolisch gemeint. Bis er das dem Häuptling der Bhor, der ihn beim Wort genommen hatte, erklären konnte, war Otho bereit, mit einer verwegenen Mannschaft und einem zweifelhaften Schiff abzuheben. Selbstmord war garantiert nicht schmerzlos, beteuerte Sten Otho immer wieder, bis er sich endlich verständlich machen konnte.

 Sten war unglaublich erleichtert, als es ihm und Kilgour endlich gelang, mit Mahoney Kontakt aufzunehmen. Nach fünfundsiebzig Jahren als Chef des Mercury Corps war es Ian nicht sonderlich schwergefallen, seinen Verfolgern immer ein paar Schritte voraus zu sein.

 Mahoney war immer in Bewegung geblieben.

 Manchmal tauchte er für einige Tage in einem umsichtig ausgewählten Versteck unter, tauchte dann wieder auf, um zu sehen, was um ihn herum vorging, und machte sich wieder auf den Weg, bevor irgendwelche Verdächtigungen aufkommen

 konnten. Zu der Zeit, als Sten und Alex über Jon Wild, ihren alten Schmugglerfreund, Kontakt mit ihm bekamen, hatte er sich schon an einem Dutzend illustrer Orte versteckt und dabei ebenso viele falsche Identitäten angenommen. Je schneller und öfter man umzog, sagte Ian immer, um so weniger Perfektion war erforderlich, wenn es um gefälschte Papiere ging. Die Rolle war die eigentliche Sache, meinte er. Das ein und alles. Das, und daß man dazu fähig war, in dieser Rolle zu denken und sie wie eine altvertraute, etwas kratzende Haut überzustreifen.

 Stens ehemaliger Commander hatte sofort

 erkannt, wie wertvoll dieser Plan war, und so hatten sie ihn in Angriff genommen. Der Schlüssel waren die Manabi und ihre unbefleckte Reputation. Ohne ihre Zustimmung war dem Plan nicht viel Aussicht auf Erfolg beschieden. Wie auch immer, im Gedenken an ihren jüngsten, spektakulären Fehlschlag drängte Mahoney Sten dazu, die Diskussion in Gang zu bringen. Er würde sich, falls nötig, später einschalten. Sten stimmte zu, war jedoch alles andere als sicher. Eine Sache war allerdings sicher: was auch immer dabei herauskam, Sten war entschlossen, weiterzumachen. Trotzdem brauchte er Sr. Ecu. Er brauchte ihn sogar dringend.

 Heute war der Tag gekommen. Es hieß alles oder nichts. Sein Ziel war einfach, es bedurfte keines Sieges auf der ganzen Linie. Er mußte nur einen ausreichend großen Keil eintreiben, um wenigstens einen Schimmer von Sonnenlicht zu erhaschen.

 Sten sah nur eine Möglichkeit, seine Aufgabe zu erfüllen. Er mußte dem Manabi ordentlich auf den Zahn fühlen. Doch zunächst, wie sein Vater immer zu sagen pflegte, war es angebracht, die Aufmerksamkeit des Gegenübers zu erregen. Doch in diesem Fall würde es nicht mit dem ebenfalls von seinem Vater propagierten Fausthieb getan sein.

 Als er noch ein paar Meter entfernt war, winkte er zur Begrüßung. Dann kniete er sich ins Gras und stellte einen kleinen, schwarzen, an den Seiten sanft nach innen gewölbten Würfel auf den Boden. Der Würfel klappte auf. Sofort spürte Sten ein leichtes Flirren in der Luft. Sr. Ecu trieb näher heran. Auch er kannte also so etwas wie Neugier. Sten drehte sich nicht um. Er konzentrierte sich auf den Würfel.

 Die Vorstellung hatte begonnen.

 Der Würfel verwandelte sich in die Bodenplatte eines kleinen holographischen Displays: eine bewegliche, Beinahe lebendige Kunstform, mit der Sten sich über viele Jahre hinweg die Zeit vertrieben hatte. Der Würfel, den er als Geschenk für den Manabi-Diplomaten ausgesucht hatte, war nicht so komplex wie einige andere Ensembles. Sten hatte schon Nachbildungen ganzer altertümlicher Sägewerke und Fabriken und Städtchen

 zusammengebastelt, in denen unzählige aktive Arbeiter und Bewohner ihrem programmierten Tagewerk nachgingen. Dieses Hologramm war ein einfacher Bausatz, den er in weniger als sechs Stunden fertiggestellt hatte. Allerdings hatte er es in seinem Hobby inzwischen zu großer

 Geschicklichkeit gebracht.

 Doch es war nicht unbedingt der

 Schwierigkeitsgrad eines Displays, der seine Aufmerksamkeit erregte. Manchmal war es die sorgfältige Zusammenstellung, oder es waren die eigenartigen Bewegungen oder auch nur die Aussage und Haltung, die dahintersteckten. Das Geschenk für Sr. Ecu hatte ein wenig von allen drei Aspekten zu bieten.

 Der Würfel war jetzt verschwunden. An seiner Stelle war eine abgemähte Wiese zu sehen, die in eine Art Arena verwandelt war, umgeben von zusammengezimmerten hölzernen Tribünen, auf denen eine frohgelaunte Menschenmenge saß. Ihre Kleider entsprachen dem frühen zwanzigsten Jahrhundert auf der Erde, und wenn man ganz genau zuhörte, stammten auch ihre Kommentare aus dieser Zeit. Fliegende Händler bewegten sich durch die Menge und verkauften alle möglichen Sorten von Essen und Trinken. Gruppen winziger, wilder Jungs rannten umher und handelten sich hier und da ein wenig Ärger ein. Nachdem man den Anblick in sich aufgenommen hatte, fiel der Blick des Betrachters auf das eigenartige kleine Objekt in der Mitte.

 Plötzlich fing das Objekt zu wackeln an und stieß eine kleine Rauchwolke aus, gefolgt von einem harschen Kaaaklacka. Sten spürte, wie der Manabi noch dichter herankam. Fühler streiften seine Schulter, als Sr. Ecu den optimalen Blickwinkel suchte. Bei dem Geräusch ließen die frechen Jungs ihre Streiche bleiben und rannten auf den Zaun zu, der den Platz umgab.

 Noch ein Kaaaklacka, dann wurde es ein wenig offensichtlicher: was sie da beide betrachteten, war eine uralte Flugmaschine. Doppelte, mit Streben miteinander verbundene Flügel. Vorne an der gedrungenen Maschine war ein kräftiger kleiner Propeller befestigt. Im Cockpit saß ein winziger Pilot. Ein ebenso kleiner Mann im Overall der Bodencrew drehte den Propeller. Als das

 explosionsartige Geräusch erneut ertönte, sprang er zur Seite. Diesmal blieb der Propeller in Bewegung, stotternd zwar und mit kleinen Rauchwölkchen, die aus der Maschine ausgestoßen wurden. Den Angaben des Herstellers zufolge rochen diese Gase garantiert nach Ca-stor-Öl. Sobald sich die Geräusche der Maschine rund anhörten, trat der Helfer im Overall die Holzklötze vor den Rädern weg, und schon bewegte sich das kleine Flugzeug über das Feld.

 Dann brüllte die Maschine auf, und das Flugzeug raste los. Eigentlich hatte es nicht genug Platz, um aus dem Stadion davonzufliegen. Sten konnte die Spannung in dem geflügelten Wesen neben sich förmlich spüren. Der Pilot riß seinen Knüppel nach hinten, und das Flugzeug hob sich abrupt in die Luft.

 Die Menge hielt den Atem an. Sten glaubte, die gleiche Reaktion neben sich wahrzunehmen.

 "Dranbleiben, Sr. Ecu", dachte er. "Das Beste kommt noch!"

 Der Doppeldeckerpilot begann seine Vorstellung mit einer tollkühnen Folge von Kurven, Wenden und Rollen.

 "Das ist bei einer solchen Maschine unmöglich", hörte Sten es neben sich flüstern. Er antwortete nicht.

 Dann ging das Flugzeug in einen langen Sturzflug über, senkrecht auf den Rasenplatz hinunter. Die Menge kreischte vor Schreck auf. Sr. Ecu, der alles über Anziehungskraft wußte, konnte nicht umhin, eines seiner kleineren Flügelchen zu bewegen.

 Dadurch wurde sein Körper einige Zentimeter höher getrieben. Und immer noch raste der Doppeldecker auf das Feld zu. Erst im letzten Augenblick, als Sr.

 Ecu die Spannung schon Kaum mehr ertragen konnte, zog der Pilot davon, wobei er nur knapp den Erdboden und damit ein holographisches Unglück verfehlte. Die Menge stöhnte erleichtert auf und erhob sich dann applaudierend von den Sitzen.

 "Bemerkenswert", murmelte Stens Begleiter.

 Der Pilot bedankte sich bei seinen Bewunderern mit einer langen Folge von Rollen, Sturzflügen und Schleifen. Dann brachte er seine Maschine wieder ins Gleichgewicht, und das Motorengeräusch veränderte sich. Das Flugzeug beschrieb einen anmutigen Bogen am Himmel. Weißer Rauch

 strömte hinter ihm aus. Nach und nach wurde das Muster dieses Rauchfadens klarer.

 Himmelsschrift!

 "Was schreibt er da?" Sr. Ecu war bereits Stens emotioneller Gefangener geworden, zumindest bis zum Ende der Vorstellung. Wieder gab Sten keine Antwort.

 Schließlich war der Pilot fertig. Die

 Rauchbuchstaben hingen wie eine in großer Höhe flatternde Fahne über dem Feld. Sie sagten: Jeder kann fliegen

 beim...

 LUFTZIRKUS

 Sten machte einen Schritt nach vorne und drückte auf die Seiten des Displays, woraufhin sich alles wieder in den kleinen schwarzen Würfel

 verwandelte. Er hob ihn auf und reichte ihn Sr. Ecu.

 "Wie finden Sie es?"

 "Haben die Leute damals wirklich solche Sachen gemacht?" wollte Sr. Ecu wissen. "Sie müssen wissen, daß ich keine Vorstellung davon habe, wie es ist, durch einen dummen genetischen Zufall ständig an den Boden gefesselt zu sein. Mein Gott, wie sehr sie sich wünschten, fliegen zu können."

 "Ja. Für ein bißchen Freiheit sind viele Wesen bereit, sehr viel zu riskieren", sagte Sten.

 Der Manabi schwieg eine ganze Weile. Mit einem Flügelschlag glitt Sr. Ecu in einen langen, anmutigen Gleitflug über den See. Sten wußte, daß er die Namen auf der Schiefertafel auf dem Grund überflog, die Namen der jetzt für immer an den Boden gefesselten Bhor. .Mit einem weiteren Flügelschlag segelte er wieder zurück.

 "Wo haben Sie das her?" erkundigte sich der Manabi.

 "Ich habe es gebastelt", antwortete Sten.

 "Eigentlich ist es nur ein Bausatz. Aber es macht Spaß."

 "Wann haben Sie das gemacht?"

 "Letzte Nacht."

 "Dann haben Sie es also wirklich für mich gebaut." Es war die Bestätigung einer Erkenntnis, keine Frage.

 "Ja."

 Der Manabi blieb ganz ruhig.

 "Äh ...", sagte er dann. "Lassen Sie uns anfangen

 ... Eine sehr gute Eröffnung, Admiral."

 "Vielen Dank. Aber Sie haben recht. Lassen Sie uns anfangen.

 Zunächst muß ich jedoch noch eine kleine Präambel loswerden. Ich hatte alles auf die beste diplomatische Form, die mir einfiel, ausgearbeitet, doch dann dachte ich: zum Teufel damit! Ich sollte lieber frei heraus sprechen und sagen, wie es steht."

 "Fahren Sie fort."

 "Zwischen uns stehen eine Menge

 Hintergedanken. Nach einer Woche denke ich immer noch darüber nach, wie ich Ihnen meinen Fall schmackhaft machen könnte. Und Sie überlegen sich, wie Sie am besten nein sagen können und mich damit vom Hals hätten. Mit anderen Worten, wir hängen beide am Boden fest. Keiner von uns kommt voran und schon gar nicht aus dem Stadion heraus."

 "Sehr zutreffend."

 "Die Sache ist die", sagte Sten, "daß Sie fester am Boden kleben als ich."

 Der Manabi bewegte sich überrascht.

 Sten füllte noch einige weitere Leerstellen.

 "Sehen Sie, von meiner Warte aus stecken Sie noch in einer vorhergehenden Aktion fest. Eine, die Sie jetzt nicht mehr für besonders klug halten. Ärgerlich ist nur, daß man sie nicht mehr zurücknehmen kann.

 Wahrscheinlich müssen Sie sich sogar fragen, ob wir eine Art Erpressung vorhaben. Werden wir die Keule des Verrats über Ihnen schwingen, um auf diese Weise Ihre fortgesetzte Unterstützung zu erzwingen?"

 "Nun? Werden Sie es tun?"

 Sten ließ Sr. Ecus besorgte Frage eine Weile in der Luft hängen.

 "Nein. Natürlich nicht", sagte er dann mit fester Stimme - ein Versprechen.

 "Sprechen Sie damit für alle Beteiligten?"

 "Ja."

 "Warum sind Sie so ... großmütig? Oder ist das nur vorübergehend?"

 "Wenn wir versagen, stecken alle im selben Dreck. Inklusive der Unterstützer des

 Privatkabinetts. Wenn das hier vorüber ist, läßt mich der Gedanke daran, daß es einige Manabi gibt, die beim Aufklauben der Scherben helfen, beruhigter in meinem Grab schlafen. Was Ihre andere Frage angeht: Nein, es ist nicht nur vorübergehend. Aus dem gleichen Grund.

 Aber mein eigentlicher Grund ist die Loyalität.

 Sie haben damals Ihre neutrale Ecke verlassen, um den Imperator zu unterstützen. Deshalb haben Sie Mahoney überhaupt zugehört, als er Kontakt mit Ihnen aufnahm, aus der gleichen Loyalität heraus.

 Eigentlich wäre Logik inzwischen ein besseres Wort dafür. Die gleiche Logik, die Sie damals auf die Seite des Ewigen Imperators führte, nämlich eine Prognose von gleich Null für jede Zukunft ohne ihn.

 Das brachte Sie dazu, sich von Ian umstimmen zu lassen. Würden Sie mir da beipflichten?"

 "Wiederum ...ja."

 "Jetzt haben Sie miterleben müssen, wie Mahoneys Plan fehlschlug. Leider. Inzwischen werden im ganzen Imperium Wesen

 zusammengetrieben und dem Gehirnscanner

 unterworfen - um anschließend in den Schlachthof zu wandern. Kein Wunder, daß Sie uns nicht rückhaltlos vertrauen. Mir erginge es ebenso."

 "Sie argumentieren weitaus besser für meine Seite, als ich es könnte", erwiderte Sr. Ecu. "In meiner Branche bedeutet das, daß ich noch einiges an Informationen zu erwarten habe."

 "Stimmt genau. Zunächst einmal: was da geschehen ist, war mein Fehler. Nicht der von Mahoney Er hatte zwar das Kommando, doch ich war vor Ort, persönlich, und ich habe einfach nicht rechtzeitig losgeschlagen. Ich habe diese Kiste zu Bruch geflogen, nicht Mahoney"

 "Höchst bewundernswert, wie Sie die Verantwortung auf die eigenen Schultern laden, doch das unterstreicht nur meine Unsicherheit und meine Vorbehalte, mich mit Ihnen auch nur zu treffen. Haben Sie etwa noch einen, wie lautet noch die Formulierung, die Ihre Spezies bevorzugt... ein As im Ärmel?"

 "Vielleicht. Vielleicht auch nicht. Was ich momentan habe, ist Ihre Aufmerksamkeit. Lassen Sie mich Ihnen erklären, was als nächstes geschehen wird. Falls Sie sich wieder in Ihre falsche Neutralität zurückziehen.

 Wir werden uns nicht weiter darum kümmern.

 Aber das Privatkabinett? Wie lange wird es dauern, bis seine Paranoia auch die Manabi erfaßt? Wenn die AM2-Situation schlimmer wird, werden sie sich bald nach neuen Möglichkeiten umsehen. Die Honjo waren nur die ersten. Andere werden folgen.

 Wieviel AM2 liegt in den Depots Ihres Clusters?

 Ist es genug, um sie in Versuchung zu führen?"

 Sr. Ecu mußte darauf nicht antworten. Sie wußten beide, daß die Manabi mehr als genug hatten.

 "Können Sie sie aufhalten? Haben Sie die Mittel dazu, ganz zu schweigen vom Willen? Ich rede hier nicht von Mut. Ich rede von reiner Niedertracht.

 Sich eingraben wie die Honjo. Fest entschlossen, für jeden Quadratzentimeter Boden zu sterben. Können sie das? Sind Sie dazu bereit?"

 Wiederum gab es darauf nur eine einzige

 Antwort. Die Manabi waren Diplomaten, keine Krieger.

 "Was schlagen Sie vor?" fragte Sr. Ecu. Das hieß noch lange nicht, daß er sich darauf einließ, sondern nur, daß er bereit war zuzuhören. Doch jetzt, wo Sten den Manabi geködert hatte, wollte er ihn eine Zeitlang zappeln lassen. Auf keinen Fall wollte er diesen fliegenden Fisch wieder vom Haken lassen.

 "Ich möchte nur, daß Sie zusehen und sich ein wenig gedulden", sagte Sten. "Ich muß zunächst noch etwas erledigen, denn ich möchte Ihnen zeigen, daß wir den Willen und die Möglichkeiten dazu haben. Im Gegenzug ..."

 "Ja", stimmte Sr. Ecu ganz abrupt zu.

 "Im Gegenzug ... erbitte ich mir Ihre Zusage, sich wieder mit mir zu treffen. Oder mit Mahoney, falls sich das als die bessere Lösung erweisen sollte.

 Wahrscheinlich werde ich ohnehin beschäftigt sein.

 Also wohl eher mit Ian. Falls Sie zustimmen.

 Werden Sie wenigstens das tun?"

 Wie hätte ihn Sr. Ecu zurückweisen können? Er wies ihn nicht zurück. Statt dessen fragte er, ob er sein Geschenk noch einmal sehen konnte. Er wollte den Luftzirkus besuchen - wo jeder fliegen konnte.

 Alles verlief genau so, wie Sten es vorausgesagt hatte. Kaum war Sr. Ecu in seine Heimat

 zurückgekehrt, da fand er auch schon eine Einladung vor, sich mit einem Mitglied des Kabinetts zu treffen. Eigentlich war es keine Einladung. Es war eine Vorladung.

 Die Kabinettsmitglieder hatten lang und breit darüber diskutiert, wie sie mit den Mahabi verfahren sollten. Bis jetzt hegten sie noch keinen Verdacht gegen sie. Doch ihre Säuberungsaktionen und besonders die langwierige, verlustreiche Invasion des Hoheitsgebietes der Honjo hatten im ganzen Imperium Empörung hervorgerufen. Sie mußten jetzt unbedingt darauf achten, daß nicht alles auseinanderfiel, zumindest nicht sofort. Um das durchzusetzen, brauchten sie die Unterstützung der Manabi, und zwar dringend.

 Es gab einige Diskussionen, wen man damit betrauen sollte. Malperin stand am höchsten im Kurs, weil sie über das meiste diplomatische Geschick verfügte, jedenfalls soweit das bei einem Geschäftswesen möglich war. Doch sogar sie hielt einige Rückschläge für möglich. Falls Sr. Ecu die kleinste Schwäche spürte, waren sie verloren, sagte sie. Sie mußten aus einer Position der Stärke heraus handeln. Was sie brauchten, sei vielmehr ein Meister der Grundsätze.

 Also wurde Lovett entsandt.

 Das bedeutete, daß es nicht viel Getändel geben würde.

 Lovett suchte sich absichtlich einen kleinen, schäbigen Park für ihre Zusammenkunft aus. Dem eleganten Manabi blieb nicht viel Raum zum Manövrieren, und kaum war er über den Zaun hereingeflogen, da verklebten bereits Schmutz-und Staubpartikel seine sensiblen Führer. Lovett wartete so lange, bis Sr. Ecu anfing, sich richtig unwohl zu fühlen. Der kräftige schwarze Glanz des Manabi-Körpers war bereits einem stumpfen Grau gewichen.

 Der reizende rote Rand sah wie ein kränkliches Orange aus. Erst dann ging er auf ihn zu.

 "Wir möchten von Ihnen eine Aussage", sagte er.

 "Ich habe hier eine Kopie von dem, was wir mit Ihnen vorhaben. Geben Sie Ihre Zustimmung gleich, lesen können Sie es später, wenn Sie Zeit dazu haben."

 "Wie überaus umsichtig von Ihnen", gab Sr. Ecu zurück. "Aber zuerst sollte ich genau wissen, wozu wir eigentlich unsere Zustimmung geben sollen.

 Besonders das Thema wäre ungemein erhellend."

 "Es geht um diese Attentatsgeschichte", blaffte Lovett. "Sie wissen schon ... Sie sagen, daß Sie es bedauern, etcetera etcetera."

 "Selbstverständlich bedauern wir es", pflichtete ihm Sr. Ecu bei. "Mehr Sorgen macht mir das Etcetera."

 "Ach das ... das ist keine große Sache. Da sind nur die Verantwortlichen aufgelistet... ihre Bestrafung wird verlangt, solche Sachen. Oh... und, richtig, die Honjo. Wir gehen davon aus, daß jedes einigermaßen vernünftige Wesen uns darin unterstützt, das verbliebene AM2 von ihnen zu befreien. Wir können unmöglich den ganzen Treibstoff unzurechnungsfähigen Irren wie diesen Honjo überlassen. Die machen damit, was sie wollen, und wann sie wollen.

 Ich meine ... die ganze Chose ist legal

 abgesichert, keine Frage. Unsere Aktionen, meine ich. Wir lizensieren das AM2. Deshalb haben wir auch das Recht dazu, zu überwachen, ob es richtig genutzt wird."

 "Verstehe", sagte der Manabi und meinte es wirklich so.

 "Darum geht es im wesentlichen. Haben Sie Probleme damit?" Lovett sprach so gereizt wie möglich. Er wollte sichergehen, daß kein Zweifel daran bestand, was geschehen würde, wenn Sr. Ecu sich weigerte. Also fügte er noch einige Sätze hinzu:

 "Verstehen Sie, wenn Sie nämlich Probleme damit haben, dann kriegen wir alle Probleme. Meine Freunde im Kabinett wollen genau wissen, auf welcher Seite Sie stehen. Wir leben in schwierigen Zeiten. Schwierige Zeiten erfordern harte Maßnahmen. Sie stehen entweder auf unserer Seite oder auf der der Honjo. Einverstanden?"

 Sr. Ecu war damit überhaupt nicht einverstanden.

 Trotzdem war er nicht so dumm, sich zu einem Nein verleiten zu lassen. Statt dessen erklärte er, daß er so überstürzt zu dem Treffen geeilt sei, daß die Zeit nicht mehr gereicht hatte, eine Vollmacht für eine Blankozustimmung von seilen seiner Regierung zu erhalten. Er entschuldigte sich für das schreckliche Versäumnis seinerseits, doch es sei nun einmal eine unerläßliche Formalität, sonst könne er nicht legal für alle Manabi sprechen. Und das war es doch, was Lovett wollte, oder?

 "Nein. Ich will die Sache über die Bühne bringen.

 Ich will keine Schlupflöcher, durch die sich irgendwelche gerissenen Rechtstypen später hinauswinden können. Na schön. Besorgen Sie sich alle Vollmachten, die Sie brauchen. Alle. Und so schnell wie möglich. Habe ich mich klar genug ausgedrückt?"

 Sr. Ecu bestätigte Lovett, daß er mit

 unmißverständlicher Klarheit gesprochen habe.

 Das Ultimatum des Kabinetts plazierte Mahoney auf das, was Kilgour den Sitz der Spottdrossel nannte. Ian wußte nur ungefähr, was eine Spottdrossel sein sollte, doch er hatte nicht die geringste Ahnung davon, welche Art von Sitz dieses Wesen bevorzugte. Wahrscheinlich etwas ziemlich Luftiges, nahm er an. Und Mahoney wußte, daß er nicht weit danebenliegen konnte, als ihm der lange Tanz erspart blieb, den Sten bei den ursprünglichen Verhandlungen mit dem Manabi durchlitten hatte.

 Sr. Ecu kam direkt auf den Punkt. Ohne

 Vorgeplänkel schilderte er die Situation zwischen Regen und Traufe, in die ihn Lovett manövriert hatte. Beide Optionen waren nicht annehmbar.

 Ian sagte nicht: "Das haben wir Ihnen doch gleich gesagt." Er vergeudete auch nicht Sr. Ecus Zeit, indem er versuchte, ihn zu trösten. Statt dessen war er ebenso direkt wie der Manabi. Er teilte ihm Stens Plan in groben Umrissen mit.

 Was dem jungen Admiral vorschwebte, erklärte er, war eine Anklage wegen Mordes. Die Verhandlung würde von einem unabhängigen Tribunal geleitet werden, das sich aus den renommiertesten Wesen des Imperiums zusammensetzte. Die frühere und unverbrüchliche Loyalität jedes dieser Repräsentanten mußte natürlich außer Frage stehen. Um sicherzugehen, daß das Verfahren unanfechtbar war, schlug Sten Sr. Ecu als neutralen Schiedsrichter vor.

 Ihm allein würde die Autorität zugestanden, zu überprüfen, daß alle Beweise und Zeugenaussagen mit absoluter Fairneß gehandhabt wurden.

 Während des Tribunals würden Sten und

 Mahoney ihr absolut Möglichstes tun, um Wohl und Sicherheit eines jeden Mitglieds zu gewährleisten.

 "Wie wahrscheinlich ist das denn?" fragte Sr.

 Ecu.

 "Natürlich gibt es keine hundertprozentige Sicherheit. Deshalb sagte ich, wir würden unser Bestes tun. Mehr nicht."

 "Das ist einleuchtend", sagte Sr. Ecu. "Und fair."

 Mahoney zeigte sich über die Antwort nicht sehr erstaunt. Es war eine weitaus bessere Zusicherung als alles, was das Kabinett bisher geboten hatte. Er führte aus, daß er und Sten dafür sorgen würden, daß jeder Augenblick der Verhandlung so weit wie möglich ausgestrahlt und verbreitet würde. Es war Stens Anliegen, daß jedes Wesen, egal wie weit entfernt oder auf welcher Entwicklungsstufe, die Möglichkeit haben sollte, die ungefärbten Details des Verfahrens zu verfolgen. Er mußte nicht eigens andeuten, daß das Kabinett alles mögliche unternehmen würde, um eine derartige

 Öffentlichkeit zu verhindern.

 "Werden Sie ihnen erlauben, sich selbst zu verteidigen?" wollte Sr. Ecu wissen.

 "Natürlich."

 "Sie werden ablehnen."

 "Wirklich?"

 Sr. Ecu überlegte einen Moment. "Ja, ich glaube schon."

 Man mußte nicht eigens erläutern, daß sich die Kabinettsmitglieder, sollten sie vom Tribunal für schuldig befunden werden, keinesfalls zerknirscht in die Hände ihrer Gefängniswärter begeben würden.

 Sten kam es jedoch auf das moralische Gewicht an, auf möglichst viel Gewicht, um die Waagschalen in die andere Richtung zu bewegen. Wenn man korrekt damit umging, konnte eine derartige Entscheidung so viele Löcher in den Machteimer des Privatkabinetts reißen, daß ihnen sämtlichen Verbündeten aus den Lecks davonsickerten. Was hatten sie denn außer AM2 zu bieten? Und wie sich herausgestellt hatte, konnten sie schon bald nicht einmal mehr das liefern.

 "Wer soll die Mitglieder auswählen?" lautete Sr.

 Ecus nächste Frage.

 Mahoney antwortete, daß eine derartig

 verantwortungsvolle Aufgabe nur einem Manabi anvertraut werden könne. Das gleiche galt für die Aufgabe, sich mit Leuten zu treffen, die für verschiedene Ämter in Frage kamen. Sr. Ecu mußte eine völlig geheime Aktion starten, von einem System zum anderen tingeln und dabei sicherstellen, daß er keine Spuren hinterließ. Dabei sollte er jede erdenkliche Freiheit haben, nicht nur aus Gründen des Vertrauens und der Geheimhaltung, sondern auch aus praktischen Gründen. Wer, außer dem Ewigen Imperator, konnte sich schon solcher Fertigkeiten rühmen?

 Sr. Ecu machte sich so seine eigenen Gedanken zum Imperator, teilte sie Mahoney jedoch nicht mit.

 Er wäre nicht wenig erstaunt darüber gewesen, daß Ians Gedanken sich nicht allzusehr von den seinen unterschieden. Auch Mahoney hätte nicht schlecht gestaunt, wenn er gewußt hätte, daß die

 Gedankengänge dieses Wesens einen großen Einfluß auf seine Entscheidung ausübten.

 Während der Manabi allmählich zu einem

 Einverständnis kam, blitzte in Mahoneys Überlegungen der zweite Teil von Stens Plan auf. Er hatte sich nicht näher über die Gründe von Stens Abwesenheit ausgelassen. Dafür war nicht unbedingt ein Mangel an Vertrauen verantwortlich, sondern eher die alte, unverbrüchliche Regel des Mercury Corps: "Wer muß was wirklich wissen?" Abgesehen davon hätte er auch nicht genau gewußt, wie Sr. Ecus Entscheidung ausgefallen wäre, wenn er ihm von der Mission erzählt hätte. Wenn Sten dieses Mal versagte, war alles verloren. Dann wäre auch ein unabhängiges Tribunal nur noch eine bedeutungslose Fingerübung.

 "Eine letzte Frage noch", sagte Sr. Ecu. "Auf welcher rechtlichen Grundlage steht dieses Tribunal? Was nutzt uns die ganze Geschichte, wenn wir rechtlich nicht dazu ermächtigt sind?"

 "Es gibt keine", erwiderte Mahoney "Doch Sten wußte, daß Sie sich danach erkundigen würden. Er sagte, ich solle Ihnen mitteilen, daß er nicht die leiseste Ahnung hätte. Unserem Kommando

 unterstehen nun mal keine Regimenter voller Imperialer Rechtswissenschaftler."

 "Allerdings nicht", sagte Sr. Ecu. "Mein Problem liegt nur darin, daß ich mir keinen Umstand vorstellen kann, unter dem selbst der Imperator eine derartige Aktion gutgeheißen hätte. Er hätte niemandem soviel Macht zugestanden. Nicht über sich selbst. Unser Problem besteht darin, daß das Kabinett in seinem Namen handelt. Mit den gleichen Vorrechten und gesetzlichen Möglichkeiten."

 "Oh, davon verstehe ich nichts", sagte Mahoney.

 "Aber so alt wie dieses Imperium inzwischen ist, müßte etwas Vergleichbares doch schon mindestens einmal vorgekommen sein."

 "Ich glaube, da haben Sie recht", meinte Sr. Ecu.

 "Und einmal würde uns schon reichen... Na schön, ich werde mich darum kümmern."

 Flottenmarschall I Mahoney war sehr erleichtert.

 Er und der Manabi klopften noch einige weitere Details fest, dann war es Zeit, sich voneinander zu verabschieden. Sr. Ecu sagte beim Abschied etwas, über das Mahoney noch eine ganze Weile

 nachzugrübeln hatte.

 "Ach ja ... Ich habe noch eine Botschaft für Ihren jungen Admiral", sagte Sr. Ecu.

 "Ja?"

 "Richten Sie ihm doch bitte aus, auf welcher Mission er sich auch gerade befindet... Falls er versagen sollte ..."

 "Ja?" In Mahoneys Stimme klang eindeutig ein bißchen mehr Spannung mit.

 "Sagen Sie ihm, ich würde ihn trotzdem gerne wiedersehen. Egal, wie die Sache ausgeht. Und ich hoffe nur, daß es irgendwo sein wird, wo alle Wesen fliegen können."

 "Wird er das verstehen?"

 "Aber ja. Ganz bestimmt."

 Kapitel 17

 Der Mann, der sich Raschid nannte, warf einen Blick auf das Schild: ERFAHRENER KOCH GESUCHT. LANGE

 ARBEITSZEITEN, SCHLECHTE BEZAHLUNG,

 WENIG VERGÜNSTIGUNGEN, HARTER JOB,

 ESSEN FREI.

 Der Mann lächelte. Zumindest war es ehrlich.

 Über dem heruntergekommenen Gebäude blinkte ein Reklameschild in mehreren Farben, die alle dem Auge nicht gerade schmeichelten: DER LETZTE KNALL TEESTUBE UND

 RESTAURANT.

 Darunter stand:

 DINGISWAYO PATTIPONG, EIGTM.

 Drei engumschlungene, ziemlich abgefüllte Raumfahrer torkelten aus der Bar nebenan und über den rissigen Kunststoff-Bürgersteig. Raschid lächelte höflich und trat einen Schritt zur Seite.

 Einer der Raumfahrer sah ihn bedauernd an, ging jedoch weiter.

 Wieder lächelte Raschid, und sein Lächeln wurde breiter, als er das Heulen des Yukawa-Antriebs hörte, mit dem sich ein Schiff von dem Landefeld direkt hinter der Schutzmauer in die Luft erhob. Der Fahrer des Lastgleiters hatte recht gehabt; der Raumhafen stand voller Schiffe, die schon längere Zeit nicht mehr abgehoben hatten und womöglich nie wieder fliegen würden. Trotzdem gab es immerhin noch einigen Verkehr.

 Raschid betrat das Restaurant.

 Der Mann, der ihn begrüßte, war klein und ziemlich dunkel. Die Gaststube bestand aus ungefähr zehn Tischen und einem Tresen. Der kleine Mann war der einzige Mensch im Raum.

 "Sr. Pattipong?"

 "Sind Sie von der Polizei?"

 "Nein. Ich suche Arbeit."

 "Kannst du kochen?"

 "Ja."

 "Aber du bist kein Koch. Vielleicht warst du mal Koch, irgendwo, wo man nicht gleich das Messer zieht, wenn die Bestellung falsch kommt. Du bist zu hübsch, um hier unten Koch zu sein."

 Raschid antwortete nicht.

 "Wo warst du zuletzt Koch?"

 Raschid murmelte etwas Unverständliches.

 Pattipong nickte. "Vielleicht bist du wirklich Koch. Köche sagen nie, wo zuletzt gearbeitet. Zu viele Frauen ... Alks ... Kinder ... Polizei. Komm.

 Wir probieren."

 Pattipong führte Raschid durch eine Tür in die Küche, wobei er seinen Gesichtsausdruck genau überprüfte. Pattipong nickte, als sich das entsetzte Staunen einstellte.

 "Ja, nicht so hervorragend. Ich habe Station für guten Koch eingerichtet. Cnidarianer. Er blieb zwei, drei Jahre. Dann... weg. Ließ mich mit Badewanne als Kochstation zurück."

 Die Cnidarianer waren intelligente,

 korallenähnliche Polypenwesen. Und

 Wasserbewohner. Im Reifestadium wuchsen

 mehrere dieser Wesen zusammen. Wesen, die sich nicht gerade gut leiden konnten. Der Cnidarianer mußte sehr, sehr gut gewesen sein, denn Pattipong hatte die Küche speziell auf seine Bedürfnisse eingerichtet. Sie bestand aus einer jetzt ausgelassenen Wanne, um die herum sämtliche notwendigen Armaturen und Arbeitsplatten kreisförmig arrangiert waren.

 "Nicht sehr gut. Nur sehr guter Koch kann damit umgehen."

 Raschid kletterte in die Wanne.

 "Ein Doppelauge. Auf beiden Seiten durch", bestellte Pattipong.

 Raschid schaltete den Ofen an und stellte eine Pfanne aufs Feuer. Er streifte geklärte Butter aus einer Schüssel hinein, nahm - mit einer Hand - zwei Eier aus einer anderen Schüssel, schlug sie mit einer einzigen Handbewegung in die Pfanne und warf die Schalen zur Seite. Pattipong nickte unbewußt.

 Raschid nahm Hitze weg und startete, bis die Eier in der Pfanne brutzelten. Pattipong blickte angestrengt auf sein Handgelenk. Genau im richtigen Augenblick warf Raschid die Eier herum, und sie glitten sanft auf ihre blinden Seiten.

 Pattipong lächelte. "Du bist Koch. Macht sonst keiner richtig."

 "Möchten Sie etwas zu Ihren Eiern?"

 "Nein. Ich möchte keine Eier. Ich hasse Eier. Eier machen mich immer..." Pattipong wedelte mit seiner Hand hinter seinem Hinterteil herum. "Aber alle anderen mögen Eier. Ich biete Eier an. Du hast die Stelle. Fang an zu kochen."

 Raschid blickte sich in der ziemlich dreckigen Küche um. "Ich koche später. Bis zum Mittag ist noch eine Stunde Zeit. Ich mache erst ein bißchen sauber."

 Pattipong überlegte einen Augenblick und nickte dann. "Mach jetzt sauber. Koch später. Ich helfe dir."

 So nahm die Legende von Pattipongs Eiern ihren Anfang.

 Auf Pattipongs Speisekarte waren sie als Imperiale Eier Benedikt angekündigt. Aus irgendeinem Grund behagte Raschid der Name nicht. Er wollte ihn umändern, doch Pattipong schickte ihn in die Küche zurück. "Imperial ist ein guter Name. Beste Elefanten in Thailand sind Königliche Elefanten. Hat man mir erzählt."

 Zunächst war alles ein Ausbund an Langeweile.

 Zum Mittagessen war so gut wie niemand

 gekommen, und jetzt dauerte es noch einige Stunden bis zum Abendessen. Raschid war noch nicht müde genug, um zu dem kleinen Zimmer, das er gemietet hatte, zurückzukehren und ein Schläfchen zu halten.

 Er hatte keine Lust, etwas zu trinken, und auch keinerlei Bedürfnis nach einem Spaziergang. Er fing an zu backen. Raschid hatte zum Backen, jedenfalls meistens, das gleiche Verhältnis wie Pattipong zu Eiern. Es war viel zu unvorhersehbar, und er wußte nie genau, inwieweit die Zutaten an die Temperatur angepaßt werden mußten, oder an die Luftfeuchtigkeit, das Barometer, oder was auch immer daran schuld war, daß seine Brotlaibe aussahen, als seien sie nicht aufgegangen. Doch es gab Ausnahmen, und das war eine davon.

 Er hatte den Sauerteig vor ungefähr einer Woche zubereitet -warmes Wasser, einen gleichen Anteil Mehl, ein wenig Zucker und Hefe. Das alles in einer nichtmetallischen Schüssel zugedeckt stehenlassen, bis es stinkt.

 Diese Masse benutzte er als Basisprodukt für etwas, das noch immer English Muffins genannt wurde. Sie waren ebenso einfach herzustellen. Für ungefähr acht Muffins brachte er eine Tasse Milch zum Kochen, nahm sie dann vom Ofen, schüttete ein wenig Salz hinein, einen Teelöffel Zucker und zwei Tassen eines vorgefertigten Bisquitmehls. Nachdem alles zusammengerührt war, ließ er es bis auf doppelte Größe anschwellen, rührte noch eine Tasse Mehl darunter und ließ den Teig erneut steigen.

 Die an beiden Seiten offenen Zylinder wurden halb mit Teig gefüllt. Raschid erwähnte niemandem gegenüber, daß es sich bei den kurzen Zylindern um Tierfutterdosen handelte, denen Böden und Deckel entfernt worden waren. Selbst in dieser Gegend war man vor heiklen Essern nicht sicher.

 Er bestrich seinen mittelheißen Grill mit Butter und legte die Zylinder darauf. Sobald das offene Ende einige Sekunden lang gebräunt war, drehte er den Zylinder um, bräunte die andere Seite und nahm den Zylinder herunter, wobei er sich regelmäßig die Finger verbrannte.

 Er gab mehr Butter hinzu und ließ die Muffins fast schwarz werden, bevor er sie zum Abkühlen auf ein Regal stellte. Kurz vor ihrem Einsatz, der nicht länger als vier Stunden in der Zukunft liegen durfte, teilte er sie mit der Gabel und toastete sie.

 Als nächstes entdeckte er den besten Schinken, den er, oder besser gesagt Pattipong, sich leisten konnte. Er war dünn geschnitten und in einer Wein-Butter-Kümmel-Mixtur gebräunt worden.

 "Am besten ist Schinken von der Erde. Aus Virginia. Oder Kerry "

 Pattipong machte große Augen. "Ich wußte nicht, daß du schon jemals auf der Erde warst!" Raschid sah verwirrt aus. "Ich ... Ich war noch nie auf der Erde. Glaube ich."

 Jetzt war Raschid an der Reihe, große Augen zu machen. "Dingiswayo - wie hast du denn eben geredet?"

 "Du meinst, normal? Nur so rausgerutscht.

 Sprechen zu viel Arbeit. Wie Eier. Nur heiße Luft.

 Außerdem ... Immer kurz sprechen, dann meinen die Leute, du verstehst nichts. Sie geben sich Mühe, wenn sie sagen, was sie wollen. Aber passen nicht auf, wenn sie erzählen, was du nicht verstehst.

 Und in dieser Gegend hier", sagte Pattipong und wechselte wieder zu normalen, ganzen Sätzen, "mußt du jeden Vorteil nutzen, der sich dir bietet."

 Das war richtig. Auch wenn der Verkehr auf dem Raumhafen beinahe zum Erliegen gekommen war, gab es hier immer noch Stauer, einfache Raumfahrer, Huren und jede Menge kleine

 Halsabschneider, die sich nach ein wenig Abwechslung umsahen; oft genug gipfelte ihr Verständnis von Spaß darin, herauszufinden, wie lange es dauerte, bis jemand mit aufgeschlitzter Kehle in der Gosse verblutet war. Unter Pattipongs Kassentresen lag immer ein langes Messer ohne Scheide bereit.

 Raschid wandte sich wieder seinem Rezept zu.

 Der gebräunte Schinken wurde in den vorgewärmten Ofen geschoben. Er hatte Zitronensaft, roten Pfeffer, eine Prise Salz und drei Eigelb einsatzbereit im Mixer. Dann schmolz er in einer kleinen Pfanne Butter. Sofort sprang sein geistiger Timer an.

 Muffins toasten ... die Eier wanderten ins kochende Wasser... die Muffins waren fertig... der Schinken kam auf die Muffins ... zweieinhalb Minuten exakt, und dann wurden die Eier auf den Schinken gestülpt.

 Er schaltete den Mixer an und schüttete

 geschmolzene Butter in die Mixtur. Nachdem er bis zwölf gezählt hatte, schaltete er den Mixer aus und goß Sauce Hollandaise über die Eier.

 "Voila, Sr. Pattipong."

 "Nicht schlecht", sagte er mißmutig. "Aber Eier."

 Raschid probierte sie an einem Kunden aus, einem Raumfahrer, der betrunken genug war, um als Versuchskaninchen zu dienen. Der Mann kostete, machte einen überraschten Gesichtsausdruck und schaufelte dann alles in Windeseile in sich hinein, um sofort im Anschluß daran eine zweite Portion zu bestellen. Er schwor bei allem, was ihm heilig war, daß ihn dieses Gericht nüchtern gemacht hätte und er jetzt ganz von vorne anfangen könne.

 "Wie Ernüchterungspille? Vielleicht große Erfindung. Heilt Krankheiten. Wir machen Versandhandel auf."

 "Klappe", raunzte Raschid.

 Der Raumfahrer kam am nächsten Tag wieder.

 Mit sechs Kameraden.

 Dann kam regelmäßig zur Mittagszeit die

 Raumhafenpolizei vorbei. Aus irgendeinem Grund fühlte sich Raschid nicht sehr wohl dabei, er wußte jedoch nicht, weshalb. Sie aßen natürlich gratis. Das Mittagsgeschäft lief jetzt alles andere als schleppend.

 Raschid brachte weitere Gerichte auf die Speisekarte: etwas, das er Chili nannte, und dann noch etwas namens "Atomschlag-Hühnchen". Er konnte Pattipong davon überzeugen, daß man den Kunden etwas mehr bieten mußte als den öden Flugplatzrestaurant-Standardfraß, den Pattipong zuvor servierte.

 "Du sprichst. Ich höre zu. Ich versuche. Mach Curry. Curry wie meine Mutter früher. Kunden probieren - ich lache. Gibt Rache für ewiges Quak-Quak-Quak-Gequatsche."

 Pattipongs Curry war zwar nicht allzu

 überzeugend, doch es wurde nominiert.

 "Weißt du, warum ich auf dich höre?" fragte Pattipong.

 Er winkte mit dem Arm aus der Durchreiche.

 Raschid blickte in den Eßraum hinaus. Er war voll.

 Pattipong mußte sogar Tische und Stühle nach draußen stellen. Raschid wußte, daß das Geschäft in letzter Zeit besser lief, daß es aber so gut lief, erstaunte ihn wirklich. Auch die Klientel hatte sich verändert. Es gab immer noch einige Schläger und Krakeeler, doch Raschid sah auch Anzüge und einige uniformierte Hafenangestellte. Sogar zwei in Orange gewandete Mitglieder des Kults des Ewigen Imperators saßen da draußen. Sie bereiteten ihm ebensoviel Unwohlsein wie die Polizisten - und auch hier wußte er nicht, warum.

 "Letzter Knall jetzt voll angesagt. Ein Ausflug ins Unbekannte ... gut Essen. Wird eine Weile andauern.

 Dann suchen sie sich einen anderen Ort. Ist schon mal passiert. Wird wieder passieren. Denke nicht gerne dran. Nicht expandieren. Nicht die alten Kunden vertreiben.

 Diese Leute ... wie diese Insekten, die

 herumsummen ... hierhin, dahin ... von einer Blume zur anderen. Dann sind sie weg."

 "Schmetterlinge ? "

 "Von mir aus, Schmetterlinge, Raschid. Arbeite.

 Keine Scherze mehr."

 Raschid widmete sich wieder seinem Herd.

 Wieder eine verdammte Bestellung über verdammte Imperiale Eier. Allmählich fing er an, Pattipongs Abneigung gegen Eier zu teilen.

 Raschid war froh, daß Pattipong Geld verdiente.

 Ihm bedeutete es jedoch nichts.

 Er kam sich vor... als wartete er. Auf jemanden?

 Auf etwas? Er wußte es nicht.

 Auch anderen war der plötzliche Wohlstand nicht entgangen.

 Es war schon sehr spät. Der Letzte Knall öffnete früh und hatte bis tief in die Nacht geöffnet - doch heute war es wirklich absurd. Um Mitternacht hatten sie eine aufgekratzte Gästeschar, alle sehr formell gekleidet. Theaterbesucher.

 Raschid war erschöpft. Sobald er den Grill abgerieben und eingefettet hatte, wollte er sein Zimmer aufsuchen, ab in die Naßzelle, dann einen Drink und hinein in die Bewußtlosigkeit. Sie hatten eine neue Kraft eingestellt, die ihn ablösen sollte einen Bäcker aus Pattipongs uferloser Verwandtschaft. Raschid sollte ihn einarbeiten, was ungefähr mit dem Versuch gleichzusetzen war, einem doppelt Beinamputierten das Tanzen beizubringen.

 Plötzlich hörte er von vorne laute Stimmen und Gerangel. Schon wieder ein verdammter Raubüberfall. Pattipong hatte einen Einwurf in der Nähe der Kasse; fast alles Geld wanderte in einen verschlossenen, mit einer Zeituhr versehenen Safe.

 Da sie bei einem Überfall also ohnehin nur wenige Credits verloren, war es einfacher, den Räubern ihre Groschen zu übergeben, als unnötig Widerstand zu leisten; außerdem gesünder. Am nächsten Morgen steckte Pattipong der Raumhafenpolizei einen kleinen Bonus zu, woraufhin sie den Dieb schnappten und ihn das Geld entweder zurückzahlen ließen oder eine Zeitlang böse in die Mangel nahmen.

 Doch heute klang es anders.

 Raschid schnappte sich ein schweres Hackmesser und ging zur Küchentür. Dort legte er das Hackmesser auf ein Regal und spähte hinaus.

 Obwohl er sich fragte, wie das sein konnte, wußte er sofort, was da vor sich ging. Vier quadratische Kerle. Aufgedonnerte Klamotten. Hinterhältiges Grinsen. Einwandfrei unangenehme Stinkstiefel. Er ging zu Pattipong hinüber.

 "Zieh Leine, Koch. Das hier geht dich nichts an", sagte einer der Halunken.

 "Schutzgeld ?" fragte Raschid, ohne weiter auf den Mann zu achten.

 Pattipong nickte. "Wir zahlen. Keine Scherereien.

 Einrichtung nicht kaputt. Kunden beschützt."

 "Hängen sie mit irgendwem zusammen?"

 "He! Hast du nicht verstanden? Hau ab!"

 "Hab sie noch nie gesehen. Neu. Arbeiten auf eigene Faust. Momentan keine Verbindungen. Alter Boß abgekratzt. Babybosse prügeln sich noch."

 "Hör mit dem Scheiß auf. Unser Angebot steht.

 Höfliche Menschen geben einem 'ne höfliche Antwort."

 Pattipong warf Raschid einen Blick zu. "Wir zahlen?"

 Raschid schüttelte langsam den Kopf - und schleuderte einem der Männer die schwere Glasschüssel, die auf der Theke stand, ins Gesicht.

 Pattipong trat dem zweiten, einem beinahe zwei Meter großen Kerl, voll unter das Kinn. Der Mann taumelte nach hinten und legte sich flach.

 Der dritte griff sich einen Stuhl, holte hoch über dem Kopf zum Schlag aus ... Raschid duckte sich darunter hinweg und stieß ihm den Kopf in den Magen. Der Mann ließ den Stuhl fallen und sackte zusammen. Raschid verpaßte ihm eine Doppelfaust ins Genick, und der Mann rührte sich nicht mehr.

 Als Pattipong sein langes Messer halb hinter dem Tresen hervorgezogen hatte, veränderten sich plötzlich die Regeln. Die Hand des letzten Mannes glitt zu seinem Gürtel hinab. Eine Pistole.

 Raschid, der alle Zeit der Welt hatte, drehte sich herum... zwei Schritte zurück, Richtung Küche, ein Griff nach hinten. Herumwirbeln ... die Pistole kam heraus. Der Finger legte sich auf den kurzen Abzug.

 Raschid schleuderte das Hackmesser. Es bohrte sich mit einem dumpfen Knacken in den Schädel wie eine Axt, die einen Kloben verfaultes Holz spaltet.

 Pattipong eilte zur Tür. "Keine Bullen."

 Er kam zurück und schüttelte angesichts des Schlachtfelds und der angerichteten Sauerei den Kopf. "Das nicht gut."

 "Tut mir leid. Aber er wollte -"

 "Du verstehst nicht. Nicht schlimm, daß er tot ist.

 Schlimm, daß er nicht sauber tot ist. Sauerei. Dauert zwei, drei Stunden saubermachen. Morgen langer Tag. Müde." Dann ging er ans Com. "Ich rufe Vetter. Holt alles ab. Läßt vielleicht vor Polizeistation liegen. Drei andere sollen Nummer vier erklären, wenn aufwachen."

 Er tippte eine Nummer ein.

 "Du kein schlechter Kämpfer. Für einen Koch."

 Raschid warf einen Blick auf den stöhnenden oder bewußtlosen menschlichen oder ehemals menschlichen Müll hinab. Ein Gefühl ... er fühlte sich, als stünde ein neugieriger Beobachter direkt hinter ihm. Er spürte ... er spürte ... schieb ihn weg ...

 nichts Besonderes. Eine notwendige Tat.

 Er machte sich wieder an die Arbeit und half Pattipong.

 Zwei Mann saßen an Pattipongs Tresen. Beide trugen etwas, das man nach angemessener Entfettung, Säuberung, Ausbesserung und kräftigem Bügeln wohl als Uniformen hätte betrachten können.

 Neben einem der Männer lag die Mütze eines Captains, mit ehemals goldenen Litzen über dem Schirm. Raschid hatte schon Litzen gesehen, die vom Alter grün, sogar schwarz geworden waren, doch das hier war die erste Mütze, die aussah, als wäre sie von Pilzen befallen. Die Mütze mochte den Rang des Mannes anzeigen - sonst jedoch nichts. Es war nicht nur der Dreck: er war eine kleine, kaninchenhafte Person, deren krankhaftes Zucken ebenfalls an dieses Tierchen erinnerte.

 Der andere, ein wahrer Schrank von einem Mann, konnte an den Ärmeln die an einigen Stellen bereits abfallenden Litzen eines Raumschiffsoffiziers vorweisen, und auf seiner Brust ein Befehlsabzeichen. Auf der Schulter des Mannes erkannte Raschid einen runden Aufnäher: PEASE

 SHIPPING.

 Beide Männer tranken Kaff und stritten sich heftig. Der "Captain", falls er wirklich einer war, betrachtete wohlwollend die hinter dem Tresen aufgereihten Alkflaschen. Der andere Mann - sein Maat? - schüttelte den Kopf. Das Kaninchen seufzte und nörgelte weiter. Raschid verstand nur Bruchstücke von dem, was er sagte.

 "Zuwenig Mannschaft... verdammte Agentur ...

 der Wandler leckt ... Fracht unter Zollverschluß ...

 unbekanntes Ziel ... von dem Kunden hab ich noch nie was gehört. Nicht sehr gut, Herr Maat. Das ist überhaupt nicht gut."

 Raschid wienerte die Theke und kam näher.

 "Ist der Vertrag wenigstens gut?" fragte der Maat.

 "Hab ihn heute früh eingelöst", sagte das Kaninchen mürrisch.

 "Was machst du dann noch für ein Theater? Wir kriegen nur noch verdammt wenig Fracht mit Treibstoffgarantie rein, Captain. Wen kümmert's, was wir da transportieren?"

 "Ich habe keine große Lust, meine Karriere als geschnappter Schmuggler zu beenden."

 Der Maat musterte den kleinen Mann von oben bis unten. "Karriere? Pattipong, noch mehr Kaff!"

 Pattipong füllte die Tassen mit versteinertem Gesicht.

 "Wo kann man hier am besten ein paar Hilfskräfte anheuern?" fragte der Maat.

 "Für Sie? Für Pease Lines? Schon im Hafenknast probiert?"

 "Vielen Dank, Patty. Ich liebe dich auch."

 Raschid ergriff das Wort: "Welche Jobs habt ihr noch offen?"

 Der Maat musterte Raschid sorgfältig.

 "Schmierer. Koch/Funker. Zweiter Ingenieur. Aber nur mit Papieren."

 "Was haben Sie für eine Funkausrüstung?"

 "Die älteste der Welt: Vx-314. Kannte vielleicht dein Großvater schon. Bei mir heißt sie Stotternde Susie."

 "Bezahlung?"

 "Standard. Dreihundert im Monat. Einschließlich Unterkunft und Verpflegung. Unser Ziel ist geheim.

 Du kannst dort abmustern oder weiter an Bord bleiben, wenn wir neue Ware aufnehmen und zu einem neuen Hafen fliegen."

 "Dreihundert ist ein Gehalt für Anfänger."

 "Das ist unser Angebot."

 Pattipong signalisierte von der Küche aus.

 "Tut mir leid", sagte Raschid. Er spürte aus irgendeinem Grund, daß er zusagen mußte.

 Der Captain wollte gerade etwas losblöken, doch der Maat bremste ihn.

 "Wie gut kannst du denn kochen?"

 "Bestell etwas."

 "Was ist mit dem Com?"

 "Ich wette um die Rechnung, daß der letzte Idiot, den ihr hattet, die Kiste nicht dreifach geerdet hat", sagte Raschid. "Da verschluckt sich jeder Vexie." Er ging in seine Küche zurück.

 "Bist du betrunken? Drogen? Was ist schlecht mit Job?" fragte ihn Pattipong.

 "Nichts, Dingiswayo. Es ist nur ... Zeit zu gehen."

 "Halt. Ich gebe mehr Lohn. Gebe dir ... ein Viertel Umsatz. Nein, ein Achtel. Bleib hier."

 Die beiden Handelsoffiziere stritten sich unhörbar.

 "Die zwei da ... Jarvis, Moran. Schlecht. Er schwach. Trinker. Moran ... degradiert von Skipper.

 Hat Leute getötet. Schiff ... Santana. Reinster Friedhof. Recycled. Alle Pease-Schiffe gleich.

 Schrott. Zertifikate gefälscht. Abgelaufen. Holen sich Fracht, wo was zu holen. Egal, wohin. Ist ihnen egal, ob Schiff verloren, Mannschaft tot.

 Versicherung zahlt immer prompt."

 "Hört sich nach Abenteuer an."

 "Du spinnst. Abenteuer ist anders, in Livie. Paß nur auf - Abenteuer! Du gehst tief, tief in Dreck."

 "Du. Koch", brummte Moran. "Wir starten um 450."

 "Und Klamotten?" fragte Raschid. "Meine Ausrüstung ist auf dem letzten Schiff geblieben."

 "Kommt vor, wenn man davonläuft. Aber von mir aus. Wir haben noch was für dich übrig."

 Das Warten hatte ein Ende.

 Kapitel 18

 Jeder Alptraum hat ein Ende. Schließlich wurde der Rest des gekaperten AM2 auf die Transporter geladen, und die 23. Flotte konnte sich auf den Weg nach Al-Sufi und dann zum Heimatstützpunkt machen.

 Doch sogar während des Rückzugs mußten noch viele Imperiale Soldaten sterben. Ein Honjo hatte eine Mine mit einem druckempfindlichen Auslöser unter einem Frachter angebracht. Sie ging hoch, als der Frachter abhob, und die Explosion riß noch zwei weitere Frachtschiffe und den Zerstörer, der ihnen Luftdeckung geben sollte, mit ins Verderben.

 Direkt außerhalb der Atmosphäre wurde eine Imperiale Corvette abgeschossen. Ein Honjo-Leichter hatte einen einzelnen Raketensprengkopf in seinem Laderaum aufgenommen, dann war es ihm gelungen, sich durch die Flottenabschirmung zu mogeln und in aller Ruhe abzuwarten. Die Rakete, vernichtete die Korvette, dann pustete einer von Gregors Kreuzern den Leichter mitsamt seiner Besatzung ins Nichts. Zu diesem Zeitpunkt galt jedoch das Töten von Honjo - ob in größerer oder kleinerer Anzahl - schon lange nicht mehr als Sieg.

 Es war nicht mehr als eine Pflicht, die eventuell, wahrscheinlich eher nicht, den eigenen Tod eine Zeitlang hinauszögerte.

 Admiral Gregor befahl der Flotte, die

 Standardformation für Konvois einzunehmen. Das war zwar strikt nach Vorschrift, aber taktisch nicht einmal schlecht. Das Gebilde sah wie ein dreidimensionaler Pilz mit einem Sockel aus. Den

 "Stengel" des Pilzes bildete der Transportzug, mit leichtem Begleitschutz außerhalb der

 Hauptformation. Der "Hut" des Pilzes bestand aus den schweren Schiffen, wobei die Zerstörer und Kreuzer ganz vorne flogen. Den Sockel bildeten zwei schwere Kreuzergeschwader, die den Konvoi nach hinten abschirmten. Eigentlich durfte von dort keine Gefahr mehr drohen, potentiell waren sie jedoch lebenswichtig.

 Das war nur ein Teil der schlechten Nachrichten, über denen Gregor vor seinem Kampfcomputer brütete. Die einzigen Daten, die er erhielt, waren schlechte. Mit einer Ausnahme: Treibstoff.

 Die AM2-Kammern seiner Flotte waren randvoll.

 In diesen Zeiten waren sie wahrscheinlich die einzigen Schiffe im ganzen All, die das von sich sagen konnten, dachte Gregor. Theoretisch könnte das bedeuten, daß er die Sparvorschriften des Kabinetts ignorieren und mit voller

 Kampfgeschwindigkeit nach Al-Sufi fliegen konnte.

 Oder wenn schon nicht mit voller

 Kampfgeschwindigkeit, so doch mit der maximalen Geschwindigkeit, die die Transporter schafften.

 Das durfte er jedoch nicht. Seine Flotte hatte zu viele Schäden durch die Guerilla-Überfälle der Honjo erlitten. Die Schäden reichten von Beschädigungen an der Außenhülle über verbogene Antriebskammern bis hin zu zerfetzten Röhren und so ziemlich allem und jedem, was sich die zerstörerische Phantasie der Honjo ausgedacht hatte, um die Imperialen zu vernichten oder schmerzhaft zu treffen. Zwei Kreuzer mußten sogar

 aneinandergekoppelt und mit externen Antrieben von einem von Gregors Begleitschiffen versehen werden.

 Seine Flotte konnte nicht rasen, sie humpelte - sie humpelte mit vielfacher Lichtgeschwindigkeit, doch sie humpelte. Das bedeutete, daß die 23. Flotte jedem ernsthaften Angriff ziemlich hilflos ausgeliefert war. Gregor dachte darüber nach, alle Einheiten, die nicht mit der Geschwindigkeit der Transporter mithalten konnten, zurückzulassen.

 Doch dann schüttelte er sich und entschied sich gegen diesen Kurs. Er würde auch so genug Zunder kriegen.

 Gregor fand, daß die einzige Rettung seiner Karriere darin bestand, mit dem AM2 nach Al-Sufi zurückzukehren - mit dem gesamten AM2. Das könnte seine Wimpel noch retten. Vielleicht.

 Mit gerunzelter Stirn scrollte er weiter. Die Belagerung, die eigentlich keine war, hatte enorme Verluste gefordert:

 Mannschaften, sämtliche Kategorien: 27 Prozent.

 Schiffe, sämtliche Kategorien: 35 Prozent.

 Wenn man das zu seiner ohnehin schon

 unvollkommenen Kampfbereitschaft vor der Invasion hinzurechnete ...

 Gregor hatte keine Lust, sich diese Zahlen auch noch anzusehen.

 Ein anderer Admiral war mit dem Zustand seines Universums nicht weniger unzufrieden.

 Flottenadmiral Fräser saß mit ihrem gesamten Kommandostab auf dreien der Al-Sufi Welten fest.

 Ihre Befehle waren eindeutig: abwarten, bis die 23.

 Flotte eintrifft. Auftanken an den AM2

 Transportern. Die eignen Kräfte mit der 23. vereinen und selbst das Kommando über beide Flotten übernehmen. Mission zum Erstwelt-Sektor

 weiterführen. Dort auf weitere Befehle warten.

 Sie hatte eine ziemlich gute Vorstellung davon, in welcher Verfassung sich die 23. befinden mußte.

 Gregor hatte versucht, seine Berichte so günstig wie möglich klingen zu lassen. Da komplette Lügen jedoch nicht erlaubt waren, erwartete Fräser nichts anderes als eine zusammengestoppelte Ansammlung fußlahmer Schrottkisten.

 Fräser, eine aggressive Führungspersönlichkeit, glaubte an das Diktum Nelsons, daß niemand allzusehr in Bedrängnis kommen konnte, wenn er nur immer unbeirrbar auf den Kanonendonner zuhielt. Sie hätte ihre Befehle nur zu gern abgewandelt und wäre abgehoben, um Gregors angeschlagener Flotte zu Hilfe zu eilen.

 Das jedoch war ihr ausdrücklich untersagt. Das ihr zur Verfügung stehende AM2 ermöglichte ihrer Flotte nicht mehr als einen einmaligen Aktionsradius von einem halben E-Tag. Für alle Schiffe.

 Fräser war kein besonders glücklicher Admiral.

 Die 23. kehrte nach Hause zurück. Gregors Navigationsabteilung hatte eine kreisförmige Flugbahn vom Honjo-Sektor nach Al-Sufi

 vorgeschlagen. Gregor hatte abgelehnt.

 Dafür hatte er einige gute Gründe: der Zustand der Schiffe, der schlechte Ausbildungsstand zu vieler seiner Besatzungsmitglieder hinsichtlich eines Mehrpunkt-Kurses, und schließlich seine Angst vor der Unerfahrenheit der Decksoffiziere, die Konvoi-Position beizubehalten. Nein, dachte er. Die zusätzlichen Schuldzuweisungen, wenn etwa zwei seiner Schlachtschiffe kollidierten, konnte er jetzt überhaupt nicht gebrauchen.

 Außerdem gewann Gregor nach und nach etwas von seinem üblichen Gleichgewicht zurück. Er nannte es Selbstvertrauen; sein Stab zog den Ausdruck "Arroganz" vor.

 Wer sollte in diesen Zeiten schon eine Imperiale Flotte herausfordern, selbst in ihrem gegenwärtigen Zustand? So gut wie niemand. Wer verfügte über genügend Treibstoffreserven für eine Raumschlacht?

 Um Macht zu stehlen, brauchte man zunächst ein beträchtliches Potential an Macht. Der Kurs würde linear verlaufen; jedenfalls so "linear", wie vorausberechnete Flugbahnen unter AM2-Antrieb sein konnten.

 Die Wachen kamen und gingen. Gregor fühlte sich bestätigt.

 Kontakt: negativ. Bis auf zwei.

 Der eine wurde als kleine Flottille leichter Kampfverbände gemeldet. Eine Systempatrouille?

 Marodeure? Gregor wußte es nicht und wollte es auch nicht wissen. Die 23. war viel zu stark, um einen Angriff zu befürchten.

 Der zweite Kontakt war lächerlich.

 Ein schwerfälliges Handelsschiff kreuzte den Weg der 23. Ein Zerstörer glich seinen Orbit dem des Schiffes an. Kein Grund zur Beunruhigung. Nur ein Händler aus einer unbekannten Kultur namens Bhor. Der Nachrichtenoffizier des Schiffes - ebenso für Post, Zensur, Sport und Freizeit zuständig nahm sich die Zeit, um ein Fiche zu überfliegen.

 Bhor? Er pfiff durch die Zähne. Die Kerle hatten sich sehr, sehr weit von ihrer Heimat entfernt, um ihren Geschäften nachzugehen.

 Sten betrachtete die Projektion des Sockelpilzes.

 Er drehte sie einige Male um 360 Grad, murmelte vor sich hin und ging dann so nahe heran, wie es seinem Aufklärungs-Handelsschiff möglich war. Er ignorierte die Kalkulation der geschätzten Kräfte, die sofort über einen anderen Schirm rollte. Er hatte sie bereits in seinem Kopf gespeichert.

 Ein dritter Schirm leuchtete auf:

 SCHLACHTANALYSE ERSTELLT.

 Auch diese Anzeige ignorierte Sten.

 Er erhob sich und fing an, nachdenklich auf und ab zu gehen. Wenn die Imperiale Flotte ihre gegenwärtige Geschwindigkeit beibehielt, blieben ihm ungefähr vier E-Tage, um einen Plan

 auszuarbeiten, seine Truppen zu positionieren und anzugreifen.

 Kilgour und Otho saßen nicht weit entfernt. Alex war so beschäftigt wie sein Computer; Otho strich sich den Bart und beobachtete den Pilz.

 "Voll rein und gleich wieder raus", sagte der Bhor-Häuptling.

 "Damit rechnen sie am wenigsten."

 "Stimmt", pflichtete ihm Sten bei. "Damit würde ich auch nicht rechnen. Aber jede Wette, daß ich mich zu wehren wüßte, bevor der Angreifer viel Schaden anrichten kann."

 "War ja nur ein Vorschlag."

 "Als solcher akzeptiert und abgelehnt."

 Er blickte auf Kilgours Schirm. Kilgour scrollte das stündliche Update von Stens Flotte durch.

 Flotte! Dreiundachtzig Schiffe. Die meisten davon Kriegsschiffe, doch keines davon leichter als die vergleichbare Kreuzer-Klasse und ausschließlich für Sicherheits-und Abfangaufgaben innerhalb des Clusters vorgesehen. Die anderen waren bewaffnete Handelsschiffe und bewaffnete Begleitschiffe.

 Waffensysteme, Elektronik und

 Abwehreinrichtungen dürften mindestens eine, die meisten wohl an die fünf Generationen hinter denen der Imperialen Kriegsschiffe zurückliegen. Das war nicht gut.

 Schlimmer noch:

 TREIBSTOFFLAGE. Maximaler Radius bei

 voller Geschwindigkeit: elf E-Tage. Die

 Sammelaktion für den Überfall hatte den Lupus-Cluster fast trockengelegt. Momentan war die Flotte

 "geparkt", sämtliche Systeme abgeschaltet. Ein kollabierter Stern verbarg sie vor der

 vorausberechneten Flugbahn der Imperialen.

 Der Statusmonitor flackerte wieder auf und fügte einen überflüssigen Hinweis hinzu:

 MAXIMAL-ZEIT ZUM ABBRUCH ... UNTER

 GEGENWÄRTIGEN BEDINGUNGEN ... Das

 bedeutete, daß sie in dieser Parkposition ungefähr zwei E-Jahrhunderte ausharren konnten. BEI NORMALGESCHWINDIGKEIT ... elf

 Schiffsstunden... BEI

 KAMPFGESCHWINDIGKEIT...

 Sten sah sich diese Zahl nicht an. Er konzentrierte sich auf den Pilz. Für einen Konvoi hätte er nicht unbedingt diese Formation gewählt. Alle schweren Brocken waren im vorderen Teil konzentriert.

 Besser wäre es gewesen, sie etwas außerhalb der Formation und näher an ihrem Zentrum zu

 positionieren, um bei einer Finte eines Angreifers in jeder Richtung reagieren zu können. "Finte. Hmm.

 Jawohl, Admiral. Womit wollen Sie Ihre Kriegslist durchziehen ? Und nicht vergessen: 83 Schiffe.

 Gegen... gegen viel zu viele."

 Auf dem Bildschirm glitt der Hut des Pilzes an seinem "Stengel" vor und zurück, wie bei einem Spielzeugkreisel. Kilgour grinste ihn an.

 "Verdammt noch mal, Alex! Hör mit diesen Kindereien auf!"

 "Ob das 'ne Kinderei ist, Boß, das ist noch die Frage. Oder darf ich jetzt keine Vorschläge mehr machen ? "

 Otho erhob sich. "Beim insektenverseuchten Bart meiner Mutter, wir müssen diese elende Krankheit heilen." Er blickte zu einem Entfernungsschirm hinüber. "Kürzeste Kontaktentfernung ... das dauert ja ewig und drei Tage. Zeit für Stregg, sogar noch genug Zeit für einen Kater. Ich hole die Hörner."

 Damit drückte er eine Schleusentür zur Seite und ging hinaus.

 "Tut mir leid, Alex", sagte Sten.

 "Macht nix. Willst du wissen, was ich mir überlegt habe? Ist nur'n kleiner Gedanke, Boß, kein richtiger Plan."

 Der eigenartige Tanz des Pilzes ergab sich, fuhr Alex fort, nachdem er einen beinahe simultanen Angriff auf die Imperialen aus verschiedenen Richtungen ausprobiert hatte. "Immer um sie herum und herum, und eher früher als später verlieren sie den Überblick. Um daraus einen richtigen Plan zu machen, brauche ich nicht mehr als zwei-bis dreihundert zusätzliche Schiffe."

 Otho kam mit dem Stregg zurück. Sten spürte, wie etwas in seinem Hinterkopf rumorte und stellte sein Horn in den Ständer, ohne auch nur daran zu nippen.

 "Jetzt bin ich dran", sagte Sten. "Zunächst einmal weiß ich, wo wir zuschlagen müssen." Er zeigte auf einen Punkt auf der Route, die die Flotte eingeschlagen hatte. "Hier."

 "Gut. Ab dann ist es keine Kunst mehr."

 "Ich weiß vielleicht auch, wie. Vergeßt die Schiffe. Vergeßt die Waffen. Vergeßt sämtliches verdammtes AM2 im ganzen Universum. Denkt an die Truppen. Mit wem haben wir es hier eigentlich zu tun?"

 "Dein Geist hat sich wohl verabschiedet", entgegnete Otho. "Wir kämpfen gegen das Imperium, und dir fehlt ein ordentlicher Stregg.

 Trink, mein guter Sten."

 Sten ignorierte ihn und fuhr fort. Mit welcher Sorte Imperialer Soldaten hatten sie es zu tun? Sie befanden sich in schwierigen Zeiten, zumal in Friedenszeiten. Die Schiffe waren

 höchstwahrscheinlich von einer bunten Mischung bemannt, sowohl was die Mannschaften als auch die Offiziere anging: kriegserfahrene Veteranen und Berufssoldaten sowie neue, oder zumindest ziemlich neue Freiwillige.

 "Da hast du die Tatsachen der Weltgeschichte auf deiner Seite", stimmte ihm Alex langsam zu.

 "Zweitens. Ihr Admiral Werauchimmer.

 Vorschriften und Regeln. Die richtige Art, die falsche Art, und die Art, auf die es die Flotte macht."

 "Aus dieser einen Formation? Unzureichende Daten. Blanke Theorie."

 Sten grinste seinen klobigen Freund an, der anscheinend eine neue Berufung als seltsam sprechender Kampfcomputer gefunden hatte.

 "Formation, ja. Außerdem die Reaktion auf das Handelsschiff. Die abschirmenden Zerstörer änderten ihre Position ... so. Dann sind die schweren Brocken näher an das kritische Gebiet herangeflogen

 ... ungefähr so. Reaktion: ein Schiff näherte sich dem unbekannten Schiff, zwei werden als

 Rückendeckung vor dem Schirm postiert. Genau so, wie man es auf der Stabsschule lernt."

 "Immer noch Theorie."

 Das war es allerdings.

 "Zweitens. Alex, wenn ich dir ... vier Schiffe gebe, kannst du dann zwei dazuerfinden?"

 Alex überlegte. "Kann ich. Aber das wird nicht gerade Weltklasse haben. Nicht genug Zeit, nicht genug Ausrüstung um eine tolle Illusion aus dem Hut zu zaubern."

 "Noch einmal: denk an diese Besatzungen."

 "Ah."

 "Kriegen wir damit nicht diesen Pilz dazu, hin und her zu gleiten?"

 "Kann sein." Kilgour leerte sein Horn und stellte es ab. "Aber wir müssen sie trotzdem schnell und empfindlich treffen. Ich habe plötzlich eine Verabredung mit einem Tech. Ihr entschuldigt mich?" Und schon war er draußen.

 Otho verzog schmerzlich das Gesicht. Der Plan bedeutete, daß sie mit voller Geschwindigkeit angreifen mußten und, falls es ihnen nicht gelang, die Frachter zu schnappen, schiffbrüchig im All herumtrieben.

 Sten wußte sehr wohl, was in ihm vorging.

 "Keine Sorge. Wenn wir verlieren und noch am Leben sind, wenn auch ohne Treibstoff, schicken wir Kilgour mit einem Paar Ruder nach draußen. Er wird uns schon nach Hause schippern."

 Otho lachte und leckte sich über die Lippen. Die bevorstehende Schlacht versprach kurz und häßlich zu werden. Er hatte eine Ergänzung zu dem noch unformulierten Plan zu machen. Hatte diese Flotte eine gemeinsame Com-Verbindung zu ihrem

 Admiral? Höchstwahrscheinlich. Konnte sie schnell aufgespürt werden? So gut wie sicher. Konnte sie analysiert, abgehört und gestört werden? Mit einem Com mit genügend Kraft... ja!

 "Mindestens vier meiner Schiffe haben Verbindungen, die stark genug sind, um von hier bis zum Hades zu tröten, und zwar geflüstert. Das ist kein Hindernis", sagte Otho.

 Tröten? Flüstern? Sten schob Othos

 Vorstellungen von Analogien beiseite und fragte ihn, was er eigentlich meinte. Otho fuhr fort. Als er fertig war, setzte sich Sten, trank seinen Stregg und ließ sich die Idee noch einmal durch den Kopf gehen. Sie war brutal.

 Blutig. Praktisch. Genau das, was man von einem Bhor-Krieger erwarten durfte - oder von einem Mantis-Agenten.

 "Berufssoldaten", dachte Sten laut, "wollen zurückschlagen. Wehrpflichtige jedoch ... besonders nachdem diese Leute, wie wir gehört haben, eine schlimme Zeit im Honjo-Sektor durchgemacht haben... Genau.

 Gieß mein Horn noch einmal voll, mein Freund.

 Mein Hirn fängt wieder an zu arbeiten. Deine Idee bedarf noch einer winzigen Abänderung. Wir brauchen sechs, vielleicht acht unserer besten und brutalsten..."

 Fast in derselben Sekunde, in der Cind von ihrem Vorgesetzten den Befehl bekam, war sie auch schon unterwegs. Sie war zu einem Sondereinsatz abkommandiert und ihr war befohlen worden, ihre Waffen, bis auf ihre Pistole und ihr Kampfmesser, abzugeben. Dann bezog sie ihre Waffe für diese Schlacht, die von Admiral Sten selbst geleitet wurde.

 Eine Schlacht, bei der sie sich alle mit Ruhm und Ehre bekleckern würden

 Ihre Waffe war eine kleine Kamera, an der ein Sender befestigt war. Ein Witz? Nein. Nur weil sie ein Mensch war, und diese verfluchten Bhor immer wieder... Nein. Sie war der einzige Mensch. Die anderen sieben Teilnehmer an dieser Aktion waren Bhor; sieben Bhor, die mindestens ebenso grimmig und mordlüstern wie Cind waren.

 Sie verweigerte den Befehl. Der Offizier zuckte mit den Schultern und stellte sie unter Stubenarrest.

 Sie zögerte und wollte gegen den Auftrag protestieren.

 "Das bringt Ihnen nichts ein, gute Frau."

 "Warum nicht? Ich habe Rechte!"

 "Dann setzen Sie von mir aus ein

 Protestschreiben auf und reichen es ein. Ich habe den Befehl erhalten, meine besten Enterer auszusuchen.

 Acht, die sich höchstwahrscheinlich im Brennpunkt des Kampfes wiederfinden werden. Und acht, die das Gemetzel möglicherweise überleben. Ich habe meine acht Leute diesen Anforderungen

 entsprechend ausgewählt."

 "Sparen Sie sich Ihre Komplimente! Ich möchte protestieren!"

 "Wie ich bereits sagte, steht Ihnen das frei. Die Befehle kamen direkt vom Großen Otho und von Admiral Sten."

 Cind reckte das Kinn, das ihr trotzig aufs Schlüsselbein gesunken war, wieder nach vorne.

 "Sten? Warum diese Tricks? Nein. Hör auf, dich wie ein Kind zu benehmen. Sten war Sten.

 Er mußte einen Grund dafür haben."

 Erst wenn man Stens Art zu denken verstand, sagte sie sich, war man womöglich wirklich auf dem Pfad des Kriegers.

 Kapitel 19

 Weniger als einen Tag, bevor sie in Sicherheit gewesen wäre, wurde die 23. Imperiale Flotte angegriffen.

 Sobald der Kontakt mit Al-Sufi und der

 wartenden Verstärkung hergestellt war, entspannte sich Gregor. Er gab allen seinen Leuten, die nicht dringend benötigt wurden, dienstfrei. Reduzierte Bereitschaft, lautete der neue Zustand. Die Kampf Stationen waren nur zu einem Drittel besetzt. Der Rest der Imperialen Soldaten wurde dazu

 verdonnert, das Schiff und sich selbst zu schrubben.

 Gregor hielt sich für einen humanen Commander und wußte, daß seine Truppen nicht wie ein Haufen Penner von Bord gehen wollten. Außerdem würde ein derartiges Bild, falls Livie-Kameras anwesend waren, auf Gregor selbst zurückfallen.

 Die erste Attacke brach über sie herein, als Gregor sich gerade in der Naßzelle erfrischte. "Alle Mann... Gefechtsstationen... Überfall aus dem Hinterhalt!"

 Als Gregor auf der Brücke eintraf, trug er die weiße Jacke der Galauniform, die er sich bereits herausgelegt hatte - und Unterhosen. Er warf einen raschen Blick auf die Schirme: "J

 "Sir, ich habe der Formation bereits befohlen, auf den Angriffswinkel des Feindes einzuschwenken, so wie sie es vorgesehen hatten."

 Gregor schleuderte dem Decksoffizier einen Fluch entgegen und ließ sich mit dem EAS-Offizier verbinden.

 "Zeigen Sie mir die Angreifer."

 Der Mann blickte zunächst etwas verwirrt drein und drückte dann langsam auf zwei Tasten, als hätte er seine Befehle nicht wie Reflexe verinnerlicht.

 Nichts geschah. Die Angreifer rückten näher, und zwar aus dem höchsten vorderen

 Backbordquadranten. Er probierte es mit einem zweiten Programm ... und die Angreifer

 verschwanden! Nur noch zwei Schiffe waren auf dem Monitor zu sehen.

 Gregor stand kurz davor, seinen Flaggkapitän anzubrüllen und die Verbindung zu dem EAS-Offizier abzubrechen, als der nächste Alarm losschrillte. Eine zweite Formation kam tief von vorne Mitte herein - der eigentliche Angriff. Gregor übernahm das Kommando und befahl der

 Schlachtformation, auf den Feind zuzufliegen.

 Der Pilzhut schien zu kreisen, als die

 Schlachtschiffe die Positionen wechselten und ihre Kreuzer-und Zerstörerschirme folgten. Es gab zwei Kollisionen; ein Kreuzer "streifte" einen Zerstörer, und zwei Zerstörer krachten ineinander. Auf dem Kreuzer gab es eine Handvoll Überlebende.

 In der EAS-Zentrale befolgte der Offizier noch immer seine Befehle und versuchte, die Angreifer auf den Monitor zu bringen. Bei seinem vierten Versuch, gerade, als er überzeugt davon war, daß er das richtige Bild eingefangen hatte, verschwand auch die zweite Formation der Angreifer. Wieder blieben nur noch zwei Schiffe - die "Schwindler" zurück.

 Auf der Brücke herrschte lähmendes Schweigen.

 Dann heulte der Alarm erneut los, und eine dritte, größere Attacke, beinahe in Flottengröße, setzte ein.

 "Captain!"

 "Sir."

 "Gehen Sie sofort zur EAS-Zentrale. Sorgen Sie dafür, daß sie uns nicht wieder zum Narren halten."

 Der Offizier eilte davon. Gregor beschloß, noch einige Sekunden zu warten, bevor er weitere Veränderungen befahl. Inzwischen fuhr sein Doppelbefehl und der entsprechende Gegenbefehl fort, den Pilzhut kräftig durchzuschütteln, während die Kapitäne der Schiffe und die

 Geschwaderkommandanten versuchten, die

 Angriffskuppel neu zu formieren.

 Der dritte Angriff war jedoch verteufelt echt.

 Sten blendete das Geplapper der Schlachtbefehle aus und konzentrierte sich auf den

 Hauptschlachtcomputer auf der Brücke.

 Er griff in Halbmondformation an. Wie gerne hätte er noch ein paar Hundert Einheiten mehr zur Verfügung gehabt! Aus der Not heraus mußte Sten hoffen, daß die Imperialen davon ausgingen, er wolle sie umfassen und mit den Sichelspitzen hinter ihren Verteidigungsschirm vorstoßen.

 Der Imperiale Pilz sah ein wenig zerzaust aus.

 Ein Teil seines Hutes bewegte sich auf die Angreifer zu. Ein anderer Teil schien das jedoch nicht mitbekommen zu haben und nahm wieder die ursprüngliche Konvoiformation ein.

 Am Ende des Stiels schwärmten die Kreuzer recht wirkungsvoll aus, wobei die Basis nach oben schwenkte, um die Transporter abzuschirmen.

 "Com! Haben wir Verbindung?" erkundigte sich Sten.

 "Alle Schiffe auf Empfang."

 "Sten an alle Schiffe. Bereithalten zum Feuern aus der Entfernung - wie angegeben."

 "Wir warten ... bereit... alle Schiffe bereit, Sir."

 "Abwehrsysteme", sagte er zu einem anderen Offizier. "Was machen sie jetzt?"

 "Ihre Detektoren haben uns ... zwei ... sechs Torpedos unterwegs. Fünf ineffektiv ... einen erfaßt."

 "Kilgour. Sprich."

 "Wir kommen näher... sieben Sekunden... drei...

 Ziel erfaßt!"

 "Alle Schiffe. Feuer!"

 Die Flotte der Bhor spuckte Raketen - aber nicht alle gleichzeitig. Sten hatte wellenförmige Salven angeordnet, angefangen bei den am weitesten hinten stehenden Schiffen. Kaum hatten die Raketen die vorderen Schiffe der Bhor passiert, machten die Armierungsoffiziere die Schiffskiller scharf und peilten ihre Ziele an. Für eine so große Schlacht wurden nicht allzu viele Raketen abgefeuert, doch sie alle waren so kalkuliert, daß sie zum selben Zeitpunkt ihre Ziele erreichten.

 "Alex, ich möchte diesen Keil zwischen den schweren Brocken erweitern. Erste Sektion ... auf eigene Faust... Ziel erfassen und feuern.

 Abwehrsysteme! Wie sieht's aus?"

 "B'Kholoric ... nicht viel zu sehen."

 "Bericht, verdammt!"

 Der Bhor tat sein Bestes, um die Rolle eines effizienten, tonlosen Imperialen Offiziers zu spielen.

 "Nur wenige Raketen ... die meisten auf unsere Torpedos gerichtet. Korrigiere mich. Jetzt habe ich einen Massenbeschuß. Zentralkontrolle steht auf Überlastung."

 Auf den Schirmen zeigte sich ein Glitzern zwischen den beiden aufeinander zurasenden Flotten: ferngelenkte Antischiffsraketen; höchstwahrscheinlich Kali II. Wenn sie nicht ausgeschaltet wurden, trafen sie ihre Ziele. Doch darüber wollte sich Sten nicht den Kopf zerbrechen.

 Er stellte den "Aber was ist, wenn wir zu den weniger Glücklichen zählen"-Teil seiner Gedanken ab und sah hinter das Glitzern.

 Plötzlich grinste er und gab einen Kommentar von sich, bei dem man in der Admiralsschule die Stirn gerunzelt hätte.

 "Kilgour! Du schuldest mir einen Stregg! Der Kerl geht wirklich nach dem Buch vor!"

 Genau das tat Gregor. Es gab viele mögliche Reaktionen auf eine Umfassung. Die beste für Gregor wäre gewesen, den Pilzhut aufzulösen und mit einer Speerspitze oder einer geschlossenen Angriffsreihe Stens Flotte in der Mitte zu durchstoßen. Auf der anderen Seite des Halbmonds, der nur zwei Schiffe tief war, hätte er umkehren und die zerstreuten Angreifer einzeln vernichten können.

 Doch das hätte bedeutet, den Transport bis auf das Kreuzergeschwader ungeschützt zurückzulassen.

 Zweifellos hatte dieser Imperiale Admiral über Cannae gelesen. Allerdings bestand ein gewichtiger Unterschied: weder war Sten Hannibal, noch konnte er mit einer schlagkräftigen Infanterie aufwarten, um die Spitzen des Halbmonds zu schließen.

 Der Admiral stellte seine Flotte statt dessen in einer Linie auf. Das war zweifellos eine mögliche Gegentaktik zur drohenden Umklammerung, eine Taktik, wie sie die Türken in Lepanto hätten anwenden sollen. Nicht schlecht. Damit konnte er nach und nach die Flotte der Bhor vernichten. Nach und nach.

 Die Lücke, die entstand, während sich die Imperiale Formation noch in ihrer Kuppelform befand, blieb bestehen, als sich die Schiffe zur Neuaufstellung zusammenfanden, was Sten sofort ausnutzte.

 "An alle Schiffe", befahl Sten. Er schickte seine Meldung unverschlüsselt hinaus, da er keine Zeit hatte, Codes abzusprechen oder das Polyglott auszuprobieren, das auf den Brücken der Bhorschiffe gesprochen wurde. Er hoffte, daß die Reaktion des Imperialen Admirals so träge erfolgte, wie es bislang der Fall gewesen war.

 "Bereit, Sir."

 "Ich möchte einen Blip auf diese Lücke in der Imperialen Formation", befahl er einem zweiten Com-Offizier. "Auf die Schirme aller Schiffe. Jetzt!"

 "Ausgestrahlt, Sir."

 "Gut. An alle Schiffe ... Manöverpunkt wie angezeigt... X-Ray Yaphet... wenn bereit, anzeigen."

 "Alle Einheiten bereit, Sir."

 "Manöver... jetzt!"

 Die Bhor-Kapitäne, von denen jeder einzelne ein einstrahliges Transportschiff durch eine enge Kopfsteinpflastergasse manövrieren konnte, stießen ihre Befehle kurz und knapp aus. Stens Halbmond stülpte sich um und verwandelte sich in einen Keil.

 Es war fast wie bei einer Luftzirkusnummer - doch sofort konnte er auf dem Schirm den

 Riesenunterschied ablesen. Seine Flotte erhielt Treffer. Leuchtanzeigen, die einzelne Schiffe signalisierten, wechselten die Fabe - Treffer ...

 Manövrierunfähig ... Treffer ... Antriebsschaden oder sie verschwanden einfach.

 Er kümmerte sich nicht darum und ignorierte auch das leise Murmeln eines rangniedrigen Waffenoffiziers an Bord seines eigenen Schiffes:

 "Sie haben uns erfaßt... kommt näher ... Kontakt in

 ... neun Sekunden ... Abfangrakete raus ..."

 Trotzdem war er sehr erleichtert, als er hörte:

 "Erwischt! Feindlicher Torpedo vernichtet!"

 Die Imperiale Formation war jetzt ein einziges Durcheinander. Sie feuerte aus allen Rohren und in alle Richtungen. Sten war froh, daß er sich nicht direkt im Zentrum dieses unkoordinierten Kaleidoskops befand, das ständig seine Aufstellung veränderte und weiter auseinanderfiel.

 "Flottenstatus", sagte er schneidend.

 "Einundfünfzig Einheiten noch immer voll -" "Das reicht." Später gab es - vielleicht - Zeit genug, sich um die Verluste und die Schiffbrüchigen zu kümmern. "Otho. Hast du ihre

 Kommandofrequenz?"

 "Auf dem Schirm. Jederzeit bereit."

 Auf einem großen Schirm, etwas abseits des zentralen Kontrollbereichs, erschien ein Imperialer Admiral, der eifrig Befehle austeilte. Otho hatte den Ton abgestellt. Einen Augenblick lang kam Sten der Admiral bekannt vor ... Nein, unmöglich.

 "Team Sarla... Los!"

 "Bestätigt."

 "Team Janchydd... Los!"

 "Janchydd ... wir greifen an."

 "An alle Flotteneinheiten. Jeder auf eigene Faust.

 Ziele erfassen und zuschlagen. Commander, Ende."

 Jetzt begann die eigentliche Schlacht. Die Bhor wirbelten in das angerichtete Durcheinander wie eine ganze Horde Francis Drakes in die spanische Armada. Hier wurden ihre Talente wahrscheinlich am besten eingesetzt. Die meisten der Händler hatten mehr als genug Erfahrung damit, sich allein gegen drei oder noch mehr Piraten zur Wehr zu setzen. Meistens waren sie aus derartigen Auseinandersetzungen als Sieger hervorgegangen, indem sie immer das taten, was die Gegner am wenigsten von ihnen erwarteten, und indem sie in alle Richtungen mit Raketen und elektronischen Störimpulsen um sich schlugen, und in dieser Hinsicht waren sie nicht weniger kompromißlos als ihre Vorfahren.

 Unter Gregors ständigen Befehlen und mit seiner Schlachterfahrung aus den Tahn-Kriegen gingen die meisten Imperialen Schiffe davon aus, eine konventionelle Schlacht gegen konventionell agierende Gegner auszutragen.

 Diese Hauptschlacht folgte in allen wesentlichen Zügen, in ihrer Logik und Eindeutigkeit, dem Muster eines Freßwahns. Sten wandte seine Aufmerksamkeit ab. Die Bhor konnten nicht gewinnen. Früher oder später mußte sich die zahlenmäßige Unterlegenheit bemerkbar machen.

 Soweit durfte es nicht erst kommen.

 Seine beiden Kampfteams waren: Sarla - zwei Kreuzer, die in aller Eile zu Sturmtransportern umgebaut worden waren; Janchydd - elf leichte Begleitschiffe, Korvetten und Patrouillenschiffe.

 Genau so viele Schiffe, wie Sten als Begleitung für die aneinandergekoppelten Transporter berechnet hatte. Er wußte, wie das Imperium seine Konvois organisierte, deshalb hatte er alle Begleitschiffe mit der Elektronik und den Sensoren von

 Raumschleppern ausgerüstet.

 Sten hatte seine Teams aus moralischen Gründen nach alten, heute kaum noch verehrten Gottheiten der Bhor benannt. Wenn auch nur die geringste Aussicht auf einen Sieg bestand, so mußten ihn diese Teams erringen.

 Jetzt hieß es abwarten; falls man Warten so definieren konnte, daß man sich auf der Brücke eines chaotischen Schiffes an einem Träger festhielt, während sich das Schiff selbst durch einen Hexenkessel bewegte.

 Team Sarla: Die beiden Sturmschiffe näherten sich einem bereits lädierten Schlachtschiff, schon weit innerhalb des minimalen Sicherheitsabstands.

 Eine Bhor-Rakete riß dem Schiff den Großteil seines Hecks weg, dann sprangen die Rampen des

 Sturmtransporters weit auf. Pioniere schössen Seile hinüber, und die drei Schiffe wurden

 aneinandergekoppelt.

 Bewaffnete Bhor hangelten sich hinüber - und kaperten das Imperiale Kriegsschiff.

 "Die erste Welle ist drüben", kam die Meldung.

 "Otho!"

 Das Bild des Imperialen Admirals verblaßte und wurde von einer zuckenden Folge verwackelter Aufnahmen ersetzt, die den abgebrühtesten Regisseur der schlimmsten Splatter-Livies zum Verstummen gebracht hätten.

 Das Imperiale Schlachtschiff war bereits von den Raketentreffern in das reinste Schlachthaus verwandelt worden. Weitere Imperiale starben, als der Torpedo des Sturmtransporters die Atmosphäre des Schiffs ins All riß. Zwar waren die meisten von ihnen bereits in den Raumanzügen, doch viele hatten ihre Visiere nicht geschlossen oder keine Handschuhe angezogen. Es war nicht gerade einfach, in voller Montur gegen ein feindliches Schiff zu kämpfen.

 Dann tobten die Bhor durch das Schiff. Ihre Befehle waren eindeutig: keine Gefangenen. Immer schön für die Kameras posieren.

 Offiziere und Besatzung des Imperialen Schiffs starben bis auf den letzten Mann. Ihr Sterben wurde von Cind und den anderen Kameraleuten gefilmt, die eingefangenen Bilder nach dem größtmöglichen Effekt an einem Mischpult in Stens Kontrollraum ausgesucht und dann über die Imperiale

 Kommandofrequenz ausgestrahlt.

 Es war der Moral eines jungen Raumkadetten nicht gerade zuträglich, wenn er auf dem Schirm seines Schiffs einen kommandierenden Offizier sah, umgeben von Wesen wie er selbst, die alle die Hände hoben und sich ergaben und trotzdem wie die Schweine abgeschlachtet wurden. Einige Schiffe schalteten die Frequenz einfach aus, woraufhin sie viele Sekunden lang die Verbindung zur

 Kommandozentrale verloren, bis eine neue stabile Verbindung aufgebaut war. Andere Schiffe ließen den Schirm eingeschaltet und sorgten somit dafür, daß sich das Gemetzel in die Hirne jedes einzelnen Besatzungsmitglieds einbrannte.

 Team Janchydd: Die Begleitschiffe für die Transporter waren nur leicht bewaffnet und gepanzert. Sie boten den Waffen der Bhor nur wenig Widerstand. Sechs der elf Schiffe hörten auf zu feuern, nachdem sie die ersten Treffer erhalten hatten. Zwei gaben nicht auf und feuerten mit ihrer beschränkten Ausrüstung weiter. Drei weitere zerstoben in tausend Teile. Ein Bhor-Schiff wurde vernichtet.

 Die sechs Kontrollschiffe wurden von Techs gekapert, die die Navigationskontrolle über die AM2-Transporter übernahmen. Ihre Begleitschiffe kamen näher und koppelten sich an die gekaperten Kontrollschiffe. Das war nicht genug. Wenn nicht mehr Transporter - und damit AM2 - gestohlen werden konnten, lag Stens Mission nicht weit von einem Fehlschlag entfernt. Doch die Raumfahrer vom Team Janchydd besaßen Initiative.

 Die beiden weiterhin feuernden Imperialen Kontrollschiffe wurden zusammengeschossen und gezwungen, sich zu ergeben. Auch sie wurden besetzt. Irgendwie gelang es den

 Elektronikzauberern der Bhor, die

 Kontrollfrequenzen für zwei der zerstörten Imperialen Kommandoschiffe aufzufangen.

 Der Commander des Team Janchydd gab die

 Losung aus. Langsam brach der Konvoi, der Stengel des Pilzes, ab, als die Bhorschiffe die Transporter ablenkten, so wie ein Schlepper beim Andocken die Steuerung eines großen Linienschiffes übernimmt.

 Das Geschwader der schweren Kreuzer reagierte sehr spät auf den Angriff - doch es reagierte. Die Kreuzer formierten sich zum Gegenangriff.

 Sten sah den Gegenangriff auf dem Bildschirm, markierte die Formation und übertrug das Bild zu allen seinen Schiffen.

 "An alle Flotteneinheiten", befahl er. "Ziele angezeigt. Primärziel. Auf eigene Faust. Los!"

 Er wartete nicht auf die Bestätigung.

 "Otho. Phase zwei", sagte er.

 Otho legte einen Hebel um. Eine vorbereitete Disc fing auf der angezapften Kommandofrequenz zu senden an. Das Bild zeigte einen grimmigen, schwerbewaffneten Otho, der sich vor der Kamera aufbaute, flankiert von Sten und einem anderen kompromißlos aussehenden Bhor. Auch wenn es Stens Show war, so wußte er doch, daß er nicht annähernd so furchterregend aussah wie Otho.

 Der Häuptling der Bhor erhob dröhnend die Stimme: "An alle Imperialen Einheiten! Es ist sinnlos, weiterhin Widerstand zu leisten. Wir fordern euch auf, euch zu ergeben. Wenn ihr am Leben bleiben wollt, feuert Signalraketen in gelb-blau-gelb. Schiffen, die sich ergeben, wird nichts geschehen."

 Sten war klug genug, um zu wissen, daß man mit einem billigen Trick nicht eine ganze Imperiale Flotte dazu brachte, die weiße Fahne zu hissen. Was er damit erreichen wollte, war noch mehr Verwirrung.

 Was ihm auch gelang. Einige, wenn auch nicht viele Schiffe leisteten der Aufforderung Folge. Auf einige von ihnen wurde von anderen Imperialen Schiffen das Feuer eröffnet. Auf anderen Schiffen fingen in Panik geratene Raumfahrer kleine Meutereien an, was ihre Offiziere mit dringlicheren Problemen konfrontierte als denen draußen im All.

 Neununddreißig Bhorschiffe gingen auf die Kreuzerformation nieder und sorgten für weitere Verwirrung. Die geraubten Transporter entfernten sich immer weiter vom Schlachtgeschehen. Ihre Kontrolleure gingen auf volle Geschwindigkeit.

 "Jetzt", dachte Sten. "An alle Einheiten. Kontakt abbrechen!"

 "Das ist die Wende. Ich habe ihnen ihr verdammtes Gold geklaut. Den Imperialen bleiben zwei Möglichkeiten. Bitte - wie heißen sie noch gleich, diese verdammten Bhor-Götter -

 egal,

 welcher Gott auch gerade zuhören mag... schenk mir ein wenig Glück. Laß diesen verdammten Admiral konsequent bleiben."

 Gregor blieb konsequent. Nachdem er endlich eine zweite Nachrichtenverbindung innerhalb seiner Flotte aufgebaut hatte, hätte er sofort die allgemeine Verfolgung der Wegelagerer auf der Basis von individueller oder Geschwaderkontrolle befehlen müssen. Das tat er nicht. Vielleicht hatte er von Hattin gehört, wo Saladin eine Kreuzfahrerarmee in die Wüste gelockt und sie dann einen nach dem anderen abgeschlachtet hatte. Soweit er wußte, konnte dort draußen noch eine zweite Armada im Hinterhalt lauern.

 Er befahl seinen Flottenelementen, sich wieder zu formieren - nach Einzelschiffen, nach Geschwadern und dann wieder die Flottenformation einzunehmen.

 Das Neuformieren bot dem Soldaten zumindest ein erkennbares Aktionsmuster, an dem er sich orientieren konnte. Gerade auf diesem Schlachtfeld, dem es eindeutig an richtungsweisenden Direktiven mangelte. Schiffe suchten ihre Anführer. Auf allen Kanälen quakte es wild durcheinander, ein Tohuwabohu, das auch durch Gregors unmöglich umzusetzenden Strom an Befehlen nicht aufgelöst wurde.

 Stens Streitmacht zog sich zurück.

 Das Team Sarla hatte sich, nachdem sich

 niemand mehr zum töten fand, schon längst wieder auf seine Sturmtransporter zurückgezogen. Cind stand auf einer Seite des Versammlungsdecks; in ihrem Kopf spürte sie die übliche Stille nach dem Kampf. Sie hatte an diesem Tag wirklich etwas von Sten gelernt. Sie beschloß, weiterhin zu versuchen, seine Aufmerksamkeit zu erregen. Um zu lernen und um zu ... Sie lächelte in sich hinein.

 Stens Fluchtplan schien zu klappen. Er leistete sich sogar ein wenig Menschlichkeit und befahl zehn Schiffen, Verlebende aus den zerschossenen Bhorschiffen aufzusammeln. So gut es ging ... und falls es ging. Sie sollten versuchen, die Schiffe wieder flottzumachen, waren jedoch angewiesen, jedes Schiff zurückzulassen, das nicht die volle Geschwindigkeit erreichen konnte.

 Jetzt wurde die Sache brenzlig. Mit voller Geschwindigkeit mußte seinen Einheiten eher früher als später der Treibstoff ausgehen.

 Weitere Befehle wurden durchgegeben.

 Bhorschiffe näherten sich dem gekaperten Konvoi.

 Auf jedem standen die besten Tanktechs bereit. Nur zwei Bhorschiffen ging der Treibstoff aus - doch jetzt hatte Sten vollaufgetankte Schiffe bereit, um sie ins Schlepptau zu nehmen und Energie zu

 transferieren.

 "Sieht ganz so aus, als wäre dir tatsächlich der größte Raubzug aller Zeiten gelungen, Admiral", grinste Alex.

 Sten grinste zurück und nahm dann Verbindung mit einer anderen Station auf. "Verluste?"

 Der Sieg gab nicht viel Anlaß zu

 überschäumender Freude. Sten und die Bhor hatten fast die Hälfte ihrer Streitmacht verloren.

 Otho stellte sich neben ihn und warf einen Blick auf die Zahlen. "Besser als gedacht. Schlechter als erhofft. Die Götter haben entschieden."

 Sten nickte. Womöglich. Aber warum mußten sie derartig mörderische Entscheidungen treffen?

 "Erinnere dich an den See, Sten."

 Sten erinnerte sich. Ihm stand jetzt genügend Treibstoff zur Verfügung, um seinen Krieg zu führen.

 Buch III

 PATER PATRIAE

 Kapitel 20

 Fünf Minuten, nachdem Raschid an Bord der Santana gegangen war, wußte er, daß Pattipong bei der Beschreibung, wie tief er im Dreck stecken würde, ohne weiteres noch einige "sehr, sehr" hätte hinzufügen können. Dann fragte er sich, warum er selbst erst so spät dahintergekommen war.

 Vielleicht war diese verrückte Eile an allem schuld. Sowohl Captain Jarvis als auch Maat Moran schienen, kaum daß sie auf dem Landefeld angekommen waren, sofort in Hektik zu verfallen und alles daran zu setzen, den Planeten Hals über Kopf zu verlassen. Raschid kam es beinahe so vor, als rechneten die beiden im Falle weiterer Verzögerungen vor dem Start mit einigen anderen unangenehmen Alternativen.

 Die Santana lag noch mehrere

 Schiffsgenerationen unterhalb einer Qualifizierung als Trampschiff. Ihr Eigentümer mußte sie schon mehr als einmal kurz vor der Verschrottung ein allerletztes Mal auf profitbringende Tour geschickt haben.

 Eine Schönheit war sie wahrscheinlich nie gewesen. Als der Hafengleiter Jarvis, Moran und ihren neuen Koch an der Rampe des Schiffs absetzte, versuchte Raschid herauszufinden, zu welchen Zwecken die Santana einmal entworfen worden war. Er hatte nicht die geringste Ahnung.

 Das Schiff bestand aus drei in die Länge gezogenen, eicheiförmigen Körpern, die vorne und hinten mittels einer X-förmigen Klammer miteinander verbunden waren, sowie einem langen Zylinder, der sich über den beiden Hauptschiffskörpern erstreckte.

 Das war, wie Raschid vermutete, der Maschinenund Antriebsbereich. Warum befand er sich jedoch vorne? War diese Schüssel womöglich einmal für einen anderen Antrieb als AM2 gebaut worden?

 Unmöglich. Niemand hätte sich die Mühe gemacht, einen solchen Dinosaurier umzubauen, von einer Lizenz ganz zu schweigen. Oder etwa doch?

 Eine Eichel beherbergte die Kontrollräume und die Mannschaftsquartiere, in den beiden anderen war die Fracht verstaut. Die Mannschaftsräume waren so vertrackt angelegt wie das Äußere der Santana.

 Raschid verlief sich mehrere Male, bis er die Kombüse und seine Kajüte ohne Umwege fand.

 Einige Korridore waren einst abgetrennt und versiegelt oder nach Lust und Laune eines neuen Eigentümers an anderer Stelle wieder aufgeschnitten und zugänglich gemacht worden. Raschid kam an mit längst unbrauchbar gewordenen Maschinenteilen vollgestellten Sektionen vorbei, deren beste und billigste Verwendung darin bestanden hätte, sie einfach vom Schiffskörper abzutrennen. Als er in seinem neuen Reich ankam, erwartete Raschid mehr als eine kleine Überraschung. Er war Optimist. Der Doppelherd war so alt, daß er wahrscheinlich noch mit Holz beheizt wurde. Er würde sich später um ihn kümmern. Zunächst einmal war er froh und dankbar, seinen Arbeitsplatz überhaupt gefunden zu haben.

 Selbstverständlich sah es aus wie im Schweinestall, doch wenigstens erhielt er aufgrund der

 Arbeitszeiten und der Privilegien eines Kochs ein eigenes Schlafquartier.

 Die Pritsche - falls die durchgelegene Matratze an der Wand diesen Namen verdiente - war mit Sicherheitsgurten versehen. Raschid beschloß ernsthaft, wenn auch völlig irrational, sich beim Start festzuschnallen. Auf diese Art bestand wenigstens die Aussicht, daß für das Begräbnis auf dem Armenfriedhof ein erkennbarer Leichnam übrigblieb, falls sich die Santana schon beim Start in sämtliche Bestandteile zerlegte, was gar nicht so unwahrscheinlich erschien.

 Raschid dachte gequält daran, daß er genau dem von Pattipong vorausgesagten Abenteuer

 entgegentrat. Nun blieb ihm nichts anderes übrig als zu warten, daß das Schiff mit Ziel Yongjukl abhob.

 Raumschiffe rasten nicht fauchend und

 kreischend ins All hinaus, außer vielleicht in Dokumentarfilmen aus der Steinzeit oder in peinlich amateurhaften Livies. Die Santana brachte jedoch genau dieses Kunststück fertig -

 oder

 anthropomorphisierte Rashid nur? Er selbst stand jedenfalls kurz davor, laut zu schreien. Die McLean-Generatoren sagten ihm, daß "unten" in ungefähr einem halben Dutzend Richtungen lag, bevor der Yukawa-Antrieb ansprang. Die Brücke hielt die Santana auf Yukawa, bis sie die Atmosphäre verlassen hatte. Eine schreckliche

 Energieverschwendung, doch wahrscheinlich war jeder Versuch, dieses Ungetüm innerhalb der Atmosphäre auf AM2 umzuschalten, eine Einladung zur Selbstzerstörung.

 Ein Com summte.

 "He, Köchlein, genug gepennt. Offiziersmesse, in einer Stunde. Mannschaft im Anschluß."

 Raschid ging in die Kombüse zurück, wo er von Moran erwartet wurde. Raschid fiel auf, daß der Maat eine Pistole am Gürtel trug. Moran führte Raschid zu einem Lagerraum, sperrte ihn auf und befahl ihm, alles, was er brauchte, mitzunehmen.

 "Für wie viele Leute koche ich eigentlich?"

 "Von diesen Vorräten hier - für mich, den Skipper und den Ersten Ingenieur. Die Vorräte für die Mannschaft sind auf der anderen Seite der Kombüse. Von denen mußt du zwölf Mäuler

 stopfen."

 Raschid staunte nicht übermäßig, als er sah, daß die Vorräte in dem verschlossenen Raum nicht unbedingt mit denen in der Speisekammer der Mannschaft übereinstimmten. Die Rationen der Offiziere entsprachen dem allgemeinen Standard für Raumschiffe, doch die Nahrungsmittel für die Mannschaft sahen eher aus wie schon seit ewigen Zeiten gelagerte Armeekonserven - von einer Armee, die sich bei diesem Fraß schon vor vielen Generationen in die Vergessenheit gemeutert hätte.

 Genau. Meuterei.

 Raschid versuchte aus dem, was er hatte, Menüs zusammenzustellen. Er spürte deutlich, daß er die Fähigkeit besaß, aus jedem Dreck, den man ihm hinstellte, ein Cordon Bleu zu zaubern. Ein Genie war er schon, aber kein Gott. Gewürze? Nur irgendein süßes, nach Sirup schmeckendes Synthetikzeug. Salz ... diese alten Armeerationen schienen zur Sicherheit dreifach gepökelt worden zu sein. Was sich sonst noch an Zutaten in der Speisekammer fand, war schon vor langer Zeit in die Geschmacklosigkeit abgedriftet.

 Er stellte die Nahrungsmittel zu einer Masse zusammen, von der er hoffte, daß sie als Eintopf durchging, stellte alles auf ein Kochfeld und machte sich an das Abendessen für die Offiziere.

 Er hätte sich nicht soviel Mühe geben müssen.

 Jarvis hatte sich in sein Quartier zurückgezogen, wo er sich für seine Leistung, die Santana wieder einmal ins All befördert zu haben, belohnte. Moran schaufelte alles, was ihm vorgesetzt wurde, wie am Fließband in sich hinein und wagte einen mutigen Versuch mit seiner Serviette. Der Erste Ingenieur, eine mürrische Frau namens D'veen, vertilgte die Hälfte von dem, was vor ihr stand, und verschwand wieder Richtung Maschinenraum. Wie Moran war auch sie bewaffnet.

 Dann mußte er die Mannschaft abfertigen. Er war darauf vorbereitet.

 Doch nicht auf die sechs Wachen, die die Raumfahrer benötigten, bis sie wieder nüchtern genug waren, um am Tisch zu erscheinen und das, was ihnen vorgesetzt wurde, untenzubehalten.

 Raschid verbrachte die Zeit damit, die Küche zu putzen und nachzudenken. Was hatte er hier überhaupt verloren? Weit wichtiger noch: wieso hatte er das Gefühl, genau hier am richtigen Platz zu sein? Er wußte keine Antwort. Mach die Kombüse sauber. Moran lehnte Raschids Gesuch ab, den Anzug anzulegen, die Kombüse abzuschotten, die Atmosphäre hinauszupusten und das Fett in einem Filtersatz abzukochen.

 "Als erstes ... weiß ich nicht einmal genau, ob das beschissene Ventil funktioniert. Zweitens werde ich unter keinen Umständen ausprobieren, wie dicht die Außenhülle ist. Drittens kann ich nicht dafür garantieren, daß wir die Schotts wieder aufkriegen, nachdem du fertig bist. Viertens erkennt sowieso kein Schwein diese Arbeit an. Fünftens habe ich selbst genug Probleme. Beweg deinen Arsch von meiner Brücke. Beim nächsten Mal läufst du nicht mehr auf den eigenen zwei Beinen raus."

 Raschid folgte seiner Aufforderung.

 Am selben Abend noch grummelte Moran ein Kompliment. Das Essen, das da vor ihm stand, war besser als sonst. Raschid erklärte ihm, daß er einige neue Gewürze verwendet hatte. Glukose,

 Acetonstoffe, Mineralien, Fette, Kreatin ... Noch bevor er bei Harnsäure angekommen war, befahl ihm Moran, auf der Stelle aufzuhören.

 Jetzt war auch die Mannschaft wieder so weit nüchtern, daß sie sich auf ihren neuen Feind konzentrieren konnte: Raschid. Auf diesem Schiff gab es überhaupt nichts zu tun, außer darum zu beten, daß es irgendwo landete, wo man sofort desertieren konnte. Die unter Verschluß gehaltene Ladung würde noch früh genug für Ärger sorgen. Ihr immer noch unbekannter nächster Anlaufpunkt?

 Bestimmt auch nur wieder eine Jauchegrube; die Santana nahm nur Ladungen an, die sonst niemand haben wollte, und flog sie zu Orten, auf denen freiwillig niemand landete.

 Die Offiziere? Jarvis war entweder betrunken und unsichtbar, oder betrunken und sichtbar, oder eine nüchterne, geisterhafte Erscheinung auf seiner eigenen Brücke.

 Moran? Wer gegen den Maat aufmuckte, konnte nur noch darum beten, daß in der sogenannten Krankenstation noch einige Reste von Med-Rationen auf zutreiben waren. Vom Verstand her bewunderte Raschid Morans Kompromißlosigkeit. Der Mann schien nicht dazu in der Lage zu sein, ein Kommando ohne einen begleitenden Schlag zu geben, und zwar einen Schlag, der immer so weh tat, daß es für einen Augenblick, eine Stunde oder einen Tag voller Schmerzen reichte, aber nie so sehr, daß der Betreffende seine Wache nicht antreten konnte.

 D'veen? Sie sorgte dafür, daß der Antrieb der Santana sich nicht verabschiedete. "Außerdem is' sie auch nix Besseres als wir. Hat den erstbesten Job genommen, um wieder aus dem Dreck

 rauszukommen. Die Zeiten sind für uns Raumfahrer nich' gerade rosig. Kannste ja dem Koch

 heimzahlen. Der Kerl ist irgendwie für den ganzen Schlamassel verantwortlich. Ist doch egal, ob er erst

 'ne knappe Stunde vor dem Start an Bord gekommen ist."

 Raschid kümmerte sich nicht weiter um die Beschwerden, Beleidigungen und die anfänglichen Drohungen. Dann ereignete sich folgendes: eine Terrine flog gegen eine Verstrebung; der Werfer gleich hinterher; jemand zückte ein Messer; das Messer zerbrach in zwei Teile, und Raschid wollte den gleichen Effekt gerade bei dem Messerstecher selbst nachvollziehen; zwei andere

 Mannschaftsmitglieder warfen sich auf Raschid und krachten ebenfalls gegen die Terrinen-Verstrebung.

 Als er mitten in der Hundswache jemanden an seiner Tür herumfummeln hörte, erkannte Raschid, daß diese Mannschaft ganz besonders schwer von Begriff war. Nachdem er die Störung beseitigt hatte, holte er die Freiwache und ließ sie die Angreifer zur Krankenstation tragen. Dort bandagierte er sie notdürftig, da ihm sowohl die nötigen Mittel als auch die Kenntnisse fehlten, um die Nase des zweiten Mannes wieder zurechtzubiegen. Er tröstete sich jedoch damit, daß er nicht der erste und sicherlich auch nicht der letzte war, der sie zertrümmert hatte. Dann renkte er das Bein des dritten Mannes ein, und als Moran am nächsten Tag damit drohte, den jetzt nutzlosen Raumfahrer einzubuchten, überzeugte er ihn davon, daß er in der Küche Hilfe sehr gut gebrauchen konnte.

 Nicht, daß es zwischen dem Start und der Landung viel zu tun gegeben hätte. Auf einem normalen Schiff mußte man sich um Instandhaltung, die Fracht und so weiter kümmern. Auf der Santana jedoch machte sich darüber niemand Gedanken.

 Wenn man am Rost kratzte, würde man doch nur die Außenhülle durchlöchern.

 "Sehr, sehr dumm", dachte Raschid, denn die Situation spitzte sich zu. Die Mannschaft beschwerte sich nicht mehr, sie verfiel immer mehr dem Trübsinn. Dann fingen sie auf einmal zu reden an, einige von ihnen, immer zwei oder drei gleichzeitig, immer ziemlich leise, auf den Korridoren oder in unbenutzten Sektionen des Schiffes. Derlei Gespräche konnten sich nur um zwei Dinge drehen: Mord oder Meuterei. Oder beides.

 Raschid beobachtete alles und hörte dort zu, wo es ihm möglich war. Drei Raumfahrer hielt er für die Rädelsführer. Sein neuer Gehilfe versorgte ihn mit den nötigen Hintergrundinformationen zu den dreien.

 Er machte sich so seine Gedanken über sie. Einer von ihnen hatte ebenfalls diesem Überfalltrupp angehört, der sich an seiner Tür zu schaffen gemacht hatte. Alles, was T'Orsten wollte, war stänkern, und er hatte geschworen, daß auch Raschid sein Fett abbekommen würde, und zwar bei der nächstbesten Gelegenheit.

 Die zweite war ein typischer Schläger. Cady Sie schien vor allem zu wurmen, daß Moran ein noch erfolgreicherer und gefährlicherer Schuft war als sie.

 Die dritte im Bunde war jedoch ein etwas komplexerer Charakter: Antriebsmechaniker Pitcairn. Sie versuchte, sich ebenso zu geben wie die anderen, und meistens gelang ihr das auch. Doch Raschid registrierte hin und wieder die

 verräterischen Spuren einer besseren Erziehung in ihrer Ausdrucksweise. Er beobachtete die Frau ziemlich genau - und wurde von ihr ebenfalls beobachtet.

 Sie suchte ihn in seinem Quartier auf.

 "Ich wollte dich nur was wegen des Abendessens fragen", sagte sie und zeigte auf das Com.

 "Das ist sauber", sagte Raschid. "Moran oder sonst jemand hatte einen Induktionsempfänger reingesetzt, doch der ist inzwischen außer Betrieb."

 "Ziemlich ausgefuchst für einen Nudelfuzzi."

 "Nicht ausgefuchst. Nur vorsichtig."

 "Bist du SDT?"

 Raschid schüttelte den Kopf.

 "Hab ich auch nicht gedacht. Bei Pease Line werden nur Unorganisierte angeheuert. Oder solche, die zumindest ihre Mitgliedschaft abstreiten."

 "Wie du?"

 "Fällt ziemlich schwer, aktiv zu bleiben, wenn man schon einige Jahre auf dem Trockenen sitzt.

 Außerdem war's dort, wo ich an Bord ging, nicht gerade ungefährlich."

 Raschids Neugier hinsichtlich Pitcairn war befriedigt. Die Gewerkschaft Schiffe, Docks & Transporte machte schwere Zeiten durch. Diese Organisation war für ihre Militanz und ihre verständliche Aggressivität bekannt; nachdem es mit der Wirtschaft des Imperiums dermaßen bergab ging, war es für die Bosse nicht nur ein leichtes, den Raumhafenarbeitern außertarifliche Verträge aufzuzwingen, sondern auch jeden aktiven Gewerkschafter auf die schwarze Liste zu setzen.

 "Warum ich eigentlich mit dir sprechen wollte ...

 Dieser Zustand hier muß bald ein Ende haben", sagte Pitcairn. "Wenn Moran nicht jemanden totschlägt, wird uns Jarvis eines schönen Tages volltrunken in einen Kollapsar steuern."

 "Meuterei ist ein ziemlich dickes Ding."

 "Davon hat keiner was gesagt. Noch nicht."

 "Welche ändern Möglichkeiten habt ihr denn haben wir denn? Ich habe noch nirgendwo ein Beschwerdekomitee entdeckt, an das wir uns wenden könnten."

 "Du bist schnell", sagte Pitcairn. "Die anderen sind natürlich noch nicht auf den Trichter gekommen."

 "Wie viele sind denn dabei?"

 "Zehn. Mit dir elf"

 "Das ist schon mal ein Anfang. Aber wir haben noch nicht genug Leute auf unserer Seite. Wenn wir die schwarze Flagge hissen, berauben wir uns weiterer Optionen. Vor allem dann, wenn dabei ein Offizier zu Tode kommt oder ausgesetzt wird. Die Bosse verstehen keinen Spaß, wenn so was vorkommt. Sie werden uns jagen, egal wie lange, und dann sind wir am Arsch gepackt."

 "Du sprichst wohl aus Erfahrung."

 Raschid hätte fast gesagt: "Nur ungefähr ein paar tausend Jahre", hielt sich aber zurück. Wo zum Teufel kam das denn her? Er war doch nicht Methusalem.

 "Hab ich gelesen", erwiderte er statt dessen.

 "Aber angenommen, jemand denkt ein wenig nach, und der Mist bricht über uns herein. Was dann?

 Dann haben wir ein Schiff. Vielleicht mit halbvollen Treibstoffkammern. Mit einer Ladung. Was haben wir damit erreicht? Diese Schüssel taugt nicht einmal zum Schmuggeln, und Piraten gibt es nur in den Livies.

 Angenommen wir machen uns auf den Weg zum nächstbesten Schmugglernest, das wir ausfindig machen können. Was kriegen wir für das, was in unseren Frachträumen liegt?

 Eine noch bessere Frage: Wo fliegen wir

 überhaupt hin? In welcher traurigen Ecke des Universums werden wir landen? In einer Wüste voller Kannibalen oder irgendwo, wo wir Moran was über den Schädel ziehen und mit dem, was wir haben, glücklich bis ans Ende unserer Tage weiterleben können?"

 "Nicht dumm gefragt", sagte Pitcairn, nachdem sie eine Weile nachgedacht hatte. "Wir brauchen mehr Informationen. Mit dem, was wir momentan haben, können wir nicht kalkulieren. Das Problem liegt darin, daß wir aufpassen müssen, daß keiner sein Maul vorzeitig aufreißt oder durchdreht, sonst klebt hier bald Blut an den Schotts."

 "Du hast doch für die Gewerkschaft agitiert. Mit diesen zwölf Halsabschneidern dürftest du wohl keine großen Schwierigkeiten haben", meinte Raschid.

 "Eine Zeitlang kann ich sie unter Kontrolle halten", antwortete Pitcairn. "Aber sie werden nicht ewig stillhalten. Wir brauchen unsere Infos so schnell wie möglich."

 Vier Schiffstage später waren sie soweit. Ihr Bestimmungsort waren die Cairenes, genauer gesagt ihr Hauptplanet, Dusable.

 "Das ist gar nicht gut", bemerkte Pitcairn. "Ich habe dort ungefähr zwanzig Minuten lang

 organisiert. Wenn es in diesem verdammten System auch nur ein einziges ehrenhaftes Lebewesen gibt, dann habe ich es jedenfalls nicht getroffen.

 Außerdem haben sie mit einer ausgewachsenen Depression zu kämpfen. Wenn wir dort von Bord gehen, sitzen wir sehr, sehr lange auf dem Trockenen.

 Hast du schon einmal was von Dusable gehört?"

 Raschid wollte schon nein sagen, tat es aber nicht. Denn mit einem Mal ging ihm auf, daß er jede Menge über dieses System und seine politische und wirtschaftliche Struktur wußte. Doch er konnte sich nicht daran erinnern, den Cairenes jemals einen Besuch abgestattet oder etwas darüber gelesen zu haben.

 "Ein wenig", log er. "Aber das tut momentan nichts zur Sache. Jetzt würde mich weit eher interessieren, was wir überhaupt geladen haben."

 "Ich habe Moran gefragt, und er hat mich deswegen ziemlich fertiggemacht."

 "Herkules hilft denen, die sich selbst helfen."

 "Bete du zu deinen Göttern. Ich halte es mit Jack London. Wir beschließen, auf Zehenspitzen durch die Schleuse zu schleichen, Moran sieht den Schleusenalarm, und dann sind wir beide schneller da draußen, als man sich überlegen kann, wie man im All atmet."

 "Der Schleusenalarm ist eine ganze Woche lang unterbrochen. Ich habe dafür gesorgt, daß zumindest ein Anzug dicht ist. Ich sehe mich nach einem zweiten um."

 "Alle Achtung. Zuerst die Wanze, jetzt der Alarm. Für einen Koch gibst du einen ziemlich guten Spion ab. Na schön. Erste Wache. Moran schläft wie ein Toter, solange man nicht versucht, in sein Quartier einzubrechen."

 Sie verließen die Luftschleuse so leise es ihnen möglich war. Raschid zuckte zusammen, als die Luft zischend entwich und der Schleusenmechanismus auf jaulte. Dann kletterten sie aus der offenen Schleuse, wobei sie peinlich darauf achteten, daß die Haftpunkte an ihren Stiefelsohlen nicht etwa gegen die Außenhülle donnerten. Pitcairn zielte mit einem Leinenwerfer, feuerte, und der Haken am anderen Ende der Leine verfing sich in einem X-Träger.

 Sie hangelten sich bis zu den Frachträumen hinüber und betraten sie über eine weitere Luftschleuse. Dort angekommen, öffneten sie ihre Visiere, fanden Brechstangen und machten sich sofort an die Arbeit.

 "Gesegnet sei meine verfluchte gute alte Mutier", stieß Pitcairn nach einer Weile aus. "Zumindest einer auf Dusable leidet garantiert nicht unter der Depression."

 Die Ladung bestand ausnahmslos aus

 Luxusgütern. Exotische Nahrungsmittel. Schnäpse.

 Weine. Eine Kiste war randvoll mit Juwelen.

 "Wir haben die ganze Zeit von Spülwasser gelebt, dabei war dieses Zeug hier nur ein paar Meter entfernt. Ich muß mich wirklich beherrschen, um nicht durchzudrehen, Moran das Gesicht abzureißen und dann zur allgemeinen Plünderung aufzurufen.

 Was jetzt?"

 "Sehr interessant", befand Raschid. "Ist dir aufgefallen, daß auf keiner Packliste ein Kundenoder Adressenaufkleber zu sehen ist? Nur: Wie mit dem Kapitän verabredet."

 "Okay. Ich sag's zum letzten Mal: was jetzt?"

 "Ich glaube ... vielleicht doch Meuterei."

 "Das macht die Sache einfacher. Was aber fangen wir hinterher mit all diesen Schätzen an? Die Schmuggler zahlen für so eine Fracht einen großen Batzen Credits."

 "Vielleicht ist das die Option: erst meutern, dann Fragen stellen."

 Die Meuterei ging kurz und schmerzlos über die Bühne, wenn man diese Redewendung etwas

 großzügiger auslegte. Raschid hatte genaue Anweisungen gegeben, so daß nur vier der zwölf Verschwörer benötigt wurden; diejenigen, die Raschid für einigermaßen verläßlich hielt.

 Jarvis war einfach. Cady wartete bei der Brückenwache, bis dem Kapitän die schwere Uniformjacke mit der Pistole zu schwer wurde und er sie an einen Haken hängte. Als Jarvis beim nächsten Mal vorbeikam, traf ihn ein Stück Seife in einem Socken mit der angebrachten Wucht voll am verlängerten Mark. Der Kapitän wurde in seine Kabine getragen und dort eingesperrt, nachdem sein Quartier nach weiteren Waffen durchsucht worden war und man auch die Transportanweisungen für die versiegelte Fracht gefunden hatte.

 Für Moran mußte man schon etwas mehr

 Geschick aufwenden. Eine Raumfahrerin, die man aufgrund ihrer Schlankheit ausgesucht hatte, drapierte sich vor Morans Kabinentür auf einem Kabelschacht unter der Decke. Der Summer rief Moran zu seiner Wache. Er kam heraus, die Raumfahrerin schickte ein Stoßgebet zum Himmel und ließ sich fallen.

 Das Durcheinander, bevor Moran sie durch den gesamten Korridor schleudern konnte, gab Raschid, Pitcairn und T'Orsten Zeit genug, ihn in die Mangel zu nehmen.

 Sie wußten, daß er in seinem Quartier Waffen versteckt haben mußte, weshalb sie ihn in einen leeren, unbenutzten Raum sperrten. Die Naßzelle funktionierte immerhin, und durch einen eigens dafür ausgeschnittenen Schlitz unter der Tür konnten sie ihm Essen durchschieben.

 Raschid betastete seine aufgeplatzte Lippe, machte sich dann jedoch auf den Weg zu den Maschinenräumen und D'veen. Allein der leeren Drohung wegen nahm er Morans Pistole mit. D'veen ließ sich nicht im geringsten einschüchtern. Alles, was sie verlangte, war, daß die Meuterer, wenn sie geschnappt und vor Gericht gestellt wurden, aussagten, daß sie ihnen höllisch Gegenwehr geleistet habe.

 "Wir haben nicht vor, uns vor den Richter zu stellen", sagte Raschid. "Falls es doch soweit kommen sollte, retten wir Ihren Arsch."

 Nachdem Raschid und Pitcairn sich im

 Lagerraum mit den Leckereien nach den Zutaten für ein Siegesmahl umgesehen hatten, hielten die Meuterer in der Offiziersmesse Kriegsrat. Sie gestanden jedem Raumfahrer eine halbe Flasche Alk zu, wobei Raschid das schon zuviel fand.

 Er hatte recht, doch Pitcairn hatte dafür gesorgt, daß sie und der Koch als einzige Waffen trugen.

 T'Orsten schnaubte vor Wut, als jemand sagte, er sei nicht in der Lage, Moran aus der Schleuse zu stoßen.

 Daß er mit dieser Luxusfracht keine vernünftige Orgie zustande brächte. Und daß er sich nicht an D'veen rächen könne.

 Raschid ließ ihn toben. Als er jedoch sah, daß T'Orsten nicht Dampf abließ, sondjern sich vielmehr wie ein Hochdruckkessel zum Berserker aufblies, schlug er ihn ohnmächtig. Sie sperrten ihn in den Raum neben Moran und kehrten zur Offiziersmesse zurück.

 Raschid eröffnete die Versammlung, verlas die Transportanweisungen der versiegelten Ladung und reichte Pitcairn die Blätter rüber.

 "Schätze mal, damit ist klar, was als nächstes passiert", sagte sie. Sie war etwas blaß geworden.

 "Wir halten nach Schmugglern Ausschau, verscherbeln Fracht und Schiff und sehen zu, daß wir uns aus dem Staub machen."

 Sie zitierte aus den Anweisungen: ""Landen in Sektion blahblah, Anmeldung per Signal blahblah.

 Ladung wird von Personal mit persönlicher Autorisation von Tyrenne Yelad gelöscht, Duplikat der Unterschrift siehe unten."

 Der Kerl ist kein anderer als der allerhöchste Obermotz des ganzen Systems. Und wir haben ihm gerade seine Spielsachen weggenommen. So was nenn' ich Glück."

 Wieder rührte sich etwas in Raschids Hinterkopf.

 Yelad ... Yelad...

 "Arbeiter der Santana, bewegt eure Ärsche! Ihr habt alles zu verlieren, inklusive eurer Ketten", schloß Pitcairn.

 "Nein", sagte Raschid. Und noch einmal: "Nein.

 Ich halte es für besser, wenn wir liefern."

 Ohne auf das allgemeine Staunen ringsum zu achten, köpfte er eine Flasche und goß sich zur Feier des Tages einen Drink ein. Es lief tatsächlich alles wie geschmiert.

 Kapitel 21

 Die Kabinettsmitglieder reagierten mit blinder Wut auf den Überfall auf den AM2-Konvoi. Der verbrecherische Anschlag auf das Imperium - ihr Imperium - erschien ihnen angesichts der Tatsache, daß sie die Güter selbst gestohlen hatten, geradezu als Kapitalverbrechen. Dazu kamen die enormen Opfer an Blut und Credits, die gewaltigen Hoffnungen, die sie auf die gewonnenen

 zusätzlichen Monate durch den AM2-Transport gesetzt hatten, und nicht zuletzt die Erniedrigung, die eine wilde Piratenhorde den Imperialen Kräften zugefügt hatte.

 Man erging sich in nicht enden wollenden Spekulationen darüber, wer hinter diesem Überfall steckte. Waren die Honjo selbst daran beteiligt?

 Keiner wußte es. Die Kraa warfen ein, daß sie mit ihrer Verdächtigung, die Honjo trügen eine gewisse Mitschuld an der Verschwörung, vielleicht nicht falsch lagen. Das Auftreten dieser Wegelagerer war nicht minder verwirrend. Was hatten beispielsweise die Bhor so weit entfernt von zu Hause verloren?

 Malperin war der Ansicht, daß es sich bei ihnen schlicht um Söldner handelte. Die Tatsache, daß während der demoralisierenden Vid-Übertragung der Bhor ein Mensch auf dem Bildschirm zu sehen gewesen war, der als Sten identifiziert wurde, gab ihrem Argument zusätzliches Gewicht. Kyes' Leute hatten erst vor kurzem den kleinen Mann in Zivilkleidung bei dem Kriegsspiel als Sten identifiziert, einen ehemaligen Mantis-Agenten und langjähriger Freund des Mannes, den sie schon lange für tot gehalten hatten: Flottenmarschall Ian Mahoney, der Mann, der hinter dem Anschlag auf ihrer aller Leben auf der Erde steckte. Sobald die Querverbindung zwischen Sten und Mahoney gezogen war, waren die meisten Kabinettsmitglieder sicher, daß Mahoney hinter allen ihren Problemen steckte.

 Sie hüteten sich davor, ihre eigentlichen Beweggründe bekanntzugeben - beispielsweise, daß Mahoney sie der Ermordung des Ewigen Imperator verdächtigte. Sie sahen sich also vor, wenn sie ihn als Bösewicht hinstellten, besonders in Anwesenheit des neuen Kabinettmitglieds Colonel Poyndex.

 Wenn sich Poyndex über die ausgeprägte

 Paranoia seiner Kollegen wunderte, so ließ er sich nichts davon anmerken. Er hatte sich ihnen mit der Absicht angeschlossen, seinen Einfluß so weit wie möglich auszubauen. Mit diesem Gedanken im Hinterkopf unternahm er keinerlei Anstrengungen, ihre Wut zu bremsen.

 Das Privatkabinett wollte Köpfe rollen sehen, und zwar sofort.

 Poyndex bot ihnen seine uneingeschränkte Hilfe bei der Ausweitung der Säuberungsaktion an. Eine neue und wesentlich längere Liste von Verdächtigen wurde zusammengestellt. Häscher wurden

 ausgeschickt, die die Verdächtigen aufspüren und einer raschen Aburteilung zuführen sollten. Poyndex achtete darauf, daß seine Unterschrift auf keinem der Dokumente auftauchte, und wenn doch, dann nur unter den Signaturen aller seiner Kollegen.

 Die neuerliche Säuberungswelle wurde von den ständig schwindenden Verbündeten des Kabinetts nicht gerade bereitwillig akzeptiert. Viele der Opfer hatten Freunde oder Verwandte in diesen kritischen Regionen. Poyndex wußte, daß man darauf keine Rücksicht nehmen konnte. Er sagte sich, daß die Wut seiner Kabinettskollegen verrauchen würde, bevor sie in dem Blut, das sie selbst vergossen, ertranken - und er tat sein Bestes, die Liste der Verdächtigen durch jede Menge Personen

 aufzustocken, die für niemanden besonders wichtig waren.

 Nur in einer Hinsicht hielt er sie im Zaum. Als sie nach einer neuen Quelle für AM2 Ausschau hielten, zog er einen Schlußstrich.

 "Ich finde, wir sollten diese Sache eine Zeitlang auf sich beruhen lassen", sagte er.

 "Nennen Sie uns einen guten Grund dafür", fuhr ihn Lovett an.

 "Nach dem Zwischenfall mit den Honjo", erwiderte Poyndex, "weiß jeder, daß Ihr wirklicher Beweggrund für den Angriff in den AM2-Vorräten zu suchen ist. Und daß die Honjo zu Unrecht der Verschwörung angeklagt wurden."

 "Ich verstehe, worauf Sie hinauswollen", sagte Malperin.

 "Verflucht noch mal!" Eine der Kraa-Zwillinge explodierte. "Was bedeutet schon ein Honjo oder gar zwölf? Das sind doch nur ein paar durchgedrehte Idioten, sonst nichts, und das weiß jeder. Niemand hat mit diesen Säcken Mitleid."

 "Schon möglich", gab Poyndex zurück. "Aber wenn wir sofort das nächste System mit

 vielversprechenden AM2-Vorräten angreifen, egal unter welchem Vorwand, dann werden unsere Verbündeten befürchten, schon bald als das nächste Opfer dazustehen."

 "Damit liegen sie verdammt richtig", sagte die fette Kraa. "Mein Schwesterlein und ich hätten auch schon einige geeignete Kandidaten."

 "Daran hege ich keinen Zweifel", konterte Poyndex. "Trotzdem finde ich, daß wir zuerst intensiv beratschlagen sollten. Wenn wir jetzt überstürzt zuschlagen, verlieren wir zu viele unserer Verbündeten."

 Das Kabinett mußte zugeben, daß er recht hatte.

 Um sicherzugehen, schlug Poyndex einige

 besonders blutige Aktionen vor, mit denen die Säuberung intensiviert werden konnte. Mit diesem Vorschlag gelang es ihm, die Wogen zu glätten.

 Außerdem half er ihnen dabei, eine große Aktion zu starten, die das Ziel hatte, die AM2-Diebe zur Strecke zu bringen. Poyndex hatte den faulen Fisch, den das Kabinett zu verstecken versuchte, gerochen: Ian Mahoney, der frühere Chef desselben

 Geheimdienstes, den Poyndex jetzt befehligte.

 Äußerst interessant. War Mahoney nur ein Schurke?

 Möglich. Vielleicht auch nicht. Warum hatten seine Kabinettskollegen soviel Angst vor diesem Mann?

 Poyndex zweifelte nicht daran, daß er auf die eine oder andere Weise schon recht bald hinter die wahren Hintergründe kommen und daß ihm diese Antwort sehr nützlich sein würde. Bis dahin wollte er sich als jüngstes Mitglied des Kabinetts die größte Mühe geben, seinen Kollegen mit Rat und Tat zur Seite zu stehen.

 Außer Poyndex gab es auch noch ein anderes relativ zufriedenes Kabinettsmitglied.

 Kyes konnte seine Langeweile nur schwer

 verbergen. Der Ausgang des Gerangels interessierte ihn herzlich wenig, und er bemühte sich redlich, Interesse zu heucheln und hin und wieder seine Meinung kundzutun. Doch an diesem Tag des allgemeinen Zorns hatte er extrem gute Neuigkeiten erhalten.

 Die Datenbänke seines Prototyp-Computers waren jetzt, dank der Hilfe von Lagguth, Poyndex und seiner langen Liste historischer Spürnasen, randvoll. Der Computer hatte sämtliche Daten seit Wochen verdaut und wiedergekäut, und nun war er im Besitz sämtlicher Fakten, Gerüchte und Halbwahrheiten, die über den Ewigen Imperator aufzutreiben waren.

 Kyes hatte sich fast davor gescheut, die Frage zu stellen. Der Glaube an den Erfolg hatte ihn einigermaßen beruhigt, doch der Glaube allein schafft keine Tatsachen. Als Wissenschaftler und Erfinder wußte Kyes das besser als jeder andere.

 War er denn verrückt, wenn er nicht an den Tod des Ewigen Imperators glaubte?

 Trotz aller Beweise, Zeugenaussagen und der sogar auf Film festgehaltenen Ermordung?

 Diese Frage konnte nur der Computer

 beantworten. Man hatte ihn mit jeder Kleinigkeit gefüttert, die im Zusammenhang mit früheren Berichten über Anschläge auf den Imperator stand.

 Was sollte jedoch geschehen, wenn Kyes die Frage stellte und die Wahrscheinlichkeit unbefriedigend schwach ausfiel? Kyes war fast sicher, daß ihm eine solche Antwort, wenn er nicht ohnehin schon übergeschnappt war, den Rest geben würde. Wenn er aber nicht fragte, würde er niemals eine Antwort erhalten. Kyes war buchstäblich in der Lage desjenigen, dem man mitgeteilt hatte, daß sein Leben und sein Tod vorherbestimmt waren. Er mußte nur in die Kristallkugel blicken, um es herauszufinden. Der Blick hinein war ebenso schwer wie die Entscheidung, darauf zu verzichten.

 Schließlich schaute er doch hin.

 Die Prognose belief sich auf 30 Prozent oder mehr, daß der Imperator lebte.

 Mit dieser Nachricht war Kyes bereit, den nächsten Zug zu machen.

 Sehr weit von der Debatte des Kabinetts entfernt gab es noch ein anderes überaus glückliches Wesen.

 Seit der Zusammenkunft mit Mahoney hatte Sr.

 Ecu hart gearbeitet. Während seine Assistenten über alten und brandaktuellen juristischen Abhandlungen brüteten, hatte er vorsichtig seine Fühler ausgestreckt, um Stens Vorschlag, ein unparteiisches Tribunal zu bilden, das die Kabinettsmitglieder der Ermordung des Ewigen Imperators anklagte, auf seinen Realisierungsgehalt zu überprüfen.

 Selbstverständlich ging er mit einer solchen Frage nicht hausieren. Doch ausgehend von einer Reihe von Systemen, von denen er mit Sicherheit wußte, daß man dort nicht einmal den Hauch eines Zweifels an seiner Treulosigkeit weitermelden, geschweige denn voller Entsetzen und laut schreiend davonrennen würde, hatte er sein Ziel von den Rändern her abgeklopft.

 Er wußte jetzt, daß es Wesen gab, die er davon überzeugen konnte, sich dem Ausschuß

 anzuschließen, falls es wirklich zu einem Tribunal kommen sollte. Es war keine leichte Aufgabe, aber auch nicht unmöglich. Doch bevor er konkret fragen konnte, brauchte der Manabi eine juristisch unanfechtbare Plattform für eine solche Einrichtung.

 Andernfalls war die ganze Übung witzlos.

 Sr. Ecu fand seinen Präzedenzfall.

 Wie er bereits vermutet hatte, kam die Antwort aus den frühen Tagen des Imperiums, aus einer Zeit vor über 2000 Jahren, als der Großteil des heutigen Imperiums noch nicht existiert hatte. Regionen, die inzwischen dicht besiedelt und als das Herzstück des Imperiums galten, waren damals noch wilde Grenzbezirke gewesen, in denen so gut wie kein Gesetz und noch weniger Ordnung geherrscht hatte.

 Es war die Zeit, in der es sechs Jahre oder länger dauern konnte, bis ein Imperialer Richter diese Regionen besuchte, um örtliche Dispute zu schlichten.

 Dem Ewigen Imperator war es durchaus bewußt gewesen, daß viele Dinge sehr schnell aus dem Ruder gehen konnten, wenn man sie zu lange anstehen ließ. Deshalb regte er die Bildung örtlicher Magistratsausschüsse an, in deren Befugnis die Regelung fast aller zivilen Klagen lag. Ihre Entscheidungen konnten angezweifelt und dem Imperialen Gouverneur der Region vorgelegt werden, doch dauerte es in der Regel so lange, bis eine Anhörung oder gar eine Verhandlung der Sache erfolgte, daß nur sehr wenige von dieser Möglichkeit Gebrauch machten.

 Ging es jedoch um kapitalere, lebensbedrohende Verbrechen, ließ der Imperator größere Vorsicht walten. Sr. Ecu konnte seine Bedenken zwischen den Zeilen herauslesen. Festnahmen und

 Hinrichtungen verwandelten sich allzuschnell in unkontrollierte Rachewerkzeuge. Es war

 unwahrscheinlich, daß sich der Ewige Imperator um die moralische Seite derartiger Aktionen sorgte, sondern weit eher darum, daß ungesühnte

 Verbrechen weitere Instabilitäten, Blutrache und sogar Kriege nach sich zogen.

 Deshalb war die Befugnis der

 Magistratsausschüsse in solchen Fällen

 eingeschränkt. Wurde ein verdächtiger Gewalttäter vor sie gebracht, durften die Ausschüsse lediglich über die Wahrscheinlichkeit befinden, ob tatsächlich eine Straftat vorlag, welche Art von Straftat begangen worden war, und ob der oder die Wesen vor ihnen aller Wahrscheinlichkeit nach dafür verantwortlich gemacht werden konnten. Um die Beweislast besser beurteilen zu können, waren sie dazu ermächtigt, Zeugen unter Eid zu verhören, und sie, wenn nötig, mit Gewalt vor das Gericht zu bringen, alle Verdächtigen festzunehmen und jedes Wesen, das sich ihnen widersetzte, wegen Nichtachtung des Gerichts in Gewahrsam zu nehmen.

 Wenn die Beweislage auf den Verdächtigen wies, konnten sie ihn dieses Verbrechens anklagen. Wurde er als extrem gefährlich eingeschätzt, konnten sie die Anklage durch seine vorläufige Einweisung in ein Gefängnis untermauern, bis ein Imperialer Richter zur Verhandlung eintraf.

 Dieses System funktionierte so gut, daß der Imperator es Hunderte von Jahren beibehielt. Auf diese Weise hatte Sr. Ecu nicht nur einen Präzedenzfall, mit dem er sein Anliegen begründen konnte, sondern gleich viele Millionen davon.

 Er hatte ein legales Mittel gefunden. Jetzt fehlten ihm nur noch die Richter.

 Kapitel 22

 Die massige Polizistin ging wütend auf dem Dock auf und ab. Die klobige Santana hing still an ihrem Liegeplatz. Trotz wiederholter Versuche, jemanden, irgend jemanden, zu einer Reaktion zu zwingen, blieben die Luken fest verschlossen.

 Lieutenant Skinner fluchte leise vor sich hin und warf den untätigen Arbeitern, die sich über ihre Schwierigkeiten amüsierten, finstere Blicke zu. Ihre Streikbrechertruppe verhielt sich leise. Falls die Stimmung in der Menge in offene Gewalttätigkeiten umschlug, waren sie viel zu weit von ihrer Basis entfernt, um auf Verstärkung hoffen zu dürfen. Es würden keine Vergeltungsmaßnahmen erfolgen. Die Gewerkschaft SDT war zu mächtig, ihre Taschen zu tief, selbst in diesen Zeiten schlimmster Arbeitslosigkeit.

 Skinner konnte sich nicht erklären, was eigentlich schiefgelaufen war. Ihr Bezirkshauptmann hatte ihr gesagt, bei diesem Job handele es sich um einen Leckerbissen. Ein kleiner Gefallen für Tyrenne Yelad, mit dem sich Skinner ohne viel Aufwand ein paar Pluspunkte verschaffen konnte.

 Sie mußte nichts weiter tun, als die Ladung der Santana in Empfang zu nehmen. Einige persönliche und private Dinge für den Tyrenne. Ein Job, den Skinner mit gewohnter Diskretion erledigen sollte.

 Skinners Einsatz von unorganisierten

 Streikbrechern war weder ungewöhnlich noch besonders provozierend. In solchen Fällen ging man auf den verantwortlichen Gewerkschaftssekretär zu, der die Anzahl der Leute, die für diese Arbeit benötigt wurden, abschätzte. Die Mordida wurde auf das Doppelte ihrer voraussichtlichen Löhne heraufgesetzt, dann war es den Unorganisierten erlaubt, die Ladung zu löschen, während der Sekretär das Geld unter denen verteilte, die sich normalerweise abgeplagt hätten; selbstverständlich behielt er einen beträchtlichen Anteil für sich selbst zurück. Das war nicht mehr als gerecht. Auch Skinner hatte als Offizier, der auf Dusable das Recht vertrat, auf diese Weise schon das eine oder andere Schnäppchen gemacht.

 So weit, so gut. Aber was war eigentlich schiefgelaufen? Sie waren auf den Frachter zugeschlendert, doch niemand war

 herausgekommen. Ungeduldig hatte sich Skinner ans Funkgerät gehängt, um herauszufinden, was da los war. Keine Antwort. Was sollte denn dieses Spielchen? Sie hatte mehr als genug Mordida in der Tasche, um jeden auszuzahlen, wenn nötig bis hinauf zum Kapitän der Santana.

 Der Sekretär kam aus seinem Büro herbeigeeilt.

 So wie er aussah, gab es noch mehr Ärger. "Verzieht euch, aber sofort", kläffte er.

 "Was soll der Quatsch? Wir haben eine Abmachung, falls du's vergessen hast."

 "Die Abmachung ist geplatzt. Der einzige Grund, weshalb ich dir das sage, anstatt gleich ein paar Jungs vorbeizuschicken, die euch den Arsch versohlen, hast du dem Umstand zu verdanken, daß wir schon früher Geschäfte miteinander gemacht haben. Du hast noch was gut bei mir. Und jetzt haut ab!"

 Skinner blies sich zu bullengemäßen

 Dimensionen auf, ein Bild, das nicht gerade wenig Eindruck machte. Doch bevor sie seinen Unterleib ihren vollen Zorn spüren lassen konnte, hörte sie Jubel aufbranden. Sie wirbelte herum, um sich der neuen Gefahr zu stellen - und erstarrte mit offenem Mund.

 Solon Kenna! Er kam mit einer Phalanx von Adjutanten inmitten einer Meute von SDT-Arbeitern und einem Livie-Nachrichtenteam heran. Großer Gott! Skinner wußte, daß es jetzt an der Zeit war, sich dünnzumachen. Sie hätte es wissen müssen.

 Dieses Jahr standen wieder mal Wahlen an. Genauer gesagt waren es nur noch zwei Wochen bis zur Wahl, weshalb alles nur noch hektischer und aufgeregter wurde. Insbesondere, da es sich bei Tyrennes Herausforderer um Kenna

 höchstpersönlich handelte. Der Bezirkshauptmann konnte sie mal. Sie zog sich jedenfalls zurück.

 Solon Kenna baute sich vor dem Schiff auf. Er war ein kräftiger, älterer Mann, der seinen Bauch wie der in Ehren ergraute Politiker, der er auch war, vor sich herschob. Seine Nase war von den vielen Stunden und den vielen Flaschen dick und rot geworden, doch seine Augen und seine Instinkte waren hellwach wie eh und je. Und mit seinem Lächeln, das er jetzt ungezügelt auf seinen Lieblingsnachrichtenreporter losließ, konnte er jedes Ungeheuer, das sein Haupt aus dem Sumpf reckte, auffressen.

 "Ich will nicht weiter auf die Niedertracht meines Gegenspielers eingehen", sagte Solon Kenna. "Viel lieber möchte ich die Fakten für sich selbst sprechen lassen. Sie werden schon bald ans Tageslicht treten, wenn ich den armen mißhandelten Arbeitern da drinnen versichert habe, daß sie unter Freunden sind, und sie mit der schrecklichen Wahrheit von Tyrenne Yelads unersättlicher Gier zu uns herauskommen."

 "Kleinen Moment, Boß", sagte der Reporter.

 "Sind Sie sicher, daß Sie "Niedertracht" sagen wollen? Ich meine, vielleicht gehen wir ein wenig zu weit, wenn wir diesen Drecksack einen Lügner nennen. Aber - ich weiß nicht genau. Der Ausdruck ist ganz schön heftig. Die Leute denken vielleicht, Sie seien eingebildet."

 "Kein Problem", antwortete Kenna. "Dreh es so hin, wie du es haben willst. Ich vertraue auf das Urteil eines Profis."

 "Zweite Frage: wie nennen wir diese Typen?"

 wollte der Reporter wissen. "Wir möchten sie doch nicht als Meuterer bezeichnen, oder ? Das wäre doch nicht der Sinn der Sache, meine ich jedenfalls."

 "Ganz bestimmt nicht", antwortete Kenna. "Wir haben es hier mit Ungerechtigkeit in bisher kaum bekanntem Ausmaß zu tun."

 Bevor er fortfahren konnte, wurde er vom Gejohle der Dockarbeiter unterbrochen. Die Hauptfrachtluke des Frachters begann sich knirschend zu öffnen, und nach und nach traten einige heruntergekommene Mannschaftsmitglieder aus dem Schiff heraus.

 Raschid hielt sich eher am Rande des Geschehens und beobachtete mit einem professionellen Interesse, das ihn selbst verblüffte, wie sich die Situation weiterentwickelte. Pitcairn erwies sich als großartige Interviewpartnerin. Die anderen Meuterer nahmen ihre Hinweise dankbar an, und Raschid fand, daß sie ihre Aufgabe ausnahmslos hervorragend erledigten.

 Trotzdem war die gesetzwidrige Fracht der Hit des Tages. Kenna ging damit wie ein abgebrühter Profi um. Sein Gesichtsausdruck wechselte von Trauer über Wut zu maßlosem Zorn angesichts Tyrenne Yelads Maßlosigkeit, mit der die ohnehin knappen AM2-Vorräte vergeudet wurden, während seine eigenen Leute verhungerten.

 "Nicht schlecht", dachte Raschid. Obwohl der Kerl die unangenehme Angewohnheit besaß, mit großen Worten um sich zu werfen, wo sie überhaupt nicht angebracht waren. Den Leuten, auf die er damit zielte, fiel das ohnehin nicht auf. Sie fühlten sich wahrscheinlich nur deshalb beleidigt, weil er eine Spur zu pompös auftrat. Trotzdem fuhr Kenna seine Ernte mit sicherem Gespür ein.

 Wieder wunderte er sich darüber, wieso er sich in diesen Angelegenheiten so gut auskannte. Doch er schob die drängenden Fragen beiseite, zusammen mit diesem eigenartigen Gefühl, ständig von jemand oder etwas, das sich immer gerade außerhalb seines Blickfeldes aufzuhalten schien, beobachtet zu werden.

 Er sah, wie Pitcairn in seine Richtung wies.

 Kenna blickte herüber und grinste sein wölfisches Grinsen. Raschid wußte nicht, was das zu bedeuten hatte, doch er würde es bald herausfinden. Solon Kenna wies das Livie-Team an, zurückzubleiben, und kam auf Raschid zu. Raschid hielt es für das beste, sich nicht von der Stelle zu rühren und die Karten so auszuspielen, wie sie ausgegeben wurden.

 Kenna pflanzte sich vor ihm auf und ließ das halbe Dock mit seinem Grinsen erstrahlen.

 "Wie geht's, mein Freund?" sagte er. "Ich bin Solon Kenna. Der bescheidene Vertreter dieser armen Arbeiter."

 Als Raschid die ihm entgegengestreckte Hand schüttelte, beugte sich Kenna näher heran und flüsterte: "Mir wurde mitgeteilt, daß Sie kommen.

 Wir müssen uns dringend unterhalten - später."

 Raschid stutzte, nickte dann aber. "Sie haben recht", sagte er. "Wir müssen uns unterhalten."

 Das Cairene-System bestand aus ungefähr einem Dutzend recht spärlich besiedelter Agro-Welten plus dem großen, dichtbesiedelten Raumhafenplaneten Dusable. Hier hatte der verstorbene Tanz Sullamora sein zweites Vermögen gemacht -

 in der

 Schiffsbaubranche. Die Werften, die zu Zeiten des Krieges mit drei Schichten auf vollen Touren gelaufen waren, lagen jetzt verlassen da. Die AM2

 Krise hatte so gut wie alle Bereiche von Dusable in Mitleidenschaft gezogen.

 Das wäre jedem Planeten schlecht bekommen, doch auf Dusable löste es die reinste Katastrophe aus, denn das Cairene-System war ein politischer Atavismus. Auf Dusable gab es eigentlich nur eine Industrie: Politik. Auf dem gesamten Planeten gab es so gut wie niemanden, der seine Existenz nicht der Protektion verdankte, vom Tellerwäscher über den Kanalarbeiter, den Polizisten und den Geschäftsmann bis hin zum Joygirl, dem Bezirksboß und Tyrenne Yelad selbst.

 Es war ein schwerfälliges System, korrupt bis ins Mark, doch es funktionierte schon seit Jahrhunderten auf diese Weise, und es funktionierte gut. Seit dreißig Jahren regierte Tyrenne Yelad. Seine Protektion war so gigantisch, daß kaum Hoffnung bestand, daß ihn jemals jemand bezwingen konnte.

 Doch obwohl er alle vier Jahre mühelos gewann, waren seine Gegner keinesfalls hilflos.

 Es gab auch Gegenkräfte in diesem System, doch sie waren nicht minder korrupt. Unter dem Tyrenne gab es ein sogenanntes Konzil der Solons. Jedes Mitglied verfügte über eine Reihe von

 Wahlbezirken, deren Wähler er mit Jobs,

 Ratschlägen und Einfluß versorgte. Der perfekte Solon sorgte stets dafür, daß niemand leer ausging.

 Hatte jemand Probleme mit dem Lebensmittelgeld, ging er zum Bezirkshauptmann. Das gleiche galt für Eheleute mit einem brutalen oder trunksüchtigen Partner. Ein bezahlter Krankenhausaufenthalt wurde sichergestellt, Beiträge wurden gesenkt, manchmal sogar aufgehoben.

 Durch alle diese Kanäle flössen beständig und unaufhörlich Bestechungsgelder. Joygirls bezahlten ihre Zuhälter und diese wiederum die Polizisten. Die Polizisten zahlten für lukrative Abteilungen wie Sitte oder Verkehr in den Erholungsgebieten der Reichen. Sie zahlten auch für ihren Rang, der sie wiederum auf der Mordida-Leiter weiter nach oben beförderte. Gangsterbosse zahlten in beide Richtungen: an die Polizisten am einen Ende und an die Politiker am anderen. Und alle diese Leute zahlten an die Bezirkshauptmänner, die wiederum alle diese Credits in die Truhen des Solon fließen ließen, der ihren Bezirk kontrollierte.

 Die Solons teilten sich die Mordida mit den wichtigsten Anführern, die eigentlich die ganze Chose kontrollierten. Tyrenne Yelad war ein gutes Beispiel für einen solchen Anführer. Er war als Reformer an die Macht gekommen, so wie der Tyrenne vor ihm. Bei der bevorstehenden Wahl war Solon Kenna, der Präsident des Konzils der Solons und Yelads mächtigster Widersacher, der neue, hoffnungsfrohe Reformer. Kenna bezog seine Macht von den Gewerkschaften, besonders von der SDT, weshalb er auch nach drei Versuchen und drei Niederlagen dieses Jahr seine Chance für gekommen hielt. Die Massen der Arbeitslosen hatten seine Fäuste mit stählernen Knöcheln versehen. Seit über sechs Monaten bekriegte er sich bereits mit Yelad, doch bis jetzt, zwei Wochen vor der Wahl, war es ihm nicht gelungen, Yelad mit einem K.O.

 niederzustrecken. Sollte ihm das nicht gelingen, dann war Kennas lange Kandidatur endgültig vorüber - es sei denn, ein Wunder geschah. Er hoffte darauf, daß Raschid dieses Wunder war. Je länger sie sich unterhielten, desto überzeugter wurde er davon.

 Einmal hatte ihn Raschid hinsichtlich der finanziellen Situation ausgefragt. Wie voll waren Kennas Wahlkampfkassen? Kenna sagte, er habe genug. Raschid schüttelte den Kopf und riet ihm, mehr zu beschaffen. Kenna wollte wissen, warum.

 "Unruhs erstes Gesetz", sagte Raschid. "Geld ist die Muttermilch der Politik."

 Die Antwort sprach Bände. Dieser Mann war kein trockener Stubengelehrter. Kenna hatte bereits zu viele Wahlen gesehen, die mit solchen Typen in den Sand gesetzt worden waren. Raschid war offensichtlich ein mit allen Wassern gewaschener Straßenpolitiker, der wußte, wie man das Spiel spielte, angefangen von ganz oben bis hinunter in die Gosse.

 Kenna hatte keine Probleme damit, Raschid gegenüber offen zu sein, weil ... er wußte Bescheid, verdammt noch mal. Der Kerl wußte wirklich Bescheid! Die nächste Frage warf ihn trotzdem kurzfristig aus der Bahn.

 "Warum erzählen Sie mir das alles?" wollte Raschid wissen. "Was erwarten Sie von mir? Ich bin nur ein Schiffskoch, in gewisser Hinsicht sogar einer, der eine Meuterei angezettelt hat."

 "Ich bitte Sie", stotterte Kenna. "Das brauchen Sie jetzt nicht mehr. Sie sind hier bei Freunden.

 Außerdem bin ich bereits eingeweiht worden. Ich wußte, daß Sie unterwegs waren."

 "Wer hat Ihnen das gesagt?" fragte Raschid.

 Kenna dachte, daß er ihn auf die Probe stellen wollte, und biß an. "Es war niemand, den ich direkt benennen könnte", sagte er. "Das wissen Sie ebensogut wie ich. Ich habe die Information von...

 aus meinen Quellen. Man gab uns durch, daß die Santana unterwegs sei. Mit einer Ladung, die ich mir nicht durch die Lappen gehen lassen dürfe.

 Wichtiger noch war die Tatsache, daß sich an Bord ein Mann aufhalte, der sich als Schiffskoch ausgebe.

 Und daß es sich bei ihm um den absolut besten politischen Strategen überhaupt handelte.

 Ich kann Ihnen nicht beschreiben, wie wir alle hier auf diese Nachricht reagiert haben. Zu wissen, daß einige wichtige Leute von draußen auf unserer Seite stehen. Und daß Rettung unterwegs ist."

 Raschid überlegte. Aus irgendeinem Grund erschien ihm das alles logisch, obwohl er sich fragte, warum ihn diese Leute von draußen nicht ebenfalls darüber informiert hatten. Dann schob er den Gedanken beiseite. Es war ein weiterer Test, vielleicht der letzte.

 "Also gut", meinte Raschid. "Sie haben Ihren Mann. Ich bin an Bord."

 Kenna stöhnte vor Erleichterung auf.

 "Wer ist sonst noch alles im Rennen?" erkundigte sich Raschid.

 "Nur ein einziger Gegenkandidat", sagte Kenna.

 "Solon Walsh, doch der hat fast keine Chance.

 Obwohl der Kerl so gut aussieht, wie schon seit drei Ewigkeiten kein Politiker mehr. Aber er ist jung.

 Und dumm."

 "Was ist sein großes Ding?"

 "Reformen", antwortete Kenna trocken.

 "Vermutlich will er mir mit meinen eigenen Themen den Wind aus den Segeln nehmen. Sieht so aus, als sei er nicht in der Lage, sich selbst etwas einfallen zu lassen."

 "Könnte gut sein, daß Yelad hinter ihm steht", sagte Raschid. "So ganz im stillen. Walsh wurde nur aufgestellt, damit er Ihnen Stimmen abjagt."

 Kenna war wie vor den Kopf gestoßen, erholte sich aber rasch. Genauso sah er die Sache auch.

 "Also gut ... wir gehen folgendermaßen vor", erläuterte Raschid. "Wir brauchen drei Dinge.

 Zuerst brauchen wir einen Strohmann. Und dann ein Thema."

 Er nahm einen kräftigen Schluck aus dem

 Brandyglas, das Kenna seit dem Beginn ihrer Zusammenkunft ständig aufgefüllt hatte.

 "Was ist das dritte?"

 "Das ist einfach", sagte Raschid. "Dann stehlen wir ihm die Wahl."

 Kapitel 23

 Die Kleinen und Schwachen werden niemals die Erde beherrschen - aber sie können sie manchmal vehement durchrütteln als das katastrophalste Erdbeben.

 Napoleons Hämorrhoiden. Er hatte in der Nacht vor der Schlacht schlecht geschlafen und am nächsten Tag ein Nickerchen gemacht.

 Fünfundzwanzigtausend seiner Soldaten starben, und er war kein Kaiser mehr.

 Drei Entschlüsselungsspezialistinnen setzten sich zusammen. Die Geheimnisse des Dritten Reichs auf der damaligen Erde wurden gelüftet. Mindestens zehn Millionen Deutsche starben.

 Und Zoran erwähnte unter heftigem Gekicher, was ihr einer ihrer "Wirrköpfe" berichtet hatte. Es gäbe einen neuen Schrein, sagte sie und schüttelte über die Leichtgläubigkeit einiger ihrer Anhänger den Kopf. Kein Berg, auf dem der Ewige Imperator den Gläubigen erschienen war, und auch kein Stapel Krücken, den er nach Vollbringung seiner Wunder zurückgelassen hatte.

 "Brot und Fische" - Kichern - "sind noch der beste Vergleich", sagte sie. Kyes verstand nicht.

 "Oh, Entschuldigung", fügte sie hinzu. "Es gab auf der Erde einmal einen alten Kult; sie nannten sich Christen. Das mit dem Brot und den Fischen war eines ihrer Wunder. Mein Wirrkopf hat nicht ganz soviel zu bieten. Eier, ausgerechnet Eier." Kichern.

 "Nicht gerade Millionen davon, und auch nicht, um die Hungernden damit zu speisen. Nein. Eier, die verkauft wurden."

 Es gab ein kleines Raumhafenrestaurant auf einem Planeten namens Yongjukl. "Ich konnte ihn auf meinem Atlas nicht finden, aber ich vermute, er ist irgendwo dort draußen." Zorans Gefolgsleuten zufolge wurden die Speisen dort genau so serviert, wie es der Ewige Imperator liebte. Exakt nach seinen Rezepten. "Zumindest nach denen, die bekannt geworden sind", ergänzte Zoran, "nachdem der Ewige sich für eine Zeitlang verabschiedete.

 Ein kleiner ... Tick von uns?" Kichern. "Ich habe einige jener Rezepte selbst ausprobiert und die Speisen sehr genossen."

 Kyes' Interesse war geweckt. Es stimmte - der Ewige Imperator hatte sich immer für einen Gourmetkoch gehalten. Aber wenn auch Zoran einige seiner Rezepte nachgekocht hatte ...-da paßte etwas nicht zusammen. Wahrscheinlich handelte es sich um einen pfiffigen Geschäftsmann mit einer neuen Idee.

 "Aber nein", fuhr Zoran fort. "Diese Rezepte hat der Besitzer von einem mysteriösen Koch gelernt, der eines Tages auftauchte, eine Zeitlang bei ihm arbeitete und dann wieder verschwand.

 Mein Wirrkopf hält das für einen Vorboten.

 Natürlich schwört er, daß die Beschreibung dieses geheimnisvollen Mannes in der weißen Schürze genau dem entspricht, was man von einem Mann erwartet, der auf der Suche nach Wundern ist. Wie auch immer. Wenn der Imperator die Zeit für gekommen hält, von den Heiligen Sphären

 zurückzukehren, glaube ich nicht, daß er sich dafür ausgerechnet eine schmierige Imbißbude aussucht."

 Kyes stand in Kontakt mit Yongjukl. Er setzte seinen erfahrensten und vorsichtigsten Psychologen auf das Sektenmitglied an. Er sollte sich auch mit jedem anderen Restaurantgast unterhalten, der diesen Koch gesehen haben könnte.

 Natürlich variierten die Beschreibungen etwas, doch insgesamt paßten sie recht gut auf den Ewigen Imperator. Kyes ließ den Besitzer des Restaurants befragen.

 Der Eigentümer weigerte sich, zu kooperieren.

 Statt dessen warf er die Spitzel aus seiner Klitsche, die, was Kyes sofort auffiel, "Der letzte Knall hieß!

 Kyes befahl, den Eigentümer, einen Menschen, zu beschatten. Es gelang nicht. Bevor er seinen Laden zumachte, duschte er und zog sich um, so daß keine elektronischen Tracer eingesetzt werden konnten. Überwachungsexperten, sowohl

 Einzelpersonen als auch Teams, versuchten ihm auf die Spur zu kommen. Pattipong hängte sie alle ab, ein ums andere Mal, und tauchte am nächsten Morgen wieder auf, um den "Letzten Knall"

 aufzuschließen, lächelte, als sei überhaupt nichts geschehen, und als würde er überhaupt nicht bemerken, was um ihn herum vorging.

 Kyes war versucht, Pattipongs Verhaftung anzuordnen, hielt sich jedoch zurück. "Du bist da etwas auf der Spur", sagte er sich. "Jetzt darfst du nicht in Panik verfallen. Zieh keine voreiligen Schlüssen

 Er wies Lagguth und das Computerteam an, sämtliche Vorfälle auf diesem Planeten innerhalb der letzten sechs Jahre zu analysieren und sich dabei auf die letzten Monate zu konzentrieren. Wenn der geheimnisvolle Koch wirklich der Imperator war, dann würde er Yongjukl bestimmt nicht lange als Basis benutzen. Jedenfalls ging Kyes davon aus, ohne sich auf weitere Fakten oder auf eine wie auch immer geartete Logik stützen zu können.

 Der Computer machte ein Anwesen ausfindig, besser gesagt, die Überreste eines Anwesens. Es gehörte, aus welchen Gründen auch immer, zum Besitz einer sehr reichen, sehr mysteriösen Familie von außerhalb des Planeten, die sich nie auf diesem Anwesen aufhielt. Doch vor nicht allzu langer Zeit war ein Schiff auf dem Gelände gelandet. Ein Mann war ausgestiegen. Das Schiff hatte sich sofort wieder entfernt. Der Mann hatte sich eine kurze Zeit sehr zurückgezogen dort aufgehalten und war dann verschwunden. Man hatte das Hauspersonal ausbezahlt, das Haus selbst niedergerissen und den gesamten Grund und Boden der Regierung zur weiteren Verwendung übergeben. Das

 herrschaftliche Haus und seine Besitzer waren vorher schon ein Lieblingsthema der örtlichen Medien, seine Zerstörung die Sensation des Tages gewesen. Doch da keinerlei weitere Informationen aufzutreiben waren, verschwand die Geschichte wieder aus den Schlagzeilen.

 Ein herrschaftliches Haus, dachte Kyes aufgeregt.

 Ausgerüstet mit einer umfassenden Bibliothek und hervorragenden Computeranlagen. Das reichte. Er befahl Pattipongs Festnahme. Zwei von Yongjukls erfahrensten Spezialisten wurden ausgesandt, den kleinen Mann einzufangen. Dingiswayo Pattipong tötete beide und verschwand erneut von der Bildfläche, diesmal für immer.

 Kyes tobte. Er zwang sich, alles noch einmal zu durchdenken. "Nein. Das ist keine Katastrophe.

 Analysiere die Situation. Menschliche Intelligenz hat versagt, was eigentlich nicht verwunderlich ist.

 Aber künstliche Intelligenz ... "

 Er jagte Yongjukl, die Planeten in der näheren Umgebung und den galaktischen Cluster, dem sie angehörten, durch alle zur Verfügung stehenden Analysen. Dann fand er das, wonach er suchte.

 Kyes' Suche war beinahe abgeschlossen.

 Kapitel 24

 Er fing mit dem Strohmann an.

 Raschid blieb ungefähr eine Stunde im

 Hintergrund, während Kenna mit Solon Walsh die Grundlagen besprach. Sogar Walshs aufmerksame Beraterin Avri achtete nach einer Weile nicht mehr auf Raschid, während ihr Boß das politische Balzspiel mit Kenna absolvierte.

 Raschid zweifelt nicht daran, daß Walsh über fast alles verfügte, was einen idealen Kandidaten ausmachte. Er war jung, gepflegt und gutaussehend.

 Er sprach stotterfrei. Sein Blick war fest und klar.

 Auf seiner Kleidung waren keine Speiseflecken zu erkennen, und sein sorgfältig arrangierter Sprachduktus hatte die charmante Angewohnheit, nach einigen Minuten Konversation in eher umgangssprachliche Formen abzugleiten. Dadurch wirkte er entspannter und ehrlicher Walsh hatte sich auf dem einen oder anderen Gebiet von Experten beraten lassen.

 Der Mann strahlte durch und durch

 Vertrauenswürdigkeit aus. Das alles hatte eindeutig mit einem Mangel an Intelligenz zu tun. Dieser offene Blick aus seinen großen Augen entstand allein dadurch, daß sich hinter dem optischen System nichts befand. Dummheit konnte sich bei einem Kandidaten jedoch als größter Vorteil erweisen - solange er den richtigen Leuten zuhörte.

 Raschid nahm an, daß die "richtigen Leute" in diesem Fall Avri war.

 "Ich bin erstaunt zu hören, daß wir soviel Gemeinsames haben", sagte Walsh, als der politische Tanz allmählich zum Ende kam. "Ich wußte nicht, daß Sie so über das Problem der Besteuerung denken. Mann! Nachdem wir uns so lange gestritten haben, sind sämtliche Streitpunkte mit einem Mal wie weggeblasen!" Zur Illustration plusterte er die Wangen auf.

 Solon Kenna quittierte seine Geste mit einem freundlichen, väterlichen Lächeln. "Ein Mißverständnis, mehr nicht", sagte er. "Da können Sie mal sehen, was passiert, wenn sich zwei ehrliche Leute offen aussprechen."

 "Das ist doch alles Augenwischerei", schaltete sich Avri ein. Walsh warf seiner Beraterin einen nervösen Blick zu; er war bereit, bei der geringsten Bemerkung Avris umzufallen. Gut. Damit konnte man umgehen. "Aber was bringt uns das? Was wollen Sie damit erreichen? Sie führen doch etwas im Schilde, sonst würden Sie nicht soviel Staub aufwirbeln.

 Wenn Sie glauben, Solon Walsh läßt sich mit einem kleinen Handgeld abspeisen und bricht dann seine Zelte ab ... Ich weiß nicht... Was genau haben Sie vor?"

 Kenna reagierte, ohne mit der Wimper zu zucken.

 Weitere Pluspunkte für ihn. Raschids Gefühl hinsichtlich seines Plans wurde immer besser.

 "Immer voll ins Schwarze, wie immer, meine junge Avri", gurrte Kenna. "Doch dabei soll mir Sr.

 Raschid helfen. Ich kann wirklich nicht genug betonen, daß die Verdienste dieses Herrn weiter reichen, als ich es hier ausdrücken kann. Viel weiter."

 Avris Augen verengten sich zu schmalen

 Schlitzen, als Raschid ins Spiel einstieg.

 "Solon Kenna und ich haben uns diese Sache aus allen möglichen Blickwinkeln angesehen", sagte Raschid. "Tatsache ist, daß alle einen Wechsel wünschen. Tyrenne Yelad wird es diesmal nicht mehr schaffen. Das Problem besteht darin, daß er bei der gegenwärtigen politischen Verteilung immer noch als erster durchs Ziel geht. Weil Walsh und Kenna sich gegenseitig ausstechen. Habe ich recht?"

 Avri nickte steif. Das angedeutete Lächeln auf ihren Lippen verriet Raschid, daß er Yelads Mordida übertreffen mußte, außerdem die Versprechungen für die Zeit nach der Wahl.

 "Also. Solon Kenna schlägt Ihnen vor, daß er sich aus der Wahl heraushält - und seine Unterstützung statt dessen Ihnen zukommen läßt." Er nickte zu dem verdutzten Walsh hinüber.

 Der völlig überrumpelte Walsh brabbelte

 unzusammenhängendes Zeug vor sich hin, doch Raschid brachte die Sitzung rasch auf die richtige Schiene und ging dazu über, die Details zu erläutern.

 Kenna würde einen dicken Packen Credits an Walsh schicken, der würde daraufhin seine Kampagne hochfahren, seinen Namen überall bekannt machen und noch einmal die Ochsentour durchziehen.

 Das betraf jedoch nur die nach außen sichtbaren Aktivitäten. Das entscheidende Geld war für die wenigen mächtigen Bezirke gedacht, die über eine große Zahl unabhängiger Wähler verfügten, also über Leute, die sich bis zum Schluß zurückhielten, um den größten Gewinn einzustreichen.

 In der Zwischenzeit würde Kenna eine glanzlose Kampagne fahren und dabei einige seiner

 Unterstützer ausbluten lassen.

 "Zwei Abende vor der Wahl", erklärte Raschid,

 "zieht sich Kenna ganz zurück und behauptet, daß ihn der Strahl der Erkenntnis getroffen habe oder sonstwas, und schreibt das alles den Worten seines ehrenwerten Gegenspielers zu - einem gewissen Solon Walsh. Dann überschreibt er seine Stimmen auf Sie."

 Sie ließen sich nicht sofort darauf ein. Das hätte niemand getan. Sie verlangten eine hieb-und stichfeste Garantie dafür, daß sie nicht in letzter Minute hereingelegt wurden. Nachdem sie die erhalten hatten, wurden die restlichen Bedingungen festgelegt. Walsh würde der neue Tyrenne werden.

 Im Gegenzug verteilte Kenna noch mehr Knete als zuvor. Avri scherte sich nicht im geringsten um die Wahlgeschenke. Sie war viel mehr daran

 interessiert, als graue Eminenz hinter dem Thron eines Tyrenne zu stehen.

 "Trotzdem ist das nicht genug", sagte Avri.

 "Selbst wenn wir unsere Kräfte vereinen, dürfte Yelad noch immer einen Vorteil haben. Zu viele Unabhängige. Aber vielleicht könnten wir uns da durchschlagen.

 Trotzdem hat er dann immer noch sein Polster in der Hinterhand. Er kann uns jederzeit schlagen, indem er die Gräber wählen läßt."

 Avri spielte auf das wunderbar altmodische System an, das auf Dusable noch immer Gültigkeit besaß. Es kursierte der Witz, daß niemand wirklich starb. Jede Todesurkunde wanderte sofort in Yelads Computerspeicher, wodurch der Name des

 Verstorbenen auf seiner Wählerliste verblieb. Sobald Yelads Leute befürchteten, daß die Zahlen gegen sie sprachen, ließen sie die Toten wählen. Oder die Lebenden, falls es sich um Einträge von Leuten handelte, die aus den Cairenes emigriert waren, aber ebenfalls noch auf den Wählerlisten geführt wurden.

 Natürlich konnte Yelad das nicht an die große Glocke hängen. Millionen und Abermillionen nonexistenter Wähler waren selbst für das korrupte System von Dusable zuviel des Guten. Letztendlich zählen die tatsächlich abgegebenen Stimmen.

 Deshalb achteten Yelads Mitarbeiter mit strengem Blick darauf, daß richtig gewählt wurde, was aufgrund des mit Absicht beibehaltenen antiquierten Wahlsystems eine recht einfache Aufgabe war.

 Zunächst einmal war jedes erwachsene Wesen von Rechts her zur Wahl verpflichtet. Das Bezirks-Mordidasystem funktionierte nicht, wenn nicht jeder bei dem Spiel mitmachte, sowohl in physischer als auch in psychologischer Hinsicht. Zweitens trug sich jede Person auf der Liste des Solons seiner Wahl ein. Im Wahllokal mußte eine Kennkarte vorgelegt werden, auf der die vollzogene Wahl vermerkt und später von einem Bezirkshauptmann kontrolliert wurde. Soviel zum Thema geheime Wahl. Anstelle einer Wahl per Computer von zu Hause aus, wie es die/meisten Bürger des Imperiums taten, verlangte man schließlich von den Wählern, daß sie persönlich in den Wahllokalen erschienen. Dadurch waren einem Meisterdieb wie Yelad Tür und Tor für seine Betrügereien geöffnet.

 "Wie gehen wir damit um?" fragte Avri.

 "Darum kümmern wir uns schon", entgegnete Raschid. "Das ist zwar nicht ganz einfach, aber sonst würde es auch keinen Spaß machen. Trotzdem möchten wir diese Sache noch eine Zeitlang für uns behalten, wenn es Ihnen nichts ausmacht."

 Es machte ihnen nichts aus. Kenna trug das ganze Risiko. Avri wußte, daß niemand sauer auf Walsh sein würde. Er war nur der Strohmann.

 Damit war das Geschäft perfekt. Dann sprach Raschid den nächsten Schritt an: das

 Wahlkampfthema. Yelad repräsentierte den Status quo. Kenna die Arbeiterschaft. Walsh hingegen hatte nichts als leere Worte zu bieten. Er brauchte ein Ziel, einen Gegner. Raschid hatte hierfür den Gringo-Trick in der Hinterhand. Außer ihm kannte keiner der Anwesenden den Ursprung dieses Ausdrucks, doch auch ohne nähere Erläuterung wußten sie, was er damit meinte. Greif den Außenseiter an, einen großen, mächtigen Gegner, der weit entfernt ist, ein Gegner, dem man die Schuld an allem in die Schuhe schieben kann.

 Walshs großes Thema war also das

 Privatkabinett. Sie waren daran schuld, daß nach dem Tod des Imperators alles den Bach runterging.

 Sie trugen die Schuld daran, daß es kein AM2 mehr gab, daß die Zustände immer trostloser wurden.

 Damit war Yelad gezwungen, das Kabinett zu verteidigen. Tat er das nicht, war er gemeinsam mit dem allmächtigen Imperialen Kabinett dem Untergang geweiht.

 Als Raschid diese Idee noch vor der

 Zusammenkunft zur Sprache gebracht hatte, war Kenna so begeistert davon, daß er darüber beinahe die ganze Sache mit Walsh vergessen und die Kampagne am liebsten selbst durchgezogen hätte.

 Raschid verwarf diese Idee. Er wies darauf hin, daß Kenna als Präsident des Konzils der Solons das Kabinett mit einer Attacke sehr verärgern würde.

 Raschid versicherte Kenna, daß er derartige Aktionen weder nötig hatte noch brauchen konnte.

 Bei dem Gedanken daran wurde ihm selbst wieder höchst unwohl zumute, obwohl er auch diesmal nicht wußte weshalb.

 "Diese Aufgabe kann der Strohmann erledigen", sagte Raschid. "Bei ihm denkt jeder, daß er nach Strohhalmen greift, weil er anders nicht gewinnen kann. Egal, was er tut oder sagt, sie werden sich nicht groß darum kümmern und die ganze Sache einfach ignorieren."

 Das mußte man ja Walsh nicht unbedingt auf die Nase binden. Es genügte vollauf, wenn Avri wußte, was damit gemeint war.

 Als sie die Bar verließen, war Kenna

 ausgesprochen gut gelaunt. Alles lief wie am Schnürchen. Raschid wollte, daß er zufrieden blieb, und so lobte er ihn für seinen Auftritt.

 "Der Trick, den Sie da gerade angewandt haben, wurde von einem wahren Meister erfunden", sagte Raschid. "Er wurde Rossthomas genannt."

 "Und was heißt das?" erkundigte sich Kenna mit gewölbten Augenbrauen.

 "Das heißt, daß jetzt sämtliche Blödmänner in dieser Stadt auf Ihrer Seite sind", antwortete Raschid.

 Kenna lachte, bis sie im Hauptquartier eintrafen.

 Es folgten andere Treffen mit Schlüsselfiguren, die bestochen, ein geweiht oder auf Linie gebracht werden mußten, zumeist in einer Kombination aus allen drei Verfahren. Die Resultate sahen zum Glück alle sehr ähnlich aus.

 Ein Treffen wollte Raschid jedoch auf jeden Fall allein durchziehen.

 Der Name der Gangsterchefin war Pavy. Sie galt als die härteste, schlauste und unerbittlichste Figur des gesamten kriminellen Hochadels von Dusable.

 Ihr unterstanden ein Dutzend der größten unabhängigen Bezirke. Hier durchlief nicht eine einzige Münze das System, an der sie nicht ihren Anteil hatte. Sie hatte ihre Finger in allen möglichen illegalen Geschäften, angefangen von Joygirls und Joyboys bis hin zu harten Betäubungsmitteln. Die bissigsten und am besten informierten Kredithaie arbeiteten für sie, und ihre Diebe waren die gerissensten. Außerdem sah Pavy atemberaubend aus.

 Sie war mittelgroß, doch in dem enganliegenden Body, den sie trug, als sie Raschid empfing, schienen ihre Beine bis in die oberen

 Atmosphäreschichten hinaufzuragen. Sie hatte schwarzes, sehr kurzgeschnittenes Haar; so schwarze Augen wie die ihren hatte er noch nie zuvor gesehen, und in den Pupillen glitzerte ihre Intelligenz wie zwei harte, diamantene Punkte. Sie trafen sich in einem kleinen gemütlichen Raum tief im Innern des einen Quadratkilometer

 umspannenden Sündenlabyrinths, das sie The Club nannte.

 Nachdem sie sich einander vorgestellt hatten, schickte Pavy ihre vierschrötigen Assistenten hinaus. Raschid war bereits in dem bombensicheren Raum direkt hinter dem Eingang peinlichst genau gefilzt worden. Natürlich konnte Raschid jederzeit diesen langen, schlanken Hals zerquetschen, das wußte sie ebensogut wie er. Trotzdem hatte sie ihre Leibwächter hinausgeschickt. Ihr Blick verriet ihm, daß diese Frau ihn bereits taxiert hatte. Er war gekommen, um einen Deal zu machen, nicht um zu töten.

 Nachdem die Aufpasser gegangen waren,

 schenkte sie die Gläser mit ihrem aromatischen Lieblingslikör nach, streifte die juwelenbesetzten Sandalen von den Füßen und ließ sich auf das weiche Sofa fallen, wo sie die Beine unter sich zog.

 Sie nickte Raschid prostend zu und nippte an ihrem Glas. Er tat es ihr gleich.

 "Und jetzt verraten Sie mir doch, was Sie zu mir führt", schnurrte sie. Raschid verfiel in keiner Sekunde auf die Idee, daß dieses Schnurren etwas anderes als das Knurren eines sehr blutrünstigen Tigers sein könnte.

 Er breitete sein Programm von ihr aus. Das Spiel sei bereits abgekartet, erläuterte er ihr, obwohl er nicht versprechen konnte, wie es ausgehen würde.

 Pavy nickte. Die Vorbereitungen waren von Kennas Leuten mehr als befriedigend getroffen worden.

 Dann sagte er, was er von ihr erwartete, wobei er lediglich die Kernpunkte andeutete; die Details konnten auch später noch ausgemalt werden. Je länger er redete, um so mehr verzogen sich Pavys Lippen zu einem Lächeln. Was sie da hörte, sagte ihr zu. Da würde jemand ziemlich tief in die Tasche greifen müssen. Sie lachte einige Male laut auf und sagte ihm dann, was sie als Gegenleistung dafür erwartete. Eine Summe, mit der man bequem einen kleineren Planeten ein ganzes Jahr lang hätte unterhalten können. Raschid drückte den Preis um ein Viertel, und auch das nur, weil er spürte, daß sie ihm mißtraut hätte, wenn er es nicht einmal versucht hätte. Mit der nächsten Frage überraschte ihn Pavy.

 "Was ist für Sie drin?" fragte sie. "Welchen Preis haben Sie Kenna genannt?"

 "Ich habe noch nichts verlangt", erwiderte Raschid.

 "Das ist weise", sagte Pavy nickend. "Wenn Sie gewinnen, können sie mindestens soviel verlangen, wie er mir gibt."

 Raschid dachte, daß sie wahrscheinlich recht hatte. Tatsächlich hatte Kenna ihm die gleiche Frage gestellt. Was verlangte Raschid als Gegenleistung?

 Er hatte gewußt, daß er Kenna nur verwirren würde, wenn er ihm sagte, er würde sich erst dann Gedanken darüber machen, wenn die ganze

 Geschichte gelaufen war. Warum hatte er es trotzdem getan? Raschid war sich nicht sicher. Er wußte nur, daß ihm sein Preis zur rechten Zeit einfallen würde.

 Pavy fragte ihn, von Gangster zu Gangster, nach anderen politischen Schlachten, in die er verwickelt gewesen war, wobei sie ihm die Möglichkeit ließ, alles wegzulassen, was ihn belasten konnte. Soweit Raschid sich erinnerte, war das die erste Wahl, bei der er jemals mitgewirkt hatte, also log er. Politische Ereignisse sprudelten nur so aus ihm heraus, mit Siegen und verzweifelten Rückschlägen und aufsehenerregenden Comebacks. Während er erzählte und sie die Gläser nicht leer werden ließ, beschlich ihn das eigenartige Gefühl, daß er überhaupt nicht log.

 Schließlich wurde es spät. Zeit zu gehen. Pavy ließ die Hand über dem Kopf schweben, mit dem sie ihre Leibgarde hereinrufen würde, damit sie ihren Besucher hinausbegleitete. Dann lächelte sie ihn plötzlich auf ganz seltsame Weise an. Ein schimmerndes Lächeln, mit sehr weichen Lippen und großen, verlangenden Augen.

 "Wenn Sie möchten, könnten Sie noch etwas länger bleiben", flüsterte sie sanft und strich mit ihren langen Fingernägeln über den mikrodünnen Bodysuit. Das kratzende Geräusch jagte Raschid einen Schauer über den Rücken.

 Er zog ihre Bitte in Betracht, denn um nichts anderes handelte es sich. Warum fühlte sich diese Frau plötzlich so zu ihm hingezogen? Dann erkannte er den Grund. Es war die Tatsache, daß er so dicht an der Macht lebte - an der echten, unverfälschten Macht. Aber er war doch nur Raschid. Oder etwa nicht? Wo war also die Macht? Dann wußte er, daß sie da war. In ihm. Aber er wußte nicht, warum.

 Auch nicht, wer dahintersteckte. Noch nicht.

 Raschid blieb über Nacht.

 Der fünfundvierzigste Bezirk war einer von Tyrenne Yelads kleineren Amtsbezirken. Das war nicht immer so gewesen. Zu den

 Haupterwerbsquellen in diesem rasch wachsenden Stadtviertel gehörten Aufträge in Spritzkunststoff für das massive Bauprogramm des Tyrenne. Vor dem Zusammenbruch der AM2-Versorgung war ganz Dusable auf die eine oder andere Art an diesen Projekten beteiligt gewesen. Brücken wurden errichtet, die noch voll funktionstüchtige und perfekte Bögen in nur wenigen Kilometern Entfernungen ersetzten. Außerdem wurden jede Menge unnötige Straßen gebaut. Oder hohe, glitzernde Bürotürme, an denen immerwährender Mangel bestand. Der Grund dafür war, daß jedesmal, wenn wieder Gelder in die öffentlichen Kassen flössen, Bedarf nach neuen Dienststellen mit Protektion entstand. Einzelne Abteilungen kämpften ständig gegen andere Abteilungen um mehr Angestellte, denn mehr Angestellte bedeutete mehr Macht und damit mehr schicke Bürogebäude, die das Prestige und damit wiederum die Mordida erhöhten.

 Deshalb bestand immer eine enorme Nachfrage nach Spritzkunststoff. Der 45. Bezirk hatte sich immer damit gerühmt, die dünnste Suppe zum höchstmöglichen Preis zu liefern. Die gewaltigen Gewinnspannen hielten das System am Laufen.

 Dann kamen die schlimmen Zeiten. Yelad war gezwungen, einen seiner Bezirke von der

 Spritzkunststoff-Schiene abzukoppeln. Jeden Tag bildeten sich lange Schlangen vor der Tür des Bezirkshauptmanns, die auch am Abend nicht nennenswert kürzer wurden.

 Als der Dienstgleiter durch das Viertel summte, wurde er mit ruhigem, aber aufmerksamem Interesse beobachtet. Seine verdunkelten Fenster waren zwar geschlossen, doch es war kein Geheimnis, wer darin saß. Dafür sorgte schon die kleine Standarte von Tyrenne Yelad. Er kreuzte langsam durch das Viertel, als wollte er die geschlossenen Läden und die Schilder mit der Aufschrift "Zu verkaufen" vor den Geschäften inspizieren. Die Leute des 45.

 Bezirks, die sich an diesem Tag auf der Straße aufhielten - und es waren nicht wenige, da Arbeitsplätze dünn gesät waren -, fragten sich, was wohl der Anlaß für solch hohen Besuch sein mochte.

 Hatte der große Tyrenne Yelad etwa eine

 Überraschung für sie mitgebracht? Einen

 Bonusvertrag für Spritzkunststoff? Einige heruntergekommene Fahrzeuge folgten der

 Staatskarosse in gebührendem Abstand.

 Der Gleiter des Tyrenne bog in die Straße zum Haus des Bezirkshauptmanns ein. Aha! Gute Nachrichten.

 Plötzlich beschleunigte der A-Grav-Gleiter.

 Gerade so, als hätten ihn wichtige Nachrichten erreicht und der Fahrer unverzüglich wieder den Rückweg eingeschlagen.

 In diesem Augenblick rannte ein kleiner, dicklicher Junge einem Ball hinterher auf die Straße.

 Der Gleiter beschleunigte weiter. Das Kind blickte mit weit aufgerissenen, unschuldigen und ach so entsetzten Augen auf - und blieb mitten auf der Straße stehen. Noch war genügend Zeit zum Bremsen. Der Gleiter schoß heran. Einzelne Leute stießen Warnschreie aus. Mütter kreischten erschrocken auf. Das Kind wandte sich halb um und machte sich torkelnd daran, davonzurennen. Dann gab der A-Grav-Gleiter Gas. Als wäre es mit voller Absicht geschehen. Der Gleiter erwischte das Kind, und unter dem entsetzten Aufschrei der

 Umstehenden wurde der Junge durch die Luft geschleudert, knallte auf den Boden. Blut spritzte.

 Der A-Grav-Gleiter bremste scharf ab. Ein uniformierter Fahrer sprang heraus. Leute rannten zum Unfallort. Der Fahrer zog eine Pistole und brüllte sie an, sie sollten zurückbleiben. Was sie auch taten.

 Dann ging der Mann mit großen Schritten auf den Körper des Jungen zu und blieb davor stehen. Er blickte zum Gleiter zurück. Ein Fenster glitt herunter, und die Leute glaubten zu erkennen, wie jemand winkend eine Anweisung erteilte. Der Fahrer hob den Körper von der Straße und warf ihn in den Gleiter, als handele es sich um einen Müllsack.

 Jemand stieß einen empörten Schrei aus. Der Fahrer fluchte und fuchtelte mit der Pistole herum. Doch die Menge war wütend. Einzelne setzten sich in Richtung Gleiter in Bewegung. Der Fahrer sprang wieder hinein und raste davon, hinter sich die erbosten Wähler. Wähler, die jetzt Tyrenne Yelads Namen verfluchten, den Namen des Wesens, der sie so sehr verachtete, daß er sogar ihre Kinder tötete.

 Im Innern des Gleiters schleuderte Raschid die Fahrermütze nach hinten. Neben ihm kam

 Bewegung in den kleinen Körper, der sich kurz darauf aufsetzte.

 "Gib mir einen verdammten Lappen", sagte der Körper des Jungen.

 "Ein ziemlich guter erster Akt", sagte Raschid und reichte dem Jungen ein Stück Stoff. Das verschmierte Opfer wischte sich das falsche Blut ab.

 Bei näherem Hinsehen konnte man die Falten im Gesicht des "Jungen" erkennen, auch den zynischen Ausdruck in seinen Augen. Er zündete eine riesige Zigarre an, inhalierte tief und stieß eine dichte Rauchschwade aus. Dieser Junge war schon seit mehr als 50 Jahren im Schauspielergewerbe.

 "Kriegst du das noch mal hin?" fragte ihn Raschid.

 "Kein Problem", erwiderte der Junge. "Das mache ich noch drei-oder viermal, bevor ich müde werde. Und unvorsichtig, wenn du weißt, was ich damit meine." Raschid nickte. Er wußte, was gemeint war.

 "Wie wäre es mit einer kleinen Trinkpause?"

 fragte der Junge.

 "Nix da. Zuerst die 36. Dann kriegt du deinen Drink."

 Der Junge fluchte, doch Raschid kümmerte sich nicht darum. Raschid wußte sehr genau, daß der Schauspieler sehr zufrieden mit seiner Arbeit war.

 Lieutenant Skinner war sauer. Es war Sammeltag, und gleich der erste Anlaufpunkt hatte sie in miese Stimmung versetzt. Sie begann ihre Runde immer mit einem aufgeräumten kleinen Joyshop. Es handelte sich um eine Privatabmachung, also mußte sie den Verdiener nicht daran beteiligen. Außerdem hatte sie da einen netten kleinen Joyboy, mit dem sie in den vergangenen Monaten an jedem Sammeltag ein wenig herumgemacht hatte. An diesem Morgen traf sie jedoch weder den Verdiener noch den Joyboy an.

 Der ängstliche und verdutzte Manager blubberte etwas davon, daß der Verdiener schon abgeholt worden sei. Er sagte, daß eine Stunde zuvor zwei sehr furchteinflößende Bullen vorbeigekommen seien und behauptet hätten, daß sie jetzt die Knete abholten und Skinner draußen sei. Sie mußten ihrer Forderung nicht sehr viel Nachdruck verleihen; das Gesicht des Besitzers wies einige Spuren auf, und er humpelte ein wenig. Außerdem hatten sie den Joyboy mitgenommen und gesagt, er arbeite jetzt in einem anderen Haus.

 Skinner war sich verdammt sicher, daß der kriecherische Besitzer sie nicht anlog, insbesondere, da sie ihm selbst noch eine ordentliche und professionelle Abreibung verpaßte. Doch hinterher stürmte sie fluchend aus dem Joyshop und schwor blutige Rache. Dann erst wurde ihr bewußt, daß die Sache nicht so einfach war. Ihr Hauptmann wußte nichts von diesem kleinen Nebenverdienst.

 Frustriert, sauer und verunsichert darüber, wer diese frechen Bullen gewesen sein könnten, setzte Skinner ihre Runde fort, doch wo sie auch hinkam, überall erzählte man ihr die gleiche Geschichte. Skinner wurde nach und nach klar, daß die Runde, für die sie so viel Geld als Auszahlungen hingelegt hatte, völlig umgekrempelt worden war.

 Sie schnaufte wie eine alte Dampfmaschine durch ihre große Nase und marschierte schnurstracks zum Bullenquartier, wo sie den Hauptmann in die Sache einweihen wollte. Da hatte jemand wohl einen Revierkampf zwischen zwei Departments vom Zaun gebrochen.

 Skinner wußte noch nicht, daß sie ein weiterer harter Schlag erwartete. Es war kein einfacher Revierkampf, sondern ein ausgewachsener Krieg.

 Doch wer dahintersteckte, fand man erst heraus, als es bereits zu spät war.

 Kym war jung und blond, hatte unschuldige Augen und einen nicht mehr ganz so unschuldigen Körper. Sie war eine verdorbene kleine Nummer, die sich in Aufreißerbars außerhalb ihres Heimatbezirks herumtrieb. Wenn sie sich lolitahaft die Lippen leckte, gekonnt die Hüften kreisen ließ und mit ihren knospenden Brüsten wackelte ..., dann hatte sie ihren Kunden so gut wie in der Tasche - dank des Betäubungsgases und des scharfen Messers, das sie in ihrem aufreizenden Kostüm verbarg.

 Kym war aber auch der Augapfel ihres Vaters und eine kleine Heldin in ihrem Bezirk. Als wohlerzogenes Kind brachte sie stets ihre gesamte Beute nach Hause zu Papa. Da er ein

 Abwasserinspektor auf Yelads Liste war, brachte das so einiges an lokalem Renommee ein.

 Eines Abends gab es jedoch ein kleines

 Mißverständnis. Kym wurde von ein paar Bullen aufgegabelt, die zu sehr von Narkobier zugedröhnt waren, um sie zu erkennen, also buchteten sie sie ein. Zum Leidwesen aller Beteiligten gab es für Kym keinen anderen Ausweg; sie mußte vor Gericht erscheinen. Niemand wollte das, nicht einmal Tyrenne Yelads Feinde. Schließlich mußte der Saft überall auf Dusable gleich süß bleiben, sonst wurde der ganze Krug schnell sauer.

 Derartige Ausrutscher waren schon früher vorgekommen. Die Prozedur war die, daß man einen kleinen Prozeß abzog. Die Polizisten bekamen einen kleinen Rüffel dafür, daß sie jemand so offenkundig Unschuldigen festgenommen hatten, und Kym war bald wieder zu Hause, in der liebenden Fürsorge ihres Papas und damit wieder draußen auf der Straße und hinter dem nächsten Opfer her.

 Das geschah jedoch nicht. Der Richter erklärte das Kind in allen Anklagepunkten für schuldig - und verurteilte Kym streng nach dem Gesetz.

 Nach dem darauffolgenden Aufschrei der

 Empörung, der von Kennas bevorzugtem Livie-Team ausführlich dokumentiert und ausgestrahlt wurde, verließ der Richter in aller Stille die Stadt, um sich den Annehmlichkeiten seines neu

 erworbenen Wohlstands zu widmen, während Tyrenne Yelad sich mit den Folgen dieses Skandals herumschlagen mußte.

 Avri lobte Raschid für seine inspirierte Arbeit in den Himmel. "Warte nur ab", sagte Raschid. "Ich habe für diesen neuen Dreh noch eine ganz andere Variante."

 Der Saft wurde in einer ganzen Reihe von Schlüsselbezirken so sauer, daß er fast stockte.

 Polizisten waren hinter Polizisten her. Die Banden waren hinter allem und jedem her.

 Geschäfte wurden ausgebombt, Joyhouses überfallen und Spielhöllen ausgeraubt. Gewalt prallte auf Gewalt, und die Unschuldigen gerieten immer mehr zwischen alle Fronten - vorausgesetzt, daß man überhaupt jemanden auf Dusable zur Kategorie der Unschuldigen zählen durfte. Den Höhepunkt bildete jedoch der Marsch der Mütter für Kym.

 Zweitausend zornige Mütter aus ihrem Bezirk gingen auf die Straße. Auf riesigen Transparenten flatterte das unschuldige Profil des lieben Kindes.

 Man heulte und weinte und raufte sich eindrucksvoll die Haare. Kennas Livie-Teams waren mit allem dabei, was sie zu bieten hatten, brachten das Spektakel in die Wohnzimmer der Leute und wärmten den unglaublichen Vorfall für die Zuschauer zum tausendsten Mal auf. Es gab jede Menge Großaufnahmen von ihrem bestürzten Papa, der die Parade anführte. Paps sah hervorragend aus, abgefüllt mit Narkobier, die Augen rotgerändert von einigen Freispielen in einem Joyshop, in den ihn Raschids Leute geführt hatten. Er war ein Ebenbild von Gram und Sorge.

 Die Frauen zogen unter schrecklichsten

 Verwünschungen zum Hauptquartier des Tyrenne, wo sie von einer Phalanx von Polizisten erwartet wurden. Die Vertreter von Recht und Ordnung waren in voller Straßenkampfausrüstung angetreten: Helme, Schild, Knüppel, Tränengas und chemische Keulen.

 Die Frauen bauten sich vor der Polizistenkette auf und schrieen und kreischten noch lauter als zuvor.

 Die Livie-Teams filmten auch diese Konfrontation eifrig.

 Plötzlich brach ein schwerer A-Grav-Gleiter aus einer Seitenstraße, von dem sofort viele Polizisten herabsprangen, die die gleiche Montur wie die Garde des Tyrenne trugen und knüppelschwingend, prügelnd und um sich tretend auf die Menge losgingen. Die Frauen heulten vor Empörung auf, und die echten Polizisten wollten ihren Augen nicht trauen. Was waren das für Kerle? Sobald sich die Frauen von ihrem ersten Schreck erholt hatten und sich heftig zur Wehr setzten, zogen sich diese Uniformierten so rasch zurück, wie sie aufgetaucht waren. Die folgende Schlacht ging in die Geschichte von Dusable ein. Hunderte von Müttern wurden bei einem Krawall verletzt, bei dem ein ganzer Planet als Augenzeuge vor den Livie-Geräten saß.

 Es dauerte nicht lange, und Yelads guter Name hatte sich in ein Synonym für Dreck und Abscheu verwandelt.

 Der Strohmann trat wie ein Champion auf.

 Die besten Rechercheure und Redenschreiber, die man mit Mordida kaufen konnte, spuckten ein Dauerfeuer von Attacken gegen das Privatkabinett aus. Reklamespots wurden erstellt, die einen überreizten Ochsen in vollem Lauf aufgehalten hätten. Raschid war nur noch am Wirbeln; er zerstörte und zerfetzte und setzte alles wieder neu zusammen.

 Solon Walsh setzte sich durch. Haushoch.

 Er fing recht unspektakulär mit einer eher betrübten Rede über die Schwierigkeiten an, mit denen die Bewohner von Dusable zu kämpfen hatten, wobei er die Frage, wer dafür verantwortlich zu machen war, noch offenließ. Bei seinem nächsten Auftritt nahm er jedoch die Pose eines empörten und betrogenen Bürgers ein. Er schäumte vor Wut über die Fakten, die ihm in jüngster Zeit zugespielt worden waren. Das AM2 wurde den Cairenes mutwillig vorenthalten. Sämtliche Preisabsprachen wurden ignoriert. In einer feurigen Rede nach der anderen forderte Solon Walsh unmißverständlich Gerechtigkeit für die Cairenes ein. Dusable brauchte jetzt eine starke Hand, predigte er. Eine, die diesen teuflischen Regenten des Privatkabinetts gegenüber zu nichts verpflichtet war.

 Tyrenne Yelad reagierte zunächst verhalten. Die Durchtriebenheit von Walshs Kampagne überraschte ihn. Doch Avri versicherte Yelad, daß das alles Teil des Plans sei, Kenna reformistische Parteigänger abzujagen. Da Yelad selbst Mordida für Walshs Wahlkasse überwies, war er beruhigt. Was gingen ihn die Angriffe auf das Privatkabinett an? Diese exaltierten Geschöpfe kümmerten sich selbst auch nicht um das Geschwätz eines Nicht-Kandidaten wie Solon Walsh.

 Um jedoch die Zügel nicht aus der Hand zu geben, ließ er von seinen eigenen Redenschreibern kleinere Kurskorrekturen vornehmen. In einigen besänftigenden Ansprachen ging er dazu über, das Kabinett zu verteidigen.

 Raschid sorgte dafür, daß jede einzelne dieser Reden verbreitet und wirksam ausgeschlachtet wurde. Er verwandelte Yelads verhaltene

 Erläuterungen in gigantische Werbespots am Himmel und drehte Yelad jedes einzelne Wort im Mund herum.

 Dann brach der andere Mist über ihn herein: der gestockte Saft. Der mörderische Krieg unter den Polizisten. Die Gangsterübergriffe. Etcetera, etcetera. Yelad war so sehr damit beschäftigt, überall zu besänftigen und Lecks abzudichten, daß ihm nicht einmal auffiel, daß Solon Kenna, sein Erzrivale, selbst kaum so etwas wie einen Wahlkampf führte.

 Drei Tage vor der Wahl berief der Tyrenne eine Krisensitzung ein. Sein Vertrauen war erschüttert.

 Yelad sah aus wie ein Punchingball: dünner Unterbau und dünner Oberkörper, aber mit einer beachtlichen Kugel in der Mitte. Er wählte seine Schneider danach aus, daß diese Defekte eher betont als überspielt wurden. Die Kleider selbst waren aus Material nur wenig oberhalb der Mittelklasse gefertigt. Yelad wohnte im selben Bezirk, im selben kleinen Haus, in dem er aufgewachsen war. Er war nett zu seiner Mutter, erzählte nur Gutes von seiner Frau und brachte seinen mißratenen Kindern, die ihm und sich selbst viel Kummer bereiteten, großes Verständnis entgegen. Alle diese Eigenschaften hatte er während vieler Jahre Wahlkampf sorgfältig entwickelt. Die Botschaft lautete folgendermaßen: Als Mann des Volkes besaß Yelad auch viele Mängel der einfachen Leute - aber auch viele hausbackene Stärken. Diese Strategie war einer der Gründe dafür, daß er ein ums andere Mal die Wahlen gewonnen hatte.

 Abgesehen davon verfügte er über eine

 ausgedehnte Patronage und seine gewaltige Schmiermaschine. An diesem Abend jedoch lief überhaupt nichts wie geschmiert. Yelad war halb betrunken, auch das eine der vielen schlechten Angewohnheiten, denen er nach all den Jahren unangefochtener Wahlsiege verfallen war.

 "Was sollas heiß'n, du weißnich, wer dahintersteckt? Wofür bezahle ich euch Blödmänner eigentlich? Faule, stinkende Säcke, das seid ihr, und nix anderes. Dreck unter meinen Füßen."

 Er wütete und polterte. Seine Helfer verhielten sich still und warteten, bis der Sturm abflaute. Doch er flaute nicht ab.

 "Ich sage euch, wassa los ist! Essis dieser verdammte Kenna. Versucht's auf die schlaue Tour.

 Genau, und zwar ... Wir werden ja schon sehen, ganz bestimmt. Ich halte den Kerl auf, habt ihr gehört! Blöde Säcke, elende kriecherische Saubande... das seid ihr, und das ist los, sonst nichts!"

 Es dauerte lange und bedurfte einiger

 Beschwichtigungen, bis er sich einigermaßen beruhigt hatte und dazu in der Lage war, seine Anweisungen zu geben. In diesen miesen Zeiten brauchte er unbedingt ein Mandat. Ein Mandat von historischen Proportionen.

 Die Wahlkampfteams und Schlägertrupps wurden verdoppelt, die Zahl der angeheuerten falschen Wähler verdreifacht. Außerdem warteten in der Reserve jene Wähler aus der Gruft, die man in die Waagschale werfen konnte, wenn die Stimmen ausgezählt wurden.

 Tyrenne Yelad hatte finanzielle Reserven genug.

 Was ihm fehlte, war Organisation. Nach so vielen siegreichen Jahren benötigte er ein viel kleineres Team zur Koordination seiner Wahlkampagne. Jetzt ließ er ganze Hundertschaften von Schurken einstellen, die sofort in Bewegung gesetzt wurden, sich jedoch oft gegenseitig behinderten und schon vor der letzten Runde zu Boden gingen. Zuvor ereilte ihn jedoch der heftigste Schlag, am Abend nach der Versammlung. Weniger als 48 E-Stunden vor der Wahl.

 Als Kenna auf die große Bühne unter freiem Himmel tänzelte, sah Raschid ruhig vom Rande des Geschehens aus zu. Seine Blicke schweiften über das Publikum, um sicherzugehen, daß seine Stimmungsmacher auf ihren Posten standen und sich bereits daran gemacht hatten, der gewaltigen Zuschauermenge die Sporen zu geben. Jedes Livie-Nachrichtenteam auf Dusable war gebucht worden.

 Sogar Yelads Hofberichterstatter kamen

 herbeigeeilt, nachdem man die Nachricht wenige Stunden vor Kennas regulär angekündigter Rede hatte durchsickern lassen. Es hieß, daß bei diesem Ereignis grundlegende und unerwartete

 Entwicklungen verkündet werden sollten.

 Überwältigt von dem betäubendsten aller Gerüche, vergaßen die Nachrichtenteams sämtliche

 Loyalitäten: es roch nach politischem Meuchelmord.

 Kenna stellte sich in Positur. Der von den Stimmungsmachern entfachte Jubel war

 ohrenbetäubend. Solon Kenna verneigte sich in aller Bescheidenheit, hob andeutungsweise eine Hand und bat breit grinsend um Aufmerksamkeit: "Hört schon auf... Danke...

 Die Freundlichkeit, die ihr mir entgegenbringt, habe ich eigentlich

 nicht verdient. Danke schön."

 Genau in dem Moment, in dem das Publikum wirklich dachte, es sollte sich ruhig verhalten, drückten die Claqueure noch einmal auf die Tube.

 Der Jubel und der Beifall schwollen sogar noch an.

 Raschid spielte dieses Spielchen fast eine halbe Stunde lang, dann beruhigte sich die Menge auf eine Handbewegung von ihm allmählich.

 Kenna lachte und dankte allen für einen so spontanen und wohltuenden Empfang. Dann

 verwandelte sich sein Gesicht in eine ernste Maske der Weisheit. Er sprach seine lange Karriere im Dienste der Öffentlichkeit an, brachte noch einmal alle langen und schweren Kämpfe in Erinnerung, die er zum Wohle seiner Zuhörer durchgefochten hatte.

 Dann gab Kenna zu, daß er im Lauf seiner Kampagne von Zweifeln gepackt worden sei. Er erläuterte, daß er sich bereits in fortgeschrittenem Alter befände und sich nicht mehr sicher sei, ob er wirklich der Richtige sei, das Banner des Tyrenne zu übernehmen.

 Die Menge verstummte. Der eine oder andere begriff, worauf Kenna hinauswollte. Einige Rufe

 "Nein... nein!" wurden laut. Raschids Magie bestand darin, daß sie tatsächlich spontan klangen, nicht wie die Arbeit der Stimmungsmacher. Schließlich kam Solon Kenna zum Ende. Er legte eine kleine dramaturgische Pause ein. Dann fuhr er fort:

 "Ich habe den Ansichten meiner Gegenspieler höchst aufmerksam gelauscht. Und ich bin zu dem Schluß gekommen, daß es nur eine Stimme gibt, die voller Wahrhaftigkeit für uns alle spricht. Deshalb verkünde ich hiermit... daß ich freiwillig aus dem Rennen ausscheide... und -"

 Die Menge wollte gerade in einen wütenden Tumult ausbrechen, doch Kenna brachte sie mit seiner augusteischen Präsenz wieder zur Ruhe.

 "Und ich gebe diesem glaubwürdigsten aller Wesen auf Dusable meine vollste Unterstützung..."

 Bei diesem Stichwort erschien zum Erstaunen des ganzen Planeten der Strohmann auf der Bühne.

 Solon Walsh eilte auf seinen Kollegen zu, Tränen liefen ihm über die Wangen. Raschid hatte Avri zu dem Reizmittel im Taschentuch geraten.

 "Ich stelle euch hiermit... euren neuen Tyrenne vor... eine Persönlichkeit für ein neues Zeitalter ...

 Solon Walsh!"

 Die Leute drehten fast durch. Schlägereien brachen aus. Livie-Teams rannten einander beim Versuch, bessere Aufnahmen zu bekommen oder zu ihren Presseemporen zu sprinten, über den Haufen.

 Doch inmitten dieses Tumults präsentierte sich auf der Bühne das Bild der Bilder. Sobald die Nachrichtenleute das registriert hatten, machten sie sich wieder an die Arbeit, filmten dieses herrliche Bild, schlugen der Konkurrenz auf die Köpfe oder stellten sich auf ihre Nachbarn, nur um es noch besser einzufangen.

 Es gab ein großartiges Wahlkampfplakat voller Spontanität ab. Solon Kenna und Solon Walsh, vor Freude weinend, die Arme in liebevoller Einigkeit umeinandergeschlungen.

 Raschid fand, daß die Vorstellung recht gut über die Bühne gegangen war. Er hatte solche Dinge zwar schon besser arrangiert, aber alles in allem mußte er zugeben ... Plötzlich rutschten ihm seine Gedanken unbeabsichtigt weg. Wann hatte er solche Dinge schon besser arrangiert? Womit? Doch dann holte ihn das aufbrausende Geschrei der Menge zurück, und er verbannte diese Gedanken einstweilen.

 Jetzt kam der schwierigere Teil. Es galt nach wie vor, dem Favoriten die Wahl zu stehlen.

 Als der große Tag der Wahl heraufzog, tobte Tyrenne Yelad vor Wut. Seine Augen waren blutunterlaufene, tiefe Höhlen; die ganze Nacht hatte er den Judas Solon Walsh verflucht. Zu guter Letzt hatten ihn seine Helfer so weit beruhigt, daß er einen Gegenangriff befehlen konnte.

 Yelad ließ sich auf seinen Schreibtischsessel fallen und brütete über den illegalen Möglichkeiten, die ihm noch blieben. Schon bald kehrte sein Selbstvertrauen zurück. Er war fest davon überzeugt, daß sein politisches Arsenal selbst den verstorbenen Ewigen Imperator zum Heulen gebracht hätte.

 Erneut drohte er vor Wut zu explodieren. Yelad riß sich zusammen und bestellte eine Kanne von der besten Mixtur, um seine Nerven für den langen Tag und die folgende Nacht auf die Reihe zu bringen.

 In diesem Augenblick platzte ein äußerst verängstigter Wahlhelfer herein. Schlechte Nachrichten aus dem 22. Bezirk - einer der mächtigsten Hochburgen Yelads, mit über einer Million sicherer Wählerstimmen und

 zweihunderttausend aus den Friedhofsdateien.

 In seiner Angst überbrachte der Helfer die Nachricht sehr ungeschickt, was bedeutete, daß er alles von Anfang an erzählte, jedes einzelne Detail, Stückchen für Stückchen. Yelad brüllte ihn an, es gefälligst kurz zu machen. Doch der arme Helfer stotterte so schlimm, daß Yelad ihn zähnekirschend aufforderte, noch einmal von vorne anzufangen.

 Der 22. Bezirk war eine Insel, umgeben von industriell verseuchten Meeren. Für die

 Arbeiterklasse, das hieß, für alle Wähler, gab es nur zwei bequeme Routen zur An-und Abreise: zwei gewaltige Spannbrücken, die mit großem Hurra und einer Lawine von Mordida vor zwanzig Jahren errichtet worden waren.

 "Ja doch, ja doch! Das weiß ich doch alles!

 Spuck's schon aus, du Schwachkopf!"

 "Na ja ...", jaulte der Helfer. "Eine von ihnen ist gerade zusammengekracht."

 "Verdammt." Mehr brachte Yelad im ersten Moment nicht heraus. Der Wählerverkehr würde alsbald die andere Brücke heillos verstopfen. Und obwohl es keine Verletzten gegeben hatte, mußten die Leute ab jetzt damit rechnen.

 Yelad kippte die Hälfte seines Gebräus mit einem Schluck in sich hinein.

 Der Tag fing nicht gerade gut an.

 Während Yelad verzweifelt versuchte, wieder auf den Damm zu kommen, wurde Raschid in das tiefe, düstere unterirdische Herz des großen Gebäudes geführt, in dem sich das Computer-Wahlanalyse-System von Dusable befand.

 Der Angestellte geleitete ihn und sein

 dreiköpfiges Tech-Team zu einer stählernen Gruft.

 Die schwere Tür schwang auf. Dahinter befand sich ein Schlangennest aus Konsolen und veralteten Glasfaserschaltungen.

 Es war fast zu einfach. Aber Raschid wußte, daß man in der Politik alles mitnehmen mußte, was sich einem anbot.

 Wo vormals zweitausend Frauen für Kym auf die Straße gegangen waren, formierten sich am Wahltag in zwei Bezirken an die fünfzehntausend Mütter.

 Ganze A-Grav-Mannschaftsgleiter der Polizei ergriffen vor ihnen die Flucht.

 Sie zogen drei Stunden lang von einem Bezirk zum nächsten und versammelten Wähler aller Geschlechter hinter ihrem Banner, auf dem das Abbild der Märtyrerin, der verurteilten

 Straßenräuberin, zu sehen war.

 Dann marschierten sie geschlossen zur Wahl; ihre Zahl war auf sechzigtausend angeschwollen. Einige besonders wütende Frauen wählten 130mal oder noch öfter, bevor die Wahllokale schlössen.

 Solon Kenna erschien bei Tagesanbruch in den Anwerbehallen der Gewerkschaft in den Docks. Er verteilte seine Bestechungsgelder so fett und breit gestreut, daß man mit dieser Schmiere mit Leichtigkeit eine Flotte Zerstörer in die Luft gebracht hätte, und während er jede Hand schüttelte und jede Tasche füllte, blickte er jedem einzelnen in die Augen und gab den Tagesbefehl aus.

 "Geh zur Wahl. Sorge ordentlich für Unruhe."

 Die Massen der Arbeiter schwärmten aus dem Tor. Bis tief in die Nacht wurde gewählt und gekämpft.

 Solon Walsh trat der Livie-Meute mit gelassener, jugendlicher Tugendhaftigkeit entgegen. Sein Zorn war jedoch so gewaltig, daß sogar seine stählernen Hände zitterten, als er das Blatt Papier mit der neuesten, entsetzlichen Nachricht vor den Kameras schwenkte.

 "Ein weiterer unglaublicher Frevel, meine Mitbürger. Das Kabinett hat in seiner unendlichen Weisheit soeben angeordnet, daß unsere Credits ab sofort um die Hälfte abgewertet werden! Was hat mein feiger Gegenspieler, Tyrenne Yelad, dazu zu sagen?"

 Hätte jemand genauer hingesehen, hätte er nur ein paar handschriftlich hingekritzelte Worte auf dem Papier entdeckt. Es war eine Nachricht von Raschid, eine dick unterstrichene Erinnerung:

 "Verkünde diese Nachricht auf keinen Fall mit einem Grinsen!"

 Walshs sturmumwölkte Stirn war ein vollendetes Kunstwerk. Um die Mittagszeit herum wurde Yelads eilig einberufene Pressekonferenz zur Entgegnung auf Walshs Anschuldigungen abgesagt. Es gab weitaus schlimmere Nachrichten aus dem 22.

 Bezirk: An der verbliebenen Brücke waren gewaltige Risse festgestellt worden.

 Aus dem 22. Bezirk erschienen nicht mehr als siebenhundert Leute zur Wahl; das bedeutete, daß Yelad auch nicht auf die Stimmen der Toten zurückgreifen konnte.

 Kurz nach Einbruch der Dunkelheit trafen die ersten von mehreren hundert Lastgleiterladungen mit falschen Wählern in der Hauptstadt von Dusable ein.

 Auf dem ganzen Planeten karrte Yelad auf ähnliche Weise Verstärkung zu den Wahllokalen. Die Wähler wurden von Wahllokal zu Wahllokal eskortiert, um für den Tyrenne zu stimmen, wobei ihnen für jede Stimme ein Gutschein ausgehändigt wurde. Die Gutscheine konnten anschließend gesammelt in Bargeld umgetauscht werden. Auf jedem Wagen saßen einige erfahrene Profis, die es schafften, bis Mitternacht zweihundert bis dreihundert Wahllokale aufzusuchen. Für sie war das sehr lukrative Akkordarbeit.

 Raschids Streitmacht wartete in einer

 Seitenstraße, bis der erste Laster vorüber war. Dann schwärmten sie aus, schwangen ihre Knüppel und schleuderten Flaschen mit explosiver Flüssigkeit auf die Fahrzeuge. Die Besatzung des ersten Lasters wurde vom Fahrzeug heruntergezogen und

 verdroschen, der Laster von seinen A-Grav-Kufen gekippt und angezündet. Das brennende Wrack versperrte den nachfolgenden Fahrzeugen den Weg.

 Dabei hätte man eigentlich keine Barrikade benötigt. Die anderen Wagen konnten entweder rasch überwältigt werden, oder sie drehten von selbst bei und suchten das Weite. Verfolgt wurden sie nicht. Raschid hatte es in jeden einzelnen Schädel hineingetrommelt: Was auch passiert, haltet euch an die Vorgaben.

 Jemand brach das Tresorfach des Lastgleiters auf und verteilte die gefälschten Wahlkarten - auch das eine Vorgabe aus Raschids Checkliste.

 Gillia war ein abgehärteter Veteran aus zwanzig Jahren Wahlkampfkampagnen mit Muskelspiel und schmutzigen Tricks. In letzter Zeit war ihm das alles zuviel geworden. Er dachte daran, sich zur Ruhe zu setzen. Nur aus Loyalität Yelad gegenüber hatte er beschlossen, noch eine letzte Kampagne

 mitzumachen. Hinzu kam die Einschätzung der Experten, daß diese Wahl der reinste Spaziergang werden würde. Kenna hatte nicht die geringste Chance, was wiederum hieß, daß Gillia sämtliche Möglichkeiten offenstanden, noch mehr Rahm als sonst abzuschöpfen. Wenn er es schlau genug anpackte, konnte er sich als fast so reicher Mann wie der Tyrenne selbst zur Ruhe setzen.

 Als Gillia dem ersten Fahrzeug befahl, in den 103. Bezirk einzubiegen, wußte er bereits, daß er ein blöder Idiot gewesen war, sich doch noch einmal breitklopfen zu lassen. Überall erzählte man sich, Yelad müsse auf ganz Dusable empfindliche Niederlagen einstecken. Straftrupps, die draußen umherschwirrten, um ein wenig Druck auszuüben, kriegten selbst die Hucke voll. Einige

 Auseinandersetzungen hatten sich zu regelrechten Krawallen ausgeweitet. Gillia hatte mit eigenen Augen ein brennendes Bezirksbüro Yelads gesehen, und das gleich in der ersten Stunde seiner nächtlichen Arbeit. Brennende Barrikaden und ein brüllender Mob hatten ihm den Zutritt zu nicht weniger als acht Bezirken versperrt.

 In der Zwischenzeit brüllten auch Yelads Top-Organisatoren nicht gerade wenig herum. Noch nie zuvor war Gillia von der Wahlkampfelite mit einer derartigen Hysterie empfangen worden. Seine Wahlkontrollteams standen unter enormem

 Erfolgsdruck. Eine Hochrechnung nach der anderen ergab, daß Walsh immer mehr Stimmen für sich verbuchen konnte. Genau das mußte auf dem schnellsten Weg unterbunden werden.

 Gillia war darauf spezialisiert, daß treue Wähler die treuen Wähler der anderen Seite -

 ihre

 Wahllokale nicht erreichten.

 Wie beinahe überall neigten die älteren und kranken Bewohner von Dusable dazu, den Favoriten zu wählen. Das lag zum einen daran, daß sie, nachdem sie jahrelang eine Partei unterstützt hatten, zu diesem Zeitpunkt des Wahlkampfs nicht so leicht zum Umschwenken gebracht werden konnten. Zum zweiten verdankten die meisten von ihnen ihre momentane Existenz, so gefährdet sie auch sein mochte, eben jenem Kandidaten, der schon die ganze Zeit über an der Macht gewesen war.

 Außerdem unterlag die gesamte soziale Wohlfahrt der direkten Verfügung durch den örtlichen Bezirkshauptmann.

 Gerade diesen Mitbürgern fiel es jedoch oft schwer, die Wahllokale überhaupt zu erreichen.

 Diesem Problem begegnet man normalerweise mit traditionellen Mitteln. Die Namen dieser wertvollen Wähler wurden vom Bezirkshauptmann gesammelt und an die Transportmannschaften übergeben. In der Wahlnacht kreuzten die Fahrzeuge mit dem Namen des entsprechenden Kandidaten durch die Bezirke, sammelten die Alten und Versehrten auf, lieferten sie vor den Wahllokalen ab und brachten sie anschließend wieder nach Hause.

 Gillia und andere Spezialisten sorgten dafür, daß es soweit erst gar nicht kam.

 In dieser Nacht unterstanden zwanzig A-Grav-Gleiter seinem Kommando. Sie waren alle

 umgespritzt worden und trugen den Namen und das Bild Solon Walshs. Das Verfahren war immer das gleiche. Spione im Lager des Feindes gaben die Namen und die Fahrtrouten durch. Gillia schickte seine Leute in die jeweiligen Bezirke. Dort gingen sie von Straße zu Straße, wenn nötig von Haustür zu Haustür, und scheuchten die alten Leute in die A-Grav-Gleiter. Dann luden sie sie fünfzig oder sechzig Kilometer entfernt irgendwo ab, von wo aus es ihnen unmöglich war, rechtzeitig zu den Wahllokalen zurückzukehren.

 Als Gillia und seine Leute im Geschäftszentrum des 103. Bezirks eintrafen, gab er seine Befehle aus.

 Der Konvoi teilte sich und fuhr auf die jeweils zugewiesenen Wohnviertel zu. Gillia und seine beiden Schläger machten allein weiter.

 Die alte Frau im ersten Reihenhaus, das sie erreichten, begrüßte ihn mit einem verdutzten Lächeln an der Tür. "Aber... was tun Sie denn hier, junger Mann? Ich habe meine Pflicht bereits getan."

 Gillia glaubte, sie wollte ihn auf den Arm nehmen. Er seufzte. Es gab immer ein paar Bürger, die sich mit irgendwelchen Ausflüchten vor der Wahl drücken wollten. Na schön, dann mußte er sie eben ein bißchen auf Trab bringen, wie es jeder rechtmäßige Wahlkontrolleur tun würde, sonst schöpfte sie am Ende noch Verdacht. Er hob gelangweilt den Arm, als wollte er sie schlagen.

 Die alte Frau wich ins Innere des Hauses zurück, und zwar beachtlich flott für ihr Alter. Was für ein Dreck. Jetzt mußte er ihr auch noch nachlaufen.

 "Halten Sie ein", heulte die alte Frau. "Da muß ein Fehler vorliegen ..."

 "Ganz richtig, meine Dame", grunzte Gillia, als er sie in einer Ecke gestellt hatte und erneut zu einer Ohrfeige ausholen wollte. Doch dann blickte er verdutzt aus der Wäsche, als sie ihm eine Wählerkarte entgegenstreckte. Sie war mit Walshs Namen abgestempelt, ebenso mit dem Datum und der genauen Zeit ihrer Wahl. Ah, verdammt! Die alte Schachtel hatte ihre Stimme tatsächlich bereits abgegeben.

 Gillia schmierte ihr trotzdem eine. Er war zu besorgt, um genau zu zielen, doch es mußte reichen, um sie zu Boden zu schleudern, wo er ihr noch einen Tritt in die Rippen verpassen konnte.

 Als sein Stiefel nach vorne schwang, packte Gillia eine kräftige Hand am Kragen, und er wurde nach hinten gezerrt, wo er gegen eine Tür knallte. Er versuchte, sich zur Seite zu rollen, um dem nächsten Schlag auszuweichen, doch er war nicht schnell genug, und die seitliche Rolle sah eher wie ein Plumpser aus. Der Knüppel traf ihn voll in den Bauch und trieb ihm die Luft aus den Lungen.

 Gillia schnappte nach Luft. Roter Dunst wogte in seinem Gesichtsfeld, und als er sich endlich lichtete, sah er, daß über ihm eine grinsende junge Frau stand. Sie hatte kräftige Schultern, einen muskulösen Hals und muskelbepackte Arme. Nicht weit entfernt hörte er das schrille Kichern der alten Frau. Über ihm verlagerte die junge Frau den Griff am Knüppel und ließ ihn niedersausen.

 Kurz bevor der Knüppel ihn traf und mit ihm Schmerz und Dunkelheit über ihm

 zusammenschlugen, hörte er seine Leute draußen vor Entsetzen aufschreien.

 Eine Stunde später wurde Gillias bewußtloser Körper zusammen mit allen anderen Mitgliedern seines Wahlkontrollteams in einem weit entfernten Waldstück abgeladen.

 In der Zwischenzeit waren alle ihre A-Grav-Gleiter konfisziert und mit Yelads Namen und Abbild verziert worden. Jetzt machten sich Raschids Betrüger in Tyrennes ureigenen Bezirken auf die Jagd nach Wählern.

 "Eine so hervorragende Idee darf man nicht verkommen lassen", hatte Raschid zu Avri gesagt.

 Pavy hatte nur allzu gern einige ihrer besten Leute für diese Aktion zu Verfügung gestellt.

 Tyrenne Yelad ging eine Stunde vor Schließung der Wahllokale zum Angriff über. Dreihundert handverlesene Schläger überfielen Walshs Hauptquartier. Ihr Befehl lautete, jeden Schädel einzuschlagen, jedes Büro zu verwüsten und jedes Dokument, das ihnen in die Finger kam,

 mitzunehmen.

 Der kleine Verteidigertrupp vor dem Gebäude nahm den Kampf zum Schein auf, wurde jedoch rasch überrannt und in die Flucht geschlagen. Das Scheiterhaufenteam machte sich sofort daran, vor dem Gebäude ein loderndes Feuer zu entfachen, in das Mobiliar, Dokumente und alles andere Brennbare geworfen werden sollten. Ein anderer Trupp setzte in aller Eile einen stählernen Rammbock zusammen und brach durch die

 Doppeltür. Einen Augenblick später strömten Yelads Schläger in das Gebäude hinein.

 Raschid lachte, als die Schläger die Treppe heraufeilten. Kurz bevor ihn die erste Welle erreichte, gab er das Signal. Seine Überfalltrupps sprangen aus ihren Verstecken hervor und gingen sofort zum Gegenangriff über. Es waren fünfhundert Leute, und jeder einzelne von ihnen ebenso groß, gemein und fest dazu entschlossen, dem Gegner kein Pardon zu geben, wie Yelads Truppe.

 Raschid packte den ersten Schläger am Arm mit dem Schlagstock, woraufhin ein trockenes Knacken verkündete, daß die Knochen brachen. Dann wirbelte Raschid zur Seite, erwischte den nächsten Schläger am Ohr und benutzte es als Hebel, um ihn damit zu Boden zu schleudern. Das Ohr blieb in seiner Hand, als der Kopf des Angreifers schon gegen eine vorspringende Treppenstufe knallte.

 Raschid warf das Ohr in das staunende Gesicht eines dritten Schlägers. Noch während er dem Kerl in den Unterleib trat und sich bereits dem vierten Opfer widmete, sah er, wie Yelads Truppe unter der Wucht des Gegenangriffs in die Knie ging.

 Es lief hervorragend. Raschid liebte nichts mehr als handgreifliche Wahlhilfe.

 Lieutenant Skinner erreichte das letzte Wahllokal wenige Minuten bevor es geschlossen wurde. Trotz der späten Stunde war sie nicht in Eile.

 Die Wahlnacht gehörte normalerweise zu

 Skinners bevorzugten Zeiten. Immer gab es hier und da eine nette Keilerei und bergeweise herrenlose Mordida einzusammeln.

 Diesmal war die Polizistin jedoch ziemlich unmotiviert. Rings um sie herum schien der Saft wie ausgetrocknet. Sie sah sich bereits in den Krallen der Armut zappeln, und ihr Hauptmann heulte ihr vor, daß es ihm auch nicht viel besser gehe. Blöder Hund! Sie war sicher, daß er seine Schäfchen rechtzeitig ins Trockene gebracht hatte. Ihre Kollegen in anderen Bezirken stöhnten über ähnliche Probleme.

 Also war sie ziemlich hoffnungslos und ohne große Lust auf die Straße gegangen. Dort erfuhr sie, daß sie sich nicht getäuscht hatte. Ihre Stimmung hob sich dadurch nicht gerade. Nicht nur, daß es keine Mordida einzusacken gab, obendrein schien auch noch jeder Bürger geradezu darauf versessen zu sein, sich mit ihr anzulegen oder sich über sie lustig zu machen.

 Ihre Hauptaufgabe bestand darin, Yelads falsche Wähler vor den Wahllokalen in Empfang zu nehmen. Sie und ihr sechsköpfiges Team sollten sie von den A-Grav-Gleitern jagen, sicherstellen, daß sie zügig und korrekt wählten, sie dann wieder auf die Fahrzeuge verfrachten, woraufhin sie zum nächsten Lokal gekarrt wurden.

 Doch fast niemand zeigte sich. Skinner ging kurz nach ihrer Ankunft an den Hörer. Beim ersten Mal kreischte ihr die aufgeregte Stimme am anderen Ende ins Ohr, daß alles nur etwas durcheinander und dadurch in Verspätung geraten sei. Beim zweiten Mal die gleiche Geschichte. Von da an waren sämtliche Leitungen nach draußen blockiert.

 Schockiert mußte Skinner erkennen, daß sich in ganz Dusable die gleiche Sache ereignete. Polizisten wie sie versuchten voller Panik den gleichen Anruf zu tätigen.

 Na schön. Dann mußte sie sich eben möglichst bedeckt halten, ihren Job verrichten und sich zu Hause betrinken, sobald die Wahl vorüber war.

 Während der ganzen Nacht kamen nur eine

 Handvoll A-Grav-Gleiter an. Aber auch das war kein Trost. Denn bei jedem Wahllokal erwartete sie eine Überraschung. Joygirls und Joyboys waren massenhaft auf der Straße, beschützt von jeder Menge Gangsterzuhälter, denen Skinner sich nur mit ernsthaften Selbstmordgedanken in den Weg gestellt hätte. Die Lustverkäufer stolzierten auf die Wähler zu, versprachen ihnen ein wenig hiervon und etwas mehr davon, und schon war die Sache geritzt. Die Gunst der Wähler verlagerte sich von Yelad auf Walsh. Die Belohnung dafür: einige süße Minuten an einem nahegelegenen dunklen Ort.

 Skinner konnte nichts daran ändern. Dazu hatte sie nicht genug Schlagkraft hinter sich. Nach einer gewissen Zeit wurde sie selbst geil, und als sie den letzten Anlaufpunkt erreicht hatte, wußte sie nicht mehr genau, ob sie zu sauer war, um geil zu sein, oder zu geil, um sauer zu sein.

 Dann fiel ihr Blick auf einen der Joyboys, der vor der langen Schlange der Wähler paradierte. Als sie sein lockiges Haar und den weichen Mund sah, waren sämtliche Bedenken wie weggeblasen.

 Lieutenant Skinner kramte ihre Wahlkarte heraus und stellte sich hinten in der Schlange an.

 Was war schon dabei? Also gab auch sie ihre Stimme Walsh.

 In den Cairenes, insbesondere auf Dusable, herrschte ein verrücktes mechanisches Gesetz, das zu jeder Wahlperiode Zuschlug. Die Wahlen waren erst dann abgeschlossen, wenn der Hauptcomputer durchdrehte und abstürzte. So blieb es dann die halbe Nacht, während ganze Teams sündhaft teurer Techs herbeigeschafft wurden, sich mit seinem Innenleben auseinandersetzten und über bitterem Kaff die Köpfe schüttelten.

 Nach geraumer Zeit stießen die Techs dann ihr Siegesgeschrei aus, der Computer sprang wieder an, zählte die Stimmen korrekt bis zum Ende und spuckte das Ergebnis aus.

 Bei diesem letzten Akt hatte es nie eine Überraschung gegeben. Yelad gewann immer.

 Der Tyrenne rannte mit seinen besten Helfern in seinem gähnend leeren Büro hin und her. Trotz der Alpträume, die ihn den ganzen Tag und die halbe Nacht über verfolgt hatten, war er einigermaßen guter Stimmung, wobei bestimmt die beträchtliche Menge Alkohol, die er intus hatte, ihr Teil betrug.

 Zusätzlich half die Tatsache, daß das mechanische Gesetz von Dusable exakt zum richtigen Zeitpunkt zuschlug. Gerettet durch einen Computerabsturz!

 Yelad schnaubte, nahm einen Schluck aus der Flasche und raunzte den Chef seiner

 Wahllistenführer an. Der Bildschirm auf Yelads Schreibtisch leuchtete auf. Jetzt würde er es gleich wissen.

 Eigentlich müßte jetzt - verdammt noch mal, es hatte immer so funktioniert! - die eigentliche Auszählung beginnen. Der zusammengebrochene Computer würde wieder in Aktion treten und als erstes die Feindbezirke anzeigen. Damit kannte Yelad die Stärke des Feindes. Dann würde er seine eigenen Stimmen auszählen lassen, und den Sieg jeweils durch die Millionen Stimmen aus dem Friedhof ausbauen, die er bis dahin in der Hinterhand behielt.

 Er mußte dabei sehr vorsichtig vorgehen. Wenn er gar zu offensichtlich betrog, verdarben ihm aggressive Nachfragen das erste Jahr der neuen Amtsperiode. Diesmal jedoch warf Yelad sämtliche Bedenken über Bord. Walshs Taktik verlangte nach Rache. Er würde den kleinen Saukerl unter einem Erdrutsch von historischen Ausmaßen begraben.

 Als er seinen Wahllistenführer aufstöhnen hörte, sprang Yelad aus dem Sessel. Was war denn jetzt schon wieder?

 Walshs Stimmen wurden durchgegeben. Besser gesagt: sie fluteten herein. In einem Bezirk nach dem anderen trug er einen berauschenden Sieg davon!

 Eine halbe Stunde später war Yelad plötzlich wieder nüchtern. Er steckte tief im Dreck. Walshs Marge lag so hoch, daß Yelad jeden einzelnen seiner Toten aus den Registern in die Waagschale werfen mußte. Er stärkte sich für diese Aufgabe, indem er die halbe Flasche austrank. Sehr gut! Er würde jetzt schon tun, was notwendig war. Egal, was auch passierte, er war der alte und der neue Tyrenne!

 Ungeduldig befahl er seinem Wahllistenleiter, mit der Auszählung der Bezirke zu beginnen. In Erwartung einer langen Nacht lehnte er sich zurück.

 Die Nacht gestaltete sich sehr kurz. Eine Stunde später schon dämmerte ihm die schreckliche Wahrheit.

 Yelads Stimmenanteil war nahezu verschwindend gering.

 Erst viel später kam er darauf. Jemand hatte am Computer gedreht. Immer wenn irgendwo auf Dusable einer seiner treuen Wähler auf den Knopf drückte, wurde seine Stimme als Stimme für Walsh gewertet. Das offizielle Ergebnis wies ihm kaum mehr als eine halbe Million Stimmen zu.

 In dieser Nacht konnten die Toten von Dusable unbehelligt in ihren Gräbern ruhen.

 Yelad hatte verloren.

 Von Stund an haftete ihm der ironische Beinamen

 "Erdrutsch-Yelad" an.

 Raschid nahm nicht an der Siegesfeier von Walsh und Kenna teil. Statt dessen traf er sich insgeheim mit Solon Kenna in dessen Büro. Die Zeit war reif, den Preis festzusetzen.

 Der Gedanke war ihm gekommen, während er den Ausgang der Wahl an der Livie-Box verfolgt hatte. Sofort hatte ihn ein überwältigendes Gefühl der Dringlichkeit überfallen. Er mußte handeln.

 Rasch.

 Als er zu seinem in aller Eile einberufenen Treffen mit Kenna eilte, begannen die dichten Wolken, die die ganze Zeit über in seinem Kopf gebrodelt hatten, sich allmählich zu lichten.

 Er hatte den letzten Test bestanden.

 Kenna war erleichtert, als Raschid ihm mitteilte, was er verlangte: ein schnelles Schiff, vollbeladen mit soviel AM2 wie hineinpaßte, und startbereit in sechs Stunden. Kenna fand diesen Lohn nicht der Rede wert. Er hatte schon damit gerechnet, Raschid würde sämtliche Truhen mit der Mordida fordern.

 Dabei wäre nicht einmal dieser Preis zu hoch gewesen. Tatsächlich war Raschids Wunsch aus Kennas Perspektive gesehen so bescheiden, daß sich selbst Kennas verbrecherische Seele vor Scham zusammenkrampfte.

 "Bist du dir ganz sicher?" stieß Solon Kenna hervor. "Können wir nicht mehr für dich tun?"

 "Vielleicht könnt ihr das", kam die Antwort. "Ich weiß es aber noch nicht genau. Im Moment wäre es mir recht, wenn du einfach nur am Ball bliebest.

 Genieß dein Leben. Ich werde mich wieder bei dir melden."

 Dann schüttelte der Ewige Imperator einem unermeßlich glücklichen Politiker die Hand.

 Kapitel 25

 Der Schlüssel zum Königreich sah ziemlich unauffällig aus; absichtlich. Es war ein kleiner Mond, einer von mehreren Dutzend größeren und kleineren Monden, die um einen jupiterähnlichen Planeten kreisten. Das System war aus zwei Gründen erwähnenswert: es hatte keinerlei kommerziellen Wert, und es lang zwei Schritte jenseits von nirgendwo.

 Der kleine Mond war vor mehreren

 Jahrhunderten ausgebaut worden. Man hatte dafür einen Asteroiden aufgrund seiner Größe und seiner Wertlosigkeit ausgesucht und Raumarbeitstrupps dafür bezahlt, daß sie nach einem bestimmten Vorgabemuster Gräben in diesen Asteroiden gruben und anschließend Kabel in diese Gräben verlegten.

 Danach wurden die Gräben wieder zugeschüttet. Die erste Mannschaft wurde ausgezahlt und den Leuten erzählt, daß ihre Arbeit Teil eines geheimen Imperialen Projekts sei. Dann brachte man eine zweite Mannschaft herbei, die einen kleinen unterirdischen Schutzraum errichtete, und außerdem, in nur wenigen Kilometern Entfernung, ein unterirdisches Dock, das von dem Schutzraum durch einen steilen Höhenzug getrennt war. In den Schutzraum hinein wanderten Generatoren, Versorgungsgüter und mehrere höchst moderne, nicht näher bezeichnete Funkgeräte. Dann wurde die zweite Mannschaft ausgezahlt. Im Lauf der Zeit kamen die Leute, die bei den Arbeiten der einen oder anderen Mannschaft beteiligt waren, zu dem Schluß, daß das Geheimprojekt wohl ein Fehlschlag gewesen sein mußte, ein abgebrochenes

 Forschungsprojekt wie viele andere auch.

 Robotschlepper transportierten den Asteroiden in die für ihn vorgesehene Umlaufbahn um einen gasförmigen Riesen und verankerten ihn dort. Später schickte man in dieses System mehrere Mantis-Teams, die von der Existenz des Asteroiden nichts wußten und dort ein leistungsstarkes

 Überwachungssystem Installierten.

 Es gab noch vier andere "Schlüssel" an anderen Stellen des Universums, deren Standort allein der Ewige Imperator kannte. Sie alle dienten demselben Zweck.

 Die Funkgeräte waren so ausgerichtet, daß sie nur den Ewigen Imperator akzeptierten, und sie enthielten jede erdenkliche

 Überprüfungseinrichtung, von DNA-Mustern bis zu Porenabdrücken, sogar die bestechende Bertillon Classification. Sollte jemand anderer den Schutzraum betreten, schmolzen die Coms binnen weniger Sekunden zu wertlosen Klumpen

 zusammen.

 Die Coms waren mit einem Schiff gekoppelt, irgendwo in ... einem anderen Raumabschnitt...

 sowie mit den vollautomatisierten

 Schürf/Fabrikschiffen ringsum. Auf ein bestimmtes Signal hin würde die Anforderung durch das Schiff sich verändern und die Verschiffung von AM2

 beginnen.

 Der lange Zug aus "Robottankern" konnte ebenfalls von dem kleinen Mond aus kontrolliert werden. Unter "normalen" Umständen, etwa wenn der Ewige Imperator durch einen Unfall ums Leben gekommen war, konnten sie zu den herkömmlichen Depot-Welten dirigiert, unter anderen Umständen jedoch auch zu anderslautenden Zielen umgeleitet werden. Um die Getreuen zu belohnen und die Heiden zu bestrafen - oder umgekehrt, je nachdem, welchen Weg der Imperator für den schnellsten und wirkungsvollsten hielt, um die Kontrolle wiederzuerlangen.

 Der Ewige Imperator näherte sich dem System.

 Er hatte keinerlei Eile. Wiederholt vergewisserte er sich mittels der hochmodernen Empfänger, die auf seinen Wunsch hin von den Technikern des dankbaren Kenna zusätzlich im Schiff installiert worden waren. Zeigte auch nur einer der Sensoren ein unbefugtes Eindringen in das System an - ein verirrtes Schürfraumschiff, einen Robotschlepper oder auch nur eine umherziehende Yacht -, so gab es nur eine Möglichkeit. Sofortiger Abbruch und Wechsel zu einem anderen Mond, der als sekundärer Kommandopunkt in Frage kam.

 Die Sensoren außerhalb des Systems meldeten jedoch nichts. Der Imperator flog einen weiten Bogen um das ganze System. Nichts. Ermutigt tauchte er wieder in das System ein und näherte sich dem gasförmigen Riesen. Sämtliche Empfänger waren sauber.

 Er ging auf der dem Schutzraum

 gegenüberliegenden Halbkugelseite auf dem kleinen Mond nieder und hielt das Schiff kurz über dem Dock in der Schwebe. Die Schleusen gähnten ihn an, und wieder meldeten sämtliche Empfänger keine Bedenken. Er landete.

 Der Imperator stieg in einen Anzug, überprüfte alle Versorgungssysteme und machte sich auf den Weg zum Schutzraum.

 Auf halbem Weg den Bergrücken hinauf

 murmelte er vor sich hin, daß er wirklich zu paranoid war. Es war nicht gerade einfach, sich auf einer Welt fast ohne Schwerkraft auf dem Boden zu halten. Allerdings verspürte er keine Lust zu hüpfen, falls ihn doch jemand in der Kuppel erwartete, und er wollte sich auch nicht in den Orbit katapultieren.

 Nicht nur, daß es zu peinlich war, mit Hilfe der Düsen zurückzufliegen, er wäre in diesem Fall auch, sollte doch jemand im Hinterhalt liegen, viel zu leicht zu entdecken.

 Wenige hundert Meter vom Eingang des

 Schutzraums entfernt, der wie viele andere Höhleneingänge anderswo auch mit einem

 Gleitblock verschlossen war, wartete er geschlagene sechs E-Stunden und beobachtete die Umgebung.

 Nichts. Alles schien sauber zu sein.

 Das Umgebungssystem des Anzugs jaulte, als es versuchte, die Temperatur zu stabilisieren und den Schweiß, der dem Körper des Imperators entströmte, zu recyceln. Seine Finger berührten unbewußt seine Brust. Unter dem Anzug, der Haut und den Muskeln wartete die Bombe.

 Er klappte das Holster seiner Pistole auf und zog ein winziges Com vom Gürtel, aus dem er eine stabförmige Sonde hervorzog. Eilig überquerte er das restliche offene Gelände und befand sich jetzt vor dem blockierten Eingang. Dort schob er die Sonde in ein fast unsichtbares Loch und drückte auf einen Knopf. Nach einem kurzen Augenblick glitt die Wand geräuschlos zur Seite. Der Imperator spürte die Vibration unter den Stiefelabsätzen.

 Er betrat die Höhle. Die Tür glitt hinter ihm wieder zu. Licht flammte auf. Er überprüfte eine Konsole mit verschiedenen Apparaturen. Wieder keine Anzeichen dafür, daß jemand die Räume betreten hatte. Die Heizelemente sprangen an und gingen auf volle Touren, Atmosphäre wurde in den Schutzraum gepumpt. Sehr gut.

 Er näherte sich einer Tür, legte die Handfläche darauf, und die Tür glitt zur Seite. Dahinter befand sich eine kleine Suite mit Schlafzimmer, Küche und Wohnräumen. Er schloß die Tür hinter sich und warf einen Blick auf eine weitere Konsole. Atmosphäre...

 95 Prozent Enormal. Temperatur... akzeptabel. Er öffnete das Visier.

 Plötzlich verspürte er großen Hunger. Der Imperator hoffte, daß er für einigermaßen adäquate Rationen gesorgt hatte. Er ging zum Eingang des Com-Raums hinüber -

 und die Welt stürzte

 zusammen! Nicht blinkende Anzeigen und

 staubfreie Funkanlagen erwarteten ihn, sondern erkaltete Massen geschmolzenen Metalls.

 Sofort sprang das Signal in seinem Gehirn an.

 Aufgeflogen... Falle... Entdeckt...

 Selbstzerstörung! Selbstzerstörung!

 Ein anderer Teil seines Gehirns hielt dagegen: Nein. Warte. Falle nicht bestätigt. Zu viel Zeit.

 Programm kann nicht ohne ernsthafte Gefährdung des Ziels neu gestartet werden! Zurück auf Standby!

 Programm außer Kraft setzen!

 Die Bombe explodierte nicht. Nicht einmal dann, als die Tür zum Lagerraum aufglitt und eine Stimme sagte: "Meine Sicherheitsleute waren nicht so hervorragend, wie ich gedacht hatte."

 Der Imperator erblickte eine Gestalt in einem Raumanzug, groß und hager. Ein Arm hob sich und die Hand öffnete das Visier des Anzugs. Es war Kyes.

 Wieder der Befehl... und wieder wurde, warum auch immer, der Befehl außer Kraft gesetzt.

 "Außer mir, und selbstverständlich Ihnen, befindet sich niemand in diesem ganzen System", sagte Kyes.

 Der Imperator stellte fest, daß er wieder fähig war zu denken. Da er jedoch wußte, daß seine Stimme noch nicht soweit war, sagte er vorläufig nichts.

 Kyes wartete einen Moment und fuhr dann selbst fort.

 "Ihr Auftauchen hier, und die geplante Rückkehr auf den Thron, das ist schon sehr clever eingefädelt.

 Es erinnert mich ein wenig an eine Legende von der Erde, die ich einmal gelesen habe. Es ging um einen Menschen namens Theseus, wenn ich mich recht entsinne."

 "Ganz so clever kann es nicht gewesen sein", brachte der Imperator jetzt heraus.

 "Das stimmt nicht. Jeder, der Sie suchen, geschweige denn finden will, muß zunächst einmal von einer verrückten Annahme ausgehen: daß Sie nicht gestorben sind. Außerdem braucht er unglaubliche Ressourcen."

 Kyes nickte zu den zerstörten Com-Anlagen hinüber.

 "Ich möchte mich für die Unfähigkeit meines Personals entschuldigen. Aber ich bin sicher, daß außer dieser Station noch andere existieren. Die Wiederaufnahme der AM2-Lieferungen kann

 durchaus bewerkstelligt werden; aber das ist bedeutungslos für mich."

 Der Imperator dachte kurz über diese Bemerkung nach. Die Situation wurde allmählich ... nicht vertraut, aber immerhin verständlich und möglicherweise handhabbar. Erste Annahme: Kyes wollte ihm eine Geschäft vorschlagen und seine Mitverschwörer hintergehen. Nein. Er hatte ja gesagt, daß er keinen Wert auf das AM2 legte. Kyes wollte etwas anderes.

 "Sie sagten, Sie und ich seien die einzigen Wesen in diesem System. Um die Frage zu stellen, die auf der Hand liegt: was hält mich davon ab, Sie einfach zu erschießen und zu fliehen?"

 "Warum sollten Sie so etwas tun?" fragte Kyes erstaunt. "Rache? Das ist kein passendes Motiv, und schon gar nicht eines Imperators würdig. Besonders angesichts der Tatsache, daß unser Versuch, die ...

 die Machtfolge zu verändern ... sich als Fehlschlag erwiesen hat."

 Fehlschlag? Sofortanalyse: Kyes Bemerkung,

 "daß Sie nicht gestorben sind", und jetzt das. Die Situation entwickelte sich immer besser. Kyes hatte nicht alles verstanden.

 "Selbst wenn Sie sich von Ihrer Laune hinreißen ließen..." Kyes nahm einen kleinen Sender vom Gürtel. "Ein gewöhnlicher Lebenszeichen-Transmitter. Wenn er aufhört zu senden, erscheint sofort mein Team auf dem Plan. Ich glaube nicht, daß Sie ihrem Netz entkommen würden."

 "Sie verlassen sich da auf gewagte Spekulationen, Sr. Kyes. Ich bin bekannt dafür, daß ich mich gelegentlich zu merkwürdigen Dingen hinreißen lasse. Das Privileg der Fürsten, wenn Sie so wollen."

 "Das ist richtig. Als ich herausfand, wohin Sie wollten, dachte ich zunächst an einen Hinterhalt, bei dem ich mich sicher im Hintergrund gehalten hätte.

 Betäubungsgewehre ... Gas ... dergleichen. Sie sofort bewegungsunfähig machen, Sie unter Drogen halten, bis ich mich Ihrer Gedanken hätte bemächtigen können. Aber keiner dieser Pläne überzeugte mich.

 Sie sind in der Vergangenheit bereits durch zu viele Netze geschlüpft. Außerdem ... hätten Sie bei Gewaltanwendung meinerseits mein Angebot bestimmt abgelehnt."

 "Ich höre."

 "Zunächst einmal biete ich Ihnen meine uneingeschränkte persönliche Loyalität und Unterstützung an. Ich werde alles unternehmen, sei es von innen oder von außen, um das Privatkabinett zu stürzen.

 Ich versuche nicht, Sie zu überzeugen, daß meine Hilfe den Ausgang, den ich für unvermeidbar halte, entscheidend beeinflußt. Aber ich könnte den Fall des Kabinetts beschleunigen und vielleicht den Schaden begrenzen, den die anderen bei ihrem Niedergang womöglich anrichten.

 Und sobald unser Imperium wieder errichtet ist, biete ich Ihnen meine fortgesetzte Loyalität und Unterstützung an."

 "Man gewöhnt sich schnell dran, sein Mäntelchen nach dem Wind zu hängen", konterte der Imperator.

 "Das wird nicht geschehen. Nicht, wenn Sie Ihren Teil unserer Abmachung einhalten.

 Aber das liegt nicht in meiner Entscheidung.

 Vielleicht ist es Ihnen lieber, nicht an... daran erinnert zu werden, was in meiner Gegenwart geschah. In diesem Falle akzeptiere ich das Exil, was jedoch mein Angebot, Ihnen auf jede denkbare Art dienstbar zu sein, keineswegs schmälert.

 Wie auch immer, ich kann noch etwas weitaus Wichtigeres anbieten. Meine gesamte Spezies als Ihre bereitwilligen Sklaven - nein, "Sklaven" ist nicht das richtige Wort. Aber im Grunde genommen wären wir genau das, falls Sie sich vorstellen können, daß ein Sklave freiwillig in seine Ketten hüpft.

 Auch das kann leicht erreicht werden."

 "Ihr Volk wäre mir zweifelsohne willkommen", sagte der Imperator, "wenn es sich dazu entschlösse, das Imperium zu stützen. Etwas, das - außer mir entgeht hier etwas -, das leicht erreicht werden kann, wie Sie sich soeben ausgedrückt haben."

 "Sie täuschen sich."

 "Na schön. Und was habe ich Ihnen Besonderes zu bieten?" fragte der Imperator, obwohl ihm plötzlich siedendheiß bewußt wurde, wie die Antwort lautete.

 "Das Leben", sagte Kyes heiser, beinahe krächzend. "Die Unsterblichkeit. Ich nehme an, Sie haben eine Vorstellung von der Tragödie des Todes.

 Aber was, wenn Sie sich zu einer vorherbestimmten, biologisch festgesetzten Zeit ereignet, zu einer Zeit, in der sich ein Lebewesen auf dem Höhepunkt seiner Macht und seines Bewußtseins befindet? Das ist die Tragödie unserer Spezies.

 Ich möchte - für mich und mein Volk - das ewige Leben erbitten. Die gleiche Unsterblichkeit, die auch Sie besitzen.

 Ich habe Ihnen eine Abmachung angeboten. Ich setze noch eins drauf. Ich stehe für alles ein, was ich gesagt habe, wie auch immer. Und als Ihr Untertan bitte ich Sie um dieses Geschenk."

 Kyes kniete sich umständlich nieder.

 Dann herrschte Schweigen, unendliches

 Schweigen.

 "Sie armer, bemitleidenswerter Wicht", sagte der Imperator schließlich.

 Kyes erhob sich. "Wie können Sie meine Bitte nur zurückweisen? Wie können Sie meine Logik ignorieren? Meine Versprechungen?"

 Der Imperator wählte seine Worte mit Bedacht:

 "Logik ... Versprechungen ... haben damit nichts zu tun. Hören Sie, was ich Ihnen zu sagen habe. Ich bin unsterblich. Aber dieser Körper", damit tippte er sich gegen die Brust, "ist es nicht. Sie verlangen etwas von mir, das ich Ihnen nicht geben kann.

 Ihnen nicht, und auch keinem anderen Wesen oder einer anderen Rasse oder Spezies."

 Kyes' Augen flammten wie brennende Lanzen.

 "Ist das wahr?"

 "Ja."

 Kyes glaubte ihm. Aber sein Blick blieb

 weiterhin bohrend auf ihn gerichtet. Der Imperator drehte sich weg, und wieder entstand ein langes Schweigen. Dann griff der Ewige Imperator tief in seine Trickkiste.

 "Vielleicht... vielleicht gibt es da einen Kompromiß. Ich bin geneigt, ein Gegenangebot zu machen. Sie helfen mir dabei, das Kabinett zu vernichten, und ich werde die Quellen für ein Forschungsprogramm auftun, das so ausgestattet sein wird wie ein Manhattan-Projekt.

 Vielleicht dauert es Generationen. Ein solches Programm wird weder Ihnen noch Ihrer Generation helfen - falls überhaupt eine Lösung gefunden wird.

 Aber es ist das beste Angebot, das ich Ihnen machen kann."

 Er wandte sich wieder um. Kyes hatte sich nicht bewegt.

 "Es ist gewiß unbefriedigend", fing der Imperator noch einmal an, "im Vergleich zu dem, was -" Er hielt inne.

 Der Grb'chev reagierte in keiner Weise auf seine Worte. Der Imperator bewegte sich aus Kyes'

 Blickrichtung. Weder Kyes' Augen noch sein Kopf folgten ihm. Der Imperator ging auf ihn zu und wedelte ihm mit der Hand vor den Augen. Keine Reaktion.

 Vielleicht war es der Schock gewesen, daß es für Kyes und seine Spezies keinen Heiligen Gral geben würde. Vielleicht war es auch weniger dramatisch er war ohnehin weit über seine Zeit.

 Kyes' Mund klappte auf. Verdauungssäfte

 tropften heraus.

 Der Imperator überprüfte rasch die

 Lebensfunktions-Anzeigen. Alle körperlichen Funktionen ... normal.

 Er schloß das Visier an seinem Anzug und eilte auf den Ausgang zu, drehte sich dann jedoch noch einmal um.

 Der Idiot, der einmal Kyes gewesen war, stand noch immer unverändert auf demselben Fleck; das Gewicht seines Anzugs hielt ihn aufrecht.

 "Armer, bemitleidenswerter Wicht", sagte der Imperator noch einmal.

 Es war der beste Nachruf, der ihm einfiel - und der einzige, für den ihm Zeit blieb.

 Buch IV

 "MORITURITE SALUTAMUS"

 Kapitel 26

 Der verdutzte Ausdruck in den Gesichtern der Gelehrten von Newton erinnerte an den Vergleich, den einmal ein Student von einer Agrowelt angestellt hatte, als er eine Kuh beschrieb, der gerade die Faust des künstlichen Besamers in den Hintern gerammt wurde. Als die Eröffnung des Tribunals immer näher rückte, sah Sten, wie sich der verdutzte Ausdruck in offene, lächelnde

 Überraschung verwandelte. Kilgour meinte, es hätte den Anschein, als sei anstelle der Faust das richtige Ding zur Anwendung gekommen.

 Noch niemals in der staubigen akademischen Geschichte war den Tausenden von Professoren, die sich an der Universität abplagten, soviel Aufmerksamkeit zuteil geworden.

 Als die ersten Nachrichten des bevorstehenden Ereignisses durchsickerten, waren Livie-Teams aus dem gesamten Imperium nach Newton geeilt, um den erwarteten Niedergang des Privatkabinetts zu dokumentieren. Newtons Verwaltung wurde von Akkreditierungsanfragen beinahe überschwemmt, und das nicht nur von Nachrichtenteams, sondern auch von Politikexperten, Rechtswissenschaftlern, Historikern und vielen vielen einfach nur Neugierigen.

 Sten, Alex und Mahoney mühten sich wie die Wahnsinnigen ab, ein Sicherheitssystem

 auszuklügeln, mit dem sie die Millionen von Anfragen durchforsten konnten. Die Aufgabe war deshalb besonders schwierig, weil die ganze Idee gerade darauf basierte, dem Tribunal eine möglichst große Öffentlichkeit zu verschaffen. Schließlich bekamen sie doch noch alles plus hundert weitere Einzelheiten in den Griff, bevor die Sache offiziell eröffnet wurde.

 Inzwischen wurden Dekan Blythe, seine Fakultät und die Millionen von Studenten, die eine der vielen Hochschulen besuchten, aus denen sich das Universitätssystem zusammensetzte, von

 Interviewern belagert. Keine noch so langweilige Tatsache, keine noch so dröge Reaktion und kein noch so ausgelutschtes Bild war den ausgehungerten Medien zu unwichtig. Jeder Einwohner von Newton durfte für einen kurzen Moment zum Livie-Star werden.

 Der Informationshunger nahm besondere

 Dimensionen an, weil trotz der Bekanntmachungen Sr. Ecus hinsichtlich der allgemeinen Zielrichtung des Tribunals -

 nämlich daß man über das

 Privatkabinett zu Gericht sitzen wolle - außer den Richtern bislang noch niemand die genauen Anklagepunkte kannte. Alle gingen davon aus, daß die Anklageschrift sich vor allem um das AM2

 drehte. Mit anderen Worten: gemeinschaftlich begangene Unterschlagung. Sr. Ecu konnte sich die Überraschung nur schwer ausmalen, wenn die wirkliche Anklage verlesen würde: Verschwörung zum Mord.

 Sr. Ecu hatte Newton wegen seiner langen juristischen Tradition und seines über alle Verdächtigungen erhabenen Rufes ausgewählt.

 Trotzdem hatte er mit enormen Schwierigkeiten gerechnet, Dekan Blythe dazu zu bewegen, als Gastgeber des Tribunals aufzutreten. Statt dessen war man nach der Absprache der

 Sicherheitsbestimmungen sehr schnell zu einer Übereinkunft gekommen. Dazu trug bei, daß Blythe, bevor er sich der Wissenschaft zuwandte, General im Dienste des Imperiums gewesen war. Als weit wichtiger jedoch erwies sich die Tatsache, daß Newton einer der ersten Orte war, dem das Privatkabinett die Zuschüsse drastisch gekürzt hatte.

 Auf die ersten Kürzungen waren eine wahre Flut weiterer Behinderungen gefolgt, mit der das Imperium versucht hatte, das ökonomische Schiff im Wind zu halten.

 Der Rest des Weges wurde durch eine großzügige Spende aus dem AM2-Transport, den Sten gestohlen hatte, geebnet.

 Das riesige Auditorium war schnell vorbereitet.

 Für die Angehörigen des Tribunals wurde auf der Bühne eine lange Bank aufgestellt, der Bereich hinter der Bühne in Büros für die juristischen Zuarbeiter umgewandelt. Draußen und drinnen wurden sämtliche potentiellen Gefahrenbereiche überwacht. Ganze Teams von Wachmannschaften wurden für die Techniker der Livie-Teams abgestellt, die für die Einrichtung der

 Nachrichtenverbindungen verantwortlich waren.

 Gleichzeitig verteilten sich die Kampfschiffe der Bhor rings um das Jura-System und seine Hauptwelt Newton; außerdem patrouillierten sie sämtliche als gefährdet eingeschätzten angrenzenden Gebiete.

 Inmitten all dieser Tätigkeiten trafen die Mitglieder des Tribunals mit ihrem Troß ein. Sten und Alex begrüßen sämtliche Ankömmlinge

 persönlich und teilten ihnen ihre Leibwächter zu, die sie ab sofort auf Schritt und Tritt begleiten sollten.

 Sr. Ecu hatte drei Wesen ausgewählt, die über das Privatkabinett zu Gericht sitzen sollten. Trotz der großen Gefahren für Leib und Leben hatte er sich nicht über Freiwillige beklagen müssen. Die durch die Politik des Kabinetts ausgelöste Depression hatte so bedenkliche Ausmaße angenommen, daß viele Systeme sich mehr vor dem eigenen Untergang fürchteten als vor Imperialen

 Vergeltungsmaßnahmen.

 Die drei Systeme, aus denen er seine Kandidaten letztendlich auswählte, gehörten zu den am meisten respektierten im ganzen Imperium - ebenso wie die Individuen, aus denen sich das Tribunal

 zusammensetzte.

 Der erste, der eintraf, war Warin von den hervorragenden landwirtschaftlichen Welten von Ryania. Er war ein dickes, nachdenkliches Wesen, dessen dick mit Knochenplatten versehener Schädel ein aus drei Gehirnen bestehendes Mentalsystem schützte, das in der Lage war, ganze Gebirge widersprüchlicher Informationen zu bewältigen.

 Warin war langsam und sehr direkt, aber er förderte immer jede Menge Denkmunition zutage. Er war außerdem den Verbrechen gegenüber, die dem Kabinett vorgeworfen wurden, völlig vorurteilsfrei eingestellt.

 Der zweite war Rivas aus einem weit entfernten Grenzterritorium namens Jono. Rivas war ein schlanker, aufgeweckter Mensch, bekannt für seine Fähigkeit, Kompromisse zu finden, wo kaum welche möglich waren - eine wichtige, überaus geschätzte Gabe in der Wildnis von Jono, wo es manchmal mehr entgegengesetzte Meinungen als Siedler zu geben schien. Er hatte Sr. Ecu davor gewarnt, daß er, obwohl er die gegenwärtigen Aktionen des Kabinetts verachtete, nicht unbedingt der Meinung war, daß sie aus rein egoistischen Motiven handelten. Von Kyes beispielsweise hatte er eine sehr gute Meinung. Seine bisherigen Kontakte mit diesem Wesen waren alle zu seiner Zufriedenheit verlaufen, und Kyes hatte sich als durchaus ehrenwert ausgewiesen.

 Die letzte Angehörige des Tribunals war

 vielleicht die am meisten respektierte. Ihr Name war Apus, und sie war die Königinmutter von Fernomia.

 Sie war sehr alt und kümmerte sich nicht im geringsten darum, da ihr Titel sich nicht auf königliche Autorität stützte. Ihre vielen Töchter und Enkeltöchter regierten die Milliarden Weibchen und die wenigen Millionen Männchen, aus denen die Bevölkerung des Fernomia-Clusters bestand. Trotz ihres Alters erfreute sie sich bester Gesundheit, ihre sechs spindeldürren Beine waren noch sehr elastisch, und die Freßwerkzeuge noch so gut geschmiert und flexibel wie in den Jahren ihrer Jugend. Sie hatte Sr.

 Ecu gestanden, daß sie die Mitglieder des Kabinetts haßte - besonders die Kraa-Zwillinge, die ihr Volk vor einigen Jahren um ein Vermögen an

 Mineralrechten geprellt hatten -, aber Sr. Ecu wußte, daß dieser Umstand den unparteiischen

 Überlegungen der Königinmutter keinesfalls im Weg stehen würden.

 Die drei Wesen wurden in komfortablen,

 gutbewachten Quartieren untergebracht. Kurz bevor das Tribunal zusammentrat, setzte sich Sr. Ecu mit den drei Richtern zusammen, um die Regeln festzulegen, nach denen man vorgehen wollte.

 Sie kamen überein, daß er den Schiedsmann des Tribunals abgeben sollte. Seiner Verantwortung oblag es, daß sämtliches Beweismaterial ordentlich präsentiert und gewichtet wurde. Außerdem war er der Sprecher des Tribunals. Alle Anfragen wurden an ihn gerichtet, und nur ihm war -

 nach

 Rücksprache mit den drei Richtern - erlaubt zu antworten. Man kam auch darin überein, daß Sr. Ecu für die Sammlung der Beweisstücke und die Vorführung der Zeugen verantwortlich war. Die drei stimmten ab und betrauten ihn mit der Autorität, Gerichtsdiener zu vereidigen, um diese Aufgaben zu bewältigen.

 Nach dieser Sitzung rannte Sr. Ecu überall herum, setzte hier einen Punkt und rückte dort etwas gerade und klärte die allerletzten Details.

 Als Sten in Sr. Ecus Gartendomizil bestellt wurde, fiel ihm zum ersten Mal auf, wie müde der alte Diplomat wirkte. Seine Fühler zuckten vor nervöser Erschöpfung; seine Färbung sah fahl und verwaschen aus. Aber Sten hatte keine Zeit, ihm sein Mitgefühl auszudrücken oder andere Kommentare abzugeben. Sr. Ecu forderte ihn sofort auf, die rechte Hand zu heben.

 Sten tat, wozu er aufgefordert wurde.

 "Schwören Sie, die Integrität dieses Verfahrens zu ehren, ebenso wie die uralten Gesetze des Imperiums, nach deren Unverbrüchlichkeit wir handeln?"

 Sten schwor.

 "Dann ernenne ich Sie Kraft der mir verliehenen Autorität zum Ersten Diener dieses Tribunals", intonierte Sr. Ecu.

 Obwohl er genau wußte, was da auf ihn zukam, fühlte sich Sten von Sr. Ecus Rede ein wenig eingeschüchtert. Es war auch nur wenig tröstlich, daß der alte Diplomat jedes Wort, das er sagte, mit all seinem Ernst meinte. Diese Tribunal war keine Farce.

 Als er den Garten verließ, warteten draußen bereits Alex und Mahoney darauf, eingelassen zu werden. Einige Minuten später kamen sie wieder heraus, ebenso betreten und still wie Sten.

 Schweigend machten sich die drei auf den Weg zu ihren Quartieren. Plötzlich löste sich eine kleine Gruppe aus der Wachmannschaft, die draußen postiert war. Sten staunte nicht schlecht, als sie sich rings um ihn aufbauten.

 Eine der Wachen war Cind. Ihre Augen glänzten vor Aufregung, als sie ihre Abteilung in Aufstellung brachte. Dann baute sie sich vor Sten auf und salutierte knapp.

 "Ist alles zu Ihrer Zufriedenheit? Sir!"

 "Wovon reden Sie da überhaupt, gute Frau?"

 fragte Sten mit kratzender Stimme.

 "Das hier ist Ihre Leibwache, Sir", erwiderte Cind, die ihr Grinsen kaum unterdrücken konnte.

 "Sollte es irgendwelche Beschwerden geben, wenden Sie sich bitte an mich - den Commander Ihrer Leibwache!"

 Sten stammelte, daß er das nicht wolle. Er brauche keine Leibwache, und außerdem...

 "Anweisung von Sr. Ecu, Sir!" kam Cinds Antwort.

 Bevor Sten weiterstreiten konnte, brachen seine beiden Freunde in lautes Gelächter aus.

 "Du tust besser, was man dir sagt, junger Freund", riet ihm Mahoney.

 "Genau, alter Knabe", fügte Kilgour hinzu. "Du bist jetzt'n berühmter und vornehmer Mann. Man kann doch das Leben des Ersten Gedichtwieners nich' unnötig aufs Spiel setzen, das mußt du doch verstehn!"

 Eine sehr glückliche Cind eskortierte Sten zu seiner Suite zurück. Sten verspürte Mordgedanken; und seine beiden Opfer schnarchten nicht weit von ihm entfernt.

 Die Eröffnung des Tribunals wurde den halben Morgen über verschoben, da Tausende von

 Teilnehmern in der Halle zusammenströmten. Die zugewiesenen Plätze füllten sich rasch, und die Innentemperatur stieg bis hart an die Grenze dessen, was die Klimaanlage bewältigen konnte. Draußen kämpften Tausende Neugierige darum, zumindest bis auf Sicht-oder Hörweite der Vid-Schirme und der großen Lautsprecher heranzukommen, mit deren Hilfe man den Fortgang des Geschehens verfolgen konnte.

 Dann senkte sich tiefes Schweigen über die Szene, während alle versuchten, mit gereckten Hälsen einen Blick auf das noch immer leere Podium zu erhaschen. Es war nicht nur die drohende Amtsgewalt, die für diese Ruhe sorgte, oder die Vorahnung eines einzigartigen Ereignisses in der Geschichte des Imperiums.

 Über dem Podium hing ein überlebensgroßes Porträt des Ewigen Imperators. Es war leicht romantisch verklärt und ziemlich heroisch überzeichnet, vom Stil und der Machart her wie die Bilder, die Tanz Sullamora immer bevorzugt hatte.

 Bis auf die Augen. Sten erschauerte, als er sie ansah.

 Sie bohrten sich tief in einen hinein und spießten die Seele eines jeden Betrachters auf.

 Sten kannte diesen Blick. "Na, du armseliges kleines Wesen", schienen sie zu fragen. "Was hast du zu deinen Gunsten vorzubringen?"

 Die eisige Ausstrahlung dieses gemalten Glanzes verflog erst, als Sr. Ecu sich mit einer grazilen Schwanzbewegung auf die Bühne hinaustreiben ließ.

 Das einzige Geräusch, das die Menge von sich gab, war ein unbewußtes Einatmen. Dann folgten die drei Richter des Tribunals und nahmen ihre Plätze auf der Richterbank ein.

 Als die Rechtsgehilfen ganze Wagen voller Dokumente hereinkarrten, wurde hier und dort unterdrückt geflüstert. Dekan Blythe nahm rechts außen seinen Platz ein. Er sollte die tadellose Funktion des Computers überwachen, der als offizielles Aufzeichnungsgerät eingesetzt wurde.

 Livie-Teams fuhren für eine Reihe symbolischer Nahaufnahmen dicht heran, wobei sie bei Warin begannen, sodann Rivas, dann die Königinmutter Apus und schließlich Sr. Ecu ins Bild nahmen. Der alte Diplomat wartete einige Sekunden und erhob dann die Stimme.

 "Das Verfahren dieses Tribunals ist hiermit offiziell eröffnet."

 Ein einfacher Satz, doch er entlockte der Menge ein ehrfurchtsvolles Aufstöhnen. Jeder einzelne wußte, daß von diesem Moment an jedes geäußerte Wort ein direkter Angriff auf die Autorität des Kabinetts war.

 "Wir sind hier zusammengekommen, um uns die schweren Anschuldigungen, die gegen die

 Regierung dieses Imperiums vorgebracht werden, anzuhören und die Beweise sprechen zu lassen. Die Tatsache, daß dieses Verfahren unter bewaffneter Überwachung stattfindet, um uns vor genannter Regierung zu schützen, soll keinen Einfluß auf die Mitglieder des Tribunals haben. Alle drei Richter sind darin übereingekommen und haben es

 geschworen.

 Mein erster offizieller Akt dieser Anhörung besteht darin, jedes einzelne Mitglied des Kabinetts dazu einzuladen und aufzufordern, die

 Anschuldigungen, die gegen sie vorgebracht werden, zu beantworten oder zu widerlegen.

 Das ist keine leere Geste meinerseits. Ich persönlich bitte jeden einzelnen von Ihnen, der Einladung Folge zu leisten ...

 Kommen wir jetzt zur Verlesung der

 Anklageschrift:

 Mitglieder des Privatkabinetts! Sie sind der Verschwörung zum Mord an der Person des Ewigen Imperators angeklagt.

 In Ihrer Abwesenheit wird automatisch zu Ihren Gunsten ein Nicht Schuldig angenommen"

 Der Rest ging im Geschrei und dem

 aufbrausenden Gebrüll der Menge unter. Es dauerte drei weitere Stunden, bis das Gericht fortfahren konnte.

 Dann blieb nicht mehr viel Zeit, bevor sich das Gericht für den Rest des Tages zurückzog. Die einzige nennenswerte Handlung bestand darin, daß die drei Richter Strohhalme zogen, um zu entscheiden, wer von ihnen für das Privatkabinett sprechen sollte und wer für die Staatsanwaltschaft.

 Königinmutter Apus - die die Kraas nicht ausstehen konnte -wurde ihr glühendster offizieller Referent. Sten war höchst erstaunt darüber, wie rasch und problemlos sie diese Aufgabe trotz ihres Hasses auf die Zwillinge übernahm. Ebenso ihre Kollegen. Rivas, der zumindest teilweise zu Sr.

 Kyes neigte, wurde der Ankläger des

 Privatkabinetts. Seine Stimme nahm immer dann sofort eine bittere ironische Färbung an, wenn auch nur der kleinste Beweis gegen das Kabinett vorgebracht wurde.

 Sten hätte sich am liebsten unauffällig unter das Publikum gemischt, um alle Ereignisse genau zu verfolgen und mitzuerleben, wie Gerechtigkeit geübt wurde, so wie jedes andere normale Wesen, das das große Glück hatte, dabei sein zu dürfen.

 Aber das sollte, wie die Bhor gesagt hätten, seinem Schicksal nun mal nicht beschieden sein.

 "Wenn in den Schmieden der Götter zugeschlagen wird", hatte Otho einmal gesagt, die Nase tief in sein Stregghorn getaucht, "ist es unser verdammtes Schicksal, immer der Hammer zu sein."

 Kapitel 27

 Poyndex war nicht gerade eine Ausgeburt an Temperament. Schon vor langer Zeit hatte er seine Unbeherrschtheit gemeinsam mit seinen

 Kinderspielsachen abgelegt. Mit dem

 Erwachsenwerden ließ er auch jede freudige Regung, jedes Hochgefühl hinter sich. Es gab tatsächlich keine Regung, die er nicht unter Kontrolle hatte. Ehrgeiz war die einzige Frucht, die er in seinem Garten gedeihen ließ, das Streben nach Macht war seine einzige Freude.

 Als nun seine Kabinettskollegen angesichts der

 "schockierenden und aus der Luft gegriffenen Beschuldigungen" von Sr. Ecus Tribunal vor Wut schäumten, lernte er zum ersten Mal in seinem Leben wahre Angst kennen. Er spürte, wie ihnen die Macht entglitt.

 Im selben Augenblick, als er Sr. Ecus

 Mordanklage via Livie-Ausstrahlung miterlebte, wußte er, daß sie rechtens war. Die Reaktion kam direkt aus dem Bauch. Noch auf dem Weg zur hastig einberufenen Kabinettssitzung erhärtete sich dieser spontane Eindruck. Die Sache wurde ihm klarer und klarer, als er das enorme Gebäude betrat, das sich das Kabinett als Hauptquartier hatte errichten lassen.

 Dieser eigenartige Riesenbaum, der sich im Innenhof erhob, machte einen verwelkten und kranken Eindruck. Poyndex, der für symbolische Eindrücke nicht gerade empfänglich war, fand trotz allem, daß der Zustand der Rubiginosa nichts Gutes verhieß.

 Er war einfach viel logischer, wenn man davon ausging, daß die Ermordung des Imperators nicht die Aktion eines verrückten Einzeltäters gewesen war.

 Eine Verschwörung war wesentlich

 wahrscheinlicher. Und wer zog den größten Gewinn aus einem derartigen Plan? Die Antwort stand klar und deutlich vor ihm, als er den Sitzungssaal betrat.

 Alle Anwesenden tobten und brüllten

 durcheinander. Die Kraa-Zwillinge waren violett vor Zorn. Lovett schlug immer wieder mit der Faust auf den polierten Konferenztisch und verlangte lautstark nach unverzüglicher und blutiger Vergeltung.

 Malperin stieß gegen die angeblichen Lügen einen befremdlichen Schwall von Flüchen und

 Verwünschungen aus.

 Beim Anblick dieser vehementen Reaktion wußte Poyndex mit letzter Sicherheit, daß sein Instinkt ihn nicht getrogen hatte. Hier vor ihm saßen diejenigen, die den Ewigen Imperator getötet hatten.

 Warum denn sonst diese Aufregung? Wenn die Anklage falsch war, so handelte es sich ohnehin nur um einen üblen Trick ihrer Widersacher. Die Kabinettsmitglieder waren allesamt erfahrene Geschäftsleute, die in ihrem Berufsleben regelmäßig mit derartigen Schlammschlachten zu tun gehabt hatten.

 Er achtete auch zwischen den Brüllanfällen auf die nach Luft schnappenden Gesichter, er sah die schuldbewußten Blicke, die sie einander zuwarfen.

 Den Vogel schössen die Kraa-Zwillinge ab. In ihrer Not und ihrer Angst wechselten sie die Rollen. Wie immer stopften sie unglaubliche Mengen Essen in sich hinein, doch die Magere ging sich nicht mehr in regelmäßigen Abständen "frischmachen". An ihrer Stelle verschwand nun die Fette laufend auf der Toilette, um sich zu übergeben.

 Dann packte ihn selbst die Angst. Erst vor kurzer Zeit hatte er sein Lebensziel erreicht. Mit der Aufnahme ins Privatkabinett war ihm alles gelungen, was er sich jemals erträumt hatte. Er wußte, daß er diese Macht in geraumer Zeit, wenn er erst an den richtigen Drähten zu ziehen und auf die richtigen Knöpfe zu drücken gelernt hatte, in aller Ruhe sogar noch weiter ausbauen konnte. Poyndex hatte nie danach gestrebt, ein großer Tyrann, ein Alleinherrscher zu sein. Er hielt sich viel lieber etwas abseits, außerhalb der Schußlinie. Außerdem empfand er, ebensowenig wie Kyes, keinen besonderen Spaß an Bürointrigen und war zufrieden, wenn seine Kollegen sich nach Lust und Laune an vorderster Front produzierten. Poyndex wußte, daß er das, was er haben wollte, viel einfacher dadurch erhielt, indem er Privilegien gewährte, als daß er sie entzog.

 Kurz bevor die Anklage des Tribunals verlesen wurde, hatte sich Poyndex gerade einigermaßen von dem Schlag erholt, den er durch den Verlust seines Mentors erlitten hatte. Als man Kyes - besser gesagt, das sabbernde Wesen, das einmal Kyes gewesen war

 - von seiner geheimnisvollen Reise zurückbrachte, wußte Poyndex, daß er mit ihm seine wichtigste Stütze im Kräftemessen mit dem restlichen Kabinett verloren hatte.

 Tatsächlich aber wurden seine Kollegen immer abhängiger von ihm. Sie lauschten aufmerksam seinen besonnenen Ratschlägen, und zwar nicht nur solchen, die sich auf das Militär oder den Geheimdienst bezogen, sondern auch dann, wenn es um die große Imperiale Politik ging. Davon, daß man Kyes' Platz neu besetzen könnte, war keine Rede.

 Als er jetzt darüber nachdachte, kam ihm auch ihre Reaktion auf das, was Kyes zugestoßen war, reichlich seltsam vor. Sie nahmen es still hin, beinahe ergeben. Sie stellten keine ernsthaften Nachfragen und sorgten nur dafür, daß man das arme Wesen schleunigst in einer abgeschotteten Nervenklinik des Militärs unterbrachte. Eigentlich machten sie eher einen erleichterten Eindruck.

 Poyndex glaubte, daß sie vielleicht spürten, daß es nun einen weniger gab, der die Geschichte ihrer Schuld erzählen konnte.

 Nachdem sich das Kabinett daranmachte, die Strategie für einen Gegenangriff auszutüfteln, wußte Ponydex, daß es für ihn jetzt das allerwichtigste war, den eigenen Arsch zu retten. Egal, wie die Sache auch ausging, dieses Kabinett und seine Mitglieder waren dem Untergang geweiht. Es spielte keine Rolle, ob sie das Tribunal und seine Verbündeten vernichteten. Die öffentliche Anklage würde sie früher oder später zu Fall bringen.

 Poyndex war fest entschlossen, nicht mit ihnen unterzugehen. Während seine Kollegen also hitzig debattierten, fing er an, in seiner Tasche mit den Tricks zum Überleben herumzukramen.

 Die Kraas wollten in alle Richtungen Flotten losschicken. Jedes System, das auch nur annähernd etwas mit dem Tribunal zu tun hatte, sollte zerschlagen und mit Imperialen Truppen besetzt werden. Lovett und Malperin brüllten beifällig.

 Poyndex wartete, bis der erste Dampf abgelassen war, bevor er sich zu Wort meldete.

 "Ich teile Ihre Empörung", sagte er. "Obwohl ich selbst in diesen frechen Lügen nicht aufgeführt werde. Ich betrachte jeden Angriff auf eines unserer Mitglieder als Angriff auf uns alle. Trotzdem müssen wir der Realität ins Auge blicken. Wir haben einfach nicht genug AM2, um auch nur ein Zehntel dessen, was Sie vorschlagen, umzusetzen."

 Seine Worte riefen ernüchterndes Schweigen hervor. Er hatte recht. Stück für Stück fingen sie an, das Ausmaß der Operation zu begrenzen, wobei Poyndex sie immer wieder subtil dazu ermunterte.

 Schließlich einigte man sich auf ein einziges Ziel: Newton.

 Eine Strafflotte sollte entsandt werden, und alle Überlebenden -falls es denn welche geben sollte würden zur Bestrafung zur Erstwelt gebracht werden. Malperin gab zu bedenken, daß die Truppen in Anbetracht der jüngsten Säuberungen innerhalb des Militärs womöglich nicht allzu loyal seien.

 Poyndex wußte, daß sie auch Angst davor hatte, die Attentatsanklage könnte die Lunte am Pulverfaß einer Revolte sein. Es war ein sehr schuldbewußter Einwand, der von den anderen ebenso rasch aufgegriffen wurde. Also sollten, soweit das möglich war, nur äußerst verläßliche und loyale Personen die Flotte bemannen.

 Bevor man restlos übereinstimmte und die Flotte entsandt wurde, hißte Poyndex noch schnell eine Warnflagge - sozusagen für die Akten.

 "Natürlich bin ich sicher, daß dieser Schritt jetzt getan werden muß", sagte er. "Sie haben alle so überzeugend argumentiert. Trotzdem wäre es nachlässig von mir, nicht auf die Gefahren dieser Aktion hinzuweisen.

 Man könnte ebensogut sagen, es wäre besser, die ganze Angelegenheit einfach zu ignorieren. Sie haben in diesem Zusammenhang bereits an eine imperiumsumspannende Nachrichtensperre gedacht.

 Gehen Sie weiter in dieser Richtung. Reagieren Sie nicht. Lassen Sie die Sache einfach im Sande verlaufen. Wir können die Urheber immer noch nach Belieben festnehmen. Außerdem könnte ein derartiger Angriff nach hinten losgehen. Unsere eigenen Verbündeten bekommen es womöglich mit der Angst zu tun. Ich bin sicher, daß Sie alle mit derlei Dingen vertraut sind. Ich möchte sie hier nur andeuten, damit kein auch noch so winziges Detail übersehen wird."

 "Die Verbündeten soll der Teufel holen", fauchte eine Kraa.

 "Wenn wir jetzt nicht handeln, kommen am Ende ein paar dieser Idioten noch auf die Idee, die Anschuldigungen könnten der Wahrheit

 entsprechen", sagte Malperin.

 "Schicken Sie die Flotte los", sagte Lovett.

 Poyndex schickte die Flotte los. Doch noch während er ringsum Befehle austeilte, trommelte er seine vertrauenswürdigsten Mitarbeiter zusammen.

 Jetzt galt es, sich im großen Stil den Rücken freizuhalten.

 Wenn Poyndex nicht von den Ereignissen

 überrollt werden wollte, mußte er ihnen stets einen Schritt voraus sein.

 Kapitel 28

 Der Imperiale Captain der Leibgarde (im

 Ruhestand) Hosford erreichte die Hügelkuppe und ruhte sich auf seinen Stock gestützt aus. Er gewährte sich volle fünf Minuten zum Luftschnappen, bevor er auf der anderen Seite hinabstieg, das nächste Tal durchquerte und sich den nächsten Höhenzug vornahm. "Von wegen Auslaufen, dachte er. "Das sind die Ausläufer des verdammten Himalaya."

 Er fühlte sich nicht nur zu fett und zu alt für diesen Auftrag, es handelte sich obendrein um eine völlig sinnlose und undankbare Mission.

 Das Imperium hatte über zwei unsterbliche Einrichtungen verfügt. Eine Pistole und eine Bombe hatten eine davon doch als sterblich entlarvt. Die andere waren die Gurkhas.

 Die Gurkhas waren die besten Soldaten, die jemals von einer Welt hervorgebracht wurden, egal ob von Menschen oder von einer anderen Spezies.

 Die meisten Leute hofften, daß niemals irgendwo eine Spezies noch effektiverer Killer auftauchte, oder falls doch, daß sie ebenso unverrückbar auf der Seite des Imperiums stand wie die Gurkhas. Für die vielen, vielen Leute, die sie schon einmal in den Livies gesehen hatten, waren die Gurkhas und das Imperium eins.

 Das Kabinett wollte die Gurkhas zurückhaben.

 Einmal, weil sich die Mitglieder mit diesen absolut ergebenen, absolut unbestechlichen Soldaten als Leibwächter schmücken wollten, und zum anderen, um ihren Regierungsanspruch zu legitimieren.

 Deshalb hatte man Captain Hosford losgeschickt.

 Hosford war vor Jahren - vor einem ganzen Leben, vor mehreren Leben, wie es ihm schien -

 Commander der Gurkha-Leibgarde in Arundel, dem Palast des Imperators, gewesen. Damals war er ein junger, vielversprechender Offizier, zu höchsten Rängen berufen, wie jeder, der als Captain der Garde auserwählt wurde.

 Die Aufgabe war ehrenvoll und ließ dem jungen Offizier nicht viel Zeit für Privatleben, was auch Sten rasch herausfand, nachdem er Hosford auf seinem Posten abgelöst hatte.

 Alles verlief vorbildlich - bis Hosford sich verliebte. Komplett, unsterblich. So sehr, daß er sogar die Wände seines Quartiers mit gemalten Porträts von Maeve tapezierte. Maeve sagte nie etwas, doch für Hosford gab es keinen Zweifel; er mußte sich entscheiden: seine Aufgabe oder sie.

 Er zog an allen Drähten, um herauszukommen.

 Die mächtigen Militärs waren jedoch überhaupt nicht damit einverstanden, wenn einer ihrer Auserwählten eigenmächtig die Pläne änderte, die sie für ihn geschmiedet hatten. Und so wurde ihm als einzige neue Stelle ein Abschiebeposten auf einer Pionierwelt angeboten. Hosford nahm an, und Maeve ging mit ihm.

 Damit war seine Karriere in der Garde gestorben.

 Er verzichtete auf seine Offizierslaufbahn, meldete sich auch nicht, als der Krieg mit den Tahn ausbrach, und zog statt dessen mit Maeve umher. Er hatte seine Reisen nicht großartig geplant, doch als er sie einmal nachverfolgte, fiel ihm auf, daß sie unweigerlich in einem völlig einleuchtenden Muster zur Erde führten.

 Und zu den Gurkhas.

 Die Gurkhas, die den Imperialen Dienst

 überlebten, mochten zwar reiche Männer sein, doch Nepal selbst war nach wie vor eine sehr primitive Provinz. Dafür sorgte der König des Landes, der seine Erbfolge bis in die Zeit zurückverfolgen konnte, in der die Berggötter geboren worden waren.

 Seine vornehmste Aufgabe bestand darin, Nepal und sein Volk zu beschützen. Das Land war ein heiliger Ort, von den Berggipfeln des Dhaulagiri, Annapurna und Chomolungma. bis hinab zum Geburtsort des Gautama Buddha im Lumbini-Tal. In der Praxis hieß das, daß es den Nepalesen verwehrt war, zu

 "zivilisiert" zu werden. Zwar starben sie nicht mehr an den gleichen Krankheiten wie früher,

 Tuberkulose war weitgehend ausgerottet, und ihre Lebensspanne hatte sich deutlich verlängert - wenn auch nicht dem "zivilisierten" Imperialen Standard gemäß -, doch nach wie vor führten die meisten ein entbehrungsreiches, primitives Stammesleben.

 Hosford wollte helfen.

 Es war nicht erlaubt, sich in Nepal

 niederzulassen. Fremden waren Reisen ins Land nur in begrenzter Anzahl und jeweils nur zu kurzen Besuchen erlaubt. Hosford und Maeve fanden eine Wohnung in Darjeeling, in der nicht weit entfernten Provinz Gurkhali, die früher einmal zu einer längst auseinandergebrochenen Nation namens Indien gehört hatte.

 Von dort aus tat er, was ihm möglich war. Er unterstützte die Erziehung und die Lehrer drinnen in Nepal, half jedem alten Soldaten, und er half den nicht gerade wenigen, vom Militär abgelehnten, verzweifelten, dicht vor dem Selbstmord stehenden jungen Männern dabei, Arbeit zu finden.

 Ihm und anderen ehemaligen Gurkha-Offizieren war es zweimal im Jahr erlaubt, nach Nepal einzureisen, um dort Pensionsgelder zu verteilen, alle möglichen technischen Kurse abzuhalten und neue Rekruten auszusuchen - bis vor sechs Jahren, als der Imperator ermordet wurde und die Gurkhas nach Hause zurückkehrten. Jedes Jahr erhielt Hosford von einem Vertreter des Privatkabinetts den Auftrag, einen weiteren Rekrutierungsversuch zu starten. Jedes Jahr wurde er mit einem Lächeln, einem Whisky und den Worten empfangen: "Wir dienen dem Imperator. Nur ihm."

 In den ersten beiden Jahren versuchte er noch zu argumentieren: "Der Imperator ist tot. Wollen Sie etwa Ihre grandiose Militärtradition

 vernachlässigen?" Die Antwort lautete: "Nein, Captain. Wir sind nicht dumm. Sobald der Imperator zurückkehrt, sind auch wir wieder zur Stelle. Aber diesem Privatkabinett dienen? Niemals. Sie sind weniger wert als das Schamhaar eines Yaks."

 Warum kam er immer wieder zurück? Sein

 Auftrag war nur teilweise als Grund dafür anzusehen; das Geld überließ er ohnehin stets den Dorfführern, die nach ihrem eigenen Gutdünken damit verfahren würden. Doch allein in diesen Bergen zu sein, in Nepal zu sein, bei den Nepalesen zu sein, war ihm Anlaß genug.

 Ein Jahr noch, stöhnte er. Nur noch einmal. Noch eine Ablehnung. Das muß die letzte sein. Sonst würde man noch eines Tages, nach vielen Jahren, seinen Körper auf einem einsamen Berghang finden, dort, wo ihn sein Herz im Stich gelassen hatte.

 Diesmal... Na ja, eigentlich nicht. Vielleicht nächstes Jahr. Aber dann war endgültig Schluß.

 Geradeaus lag das Gurkha Center, in dem

 Dörfchen namens Pokhara. Hosford verlagerte das schwere Bündel mit den Credits und marschierte weiter. Er wußte, welcher Anblick sich ihm hinter der nächsten Hügelkuppe bot. Das Center - und einige seiner alten Kameraden, die ihn bereits erwarteten. Aus irgendeinem Grund wußten sie immer, wann er auftauchte. Und dann nahmen sie so stramm Haltung an, wie es ihr fortgeschrittenes Alter erlaubte. An ihrer Spitze würde Ex-Havildar Major Mankajiri Gurung stehen, der, falls er nicht tatsächlich sein eigener Sohn war, laut den Imperialen Daten inzwischen über 250 Jahre alt war.

 Sie ... aber das war wohl schon alles.

 Statt dessen war ganz Pokhara ein einziges Tohuwabohu aus Krach, Musik und jungen Leuten.

 Hosford schätzte die Gruppe auf beinahe eintausend junge Männer, die sich zu etwas zusammengefunden hatten, das brüllende alte Männer als militärische Formation bezeichneten und in das hinein sie ständig schrien, daß die Jungen, wenn sie weiterhin ihren Clans und Captain Hosford Schande machten, zu Bündeln zusammengeschnürt und in den Ganges geworfen würden, damit sie endgültig im Meer verschwänden.

 Vor dem quirligen Haufen stand Mankajiri und salutierte. Hosford erwiderte den Gruß. Er hätte mit seiner Frage noch warten sollen, aber das war ihm nicht möglich.

 "Sind das ... Rekruten?" staunte er laut.

 "Jawohl, wie sie hier stehen. Wilde Bergblumen zwar, verglichen mit unseren Kriegern, Captain, aber immerhin Rekruten. Falls sie Ihrem unbestechlichen Auge genügen. Die ärztlichen Atteste liegen für Sie bereit."

 "Was ist denn geschehen?"

 "Geschehen? Es ist alles beim alten, Sir."

 "Aber ihr sagtet doch, daß ihr dem Kabinett auf keinen Fall dienen wollt."

 "Richtig. Alles beim alten, Sir. Diese Männer hier werden dem Imperator dienen. Er kehrt zurück. Er wird uns brauchen."

 Captain Hosford spürte, wie ihm ein eiskalter Schauer den Rücken hinunterlief - ein Schauer, der nichts mit dem frischen Wind zu tun hatte, der von den nahen Bergspitzen herunterwehte.

 "Wie lange dauert dieses Gequatsche und Gelabere des Tribunals denn noch?" erkundigte sich Kilgour verwundert.

 Mahoney zuckte die Achseln. "Bis jeder einzelne Rechtsanwalt sich lang und breit produziert hat, und bis jede Anfechtung, mit der das Kabinett früher oder später antanzen kann, entkräftet ist."

 "Ich kann mir nicht vorstellen", sagte Kilgour grimmig, "daß diese Knallköpfe noch viel von einem später haben werden. Sie haben mich von Edinburgh vertrieben. Dafür werden sie büßen. Ich werde sie dafür eigenhändig zur Rechenschaft ziehen. Ohne Gericht und ohne Gesetz."

 "Alex. Wir sind keine Vigilanten", sagte Sten.

 "Willst du uns jetzt auch noch auf den Pfad der Tugend führen, oder was? Quatsch. Niemals. Wenn das alles hier nix bringt, und da bin ich mir ziemlich sicher, dann können wir niemals wieder zu Mantis zurück. Moralisch korrumpiert, wie wir sind.

 Ich werde nie mit einer Welt klarkommen, wo man selbst noch verbrecherischer sein muß als die richtigen Verbrecher." Alex fuhr sich mit dem Daumen quer über die Kehle.

 "Wenn du jetzt fertig bist, Lord Kilgour", sagte Sten grinsend, "dann darf ich dich daran erinnern, daß wir jetzt vereidigte Diener eines legitimen Gerichts sind. Solange die Anwälte ihre Winkelzüge ausprobieren, sollten wir hinausgehen und konkrete Beweise sammeln, mit denen sie sich herumschlagen können, falls sie irgendwann einmal so weit sind, daß sie keine Lust mehr haben, darüber zu streiten, ob das Brückenbauverbot aus der Magna Charta noch immer in Kraft ist oder nicht."

 "Ich bin noch lange nicht fertig. Aber ich halt die Klappe."

 Die drei Männer betrachteten die

 Bildschirmanzeigen.

 "Ich habe alles fein durchgekämmt", begann Sten.

 "Ich habe versucht, alles durchzulesen - zumindest die Zusammenfassungen -, was hinsichtlich des Privatkabinetts verzeichnet war, beginnend mit seiner Einrichtung bis zum Attentat. Außerdem habe ich ein zweites Team auf die Gegenwart angesetzt, das nach möglichen untergeordneten Vergehen Ausschau hält.

 Wir sollten jedoch mit den beiden krassen Bluttaten anfangen", sagte er. "Die erste ist der Mord an Volmer. Warum wurde er umgelegt? Wir wissen, daß ihn ein Profi auf einen offenen Vertrag erwischt hat. Der Vertrag war von einem Unterweltboß ausgeschrieben, der jetzt ebenfalls tot ist. Auch der Mörder ist von uns gegangen, richtig?"

 "Das hat mir jedenfalls Chief Haines berichtet."

 "Glaubst du, daß sie dir etwas vorenthalten hat?"

 "Nein." Alle drei Männer entspannten sich allmählich. Die Situation war ihnen vertraut: es war eine ganz normale Vorbereitungssitzung, die jedes Mantis-Team vor einem Einsatz abhielt. Daß es dabei um Königsmord und Hochverrat ging, stand auf einem anderen Blatt.

 "Sollten wir uns noch einmal mit ihr unterhalten?"

 "Wahrscheinlich."

 "Also muß jemand zur Erstwelt", sagte Sten.

 "Volmer, ein Mitglied des Privatkabinetts, wurde umgebracht. Warum? Wollte er bei der

 Verschwörung gegen den Imperator nicht

 mitziehen? Wollte er sich die Macht allein unter den Nagel reißen?"

 "Wir haben nicht genug Informationen, um darüber zu spekulieren", meinte Alex.

 "Nein. Input: Kurz vor seiner Ermordung trat das Privatkabinett zusammen. Auf der Erde. Meinen Unterlagen zufolge war das das einzige Mal, daß sie sich nicht auf der Erstwelt getroffen haben.

 Jedenfalls laut offiziellem Protokoll."

 "Müssen wir überprüfen."

 "Also doch ein Abstecher zur Erstwelt", stimmte Sten zu. "Ich bin mir nicht sicher, ob wir etwas finden, wenn wir Volmers Tod genauer untersuchen.

 Es könnte aber doch etwas dabei herausspringen.

 Jetzt der dicke Brocken. Der Imperator wird von einem wahnsinnigen Attentäter ermordet. Chapelle.

 Ein Psycho. Wie wahrscheinlich ist es, daß er ein irrer Einzelgänger war? Und daß das Privatkabinett, das ohnehin schon Pläne schmiedete, eines Tages die Macht zu übernehmen, die Gelegenheit einfach nur beim Schöpf gepackt hat?"

 "Negativ", sagte Mahoney barsch. "Dazu haben sie zu schnell reagiert. So clever sind sie nicht.

 Vielleicht abgesehen von Kyes."

 "Richtig. Ich habe die Aufzeichnungen durchgesehen, Ian. Chapelles Leben war Tag für Tag verzeichnet; plötzlich verschwindet er ungefähr einen Monat lang, und plötzlich taucht er mit einer Pistole wieder auf. Hast du vielleicht etwas übersehen? Mußtest du die Stadt verlassen, bevor du die fehlenden Stücke finden konntest?"

 "Wieder negativ. Er verschwand. Alles, was ich in Erfahrung bringen konnte, war, daß er noch zweimal in Begleitung gesehen wurde, und zwar mit diesem Typen, der ziemlich reich aussah, und ziemlich ... ach du grüne Neune!" stieß Mahoney plötzlich erschrocken aus.

 "Es ist nie verkehrt, die Fakten noch mal durchzukauen", sagte Alex mit interessiertem Blick.

 "Fahren Sie fort, Flottenmarschall."

 "Der reiche Bursche. Seine Führung, aber klar doch. Was ich mir bereits gedacht hatte, so dumm bin ich auch wieder nicht. Aber ich habe nie den MO

 überprüft. Gauner benutzen immer den gleichen modus operandi. Das mache ich so, das macht ihr so, und das machte auch dieser Gauner dort. Ich finde es akzeptabel, dieser Erörterung Alk hinzuzufügen.

 Mein Hirn fängt allmählich wieder an zu arbeiten."

 "Ah." Sten hatte kapiert und holte für Mahoney den verlangten Drink herbei.

 "Genau. Vergeßt mal den ganzen Dreck drumherum für einen Augenblick, als da wäre: Sullamora erledigte die Drecksarbeit bei der Verschwörung. Kam in der Explosion ums Leben.

 Blubber, blubber, wen interessiert schon, ob es ein Unfall war oder nicht. Das Interessante daran ist, daß Tanz Sullamora viel zu gut war, um sich jemals mit demjenigen zu treffen, der den Finger am Abzug haben würde. Es mußte also einen Mittelsmann geben. Führung. Angenommenes Profil. Nimm das bitte auf."

 Sten zog sich einen Recorder heran.

 "Geheimdienstprofi. Etabliert -

 sauberes,

 klassisches Verfahren. Ausfindigmachung oder Heranziehung eines Psychopathen, der in die richtige Richtung gelenkt und mit der richtigen Waffe an den richtigen Ort gestellt wird. Chapelle hatte keinerlei Verbindung zur Organisation selbst, auch zu keiner hochrangigen Person innerhalb dieses Zirkels."

 "Das kauf ich nich'", sagte Alex. Sowohl er als auch Sten hatten ihre professionellen Skeptikerhüte auf. Nichts war richtig, alles war falsch - die einzige Methode, einen Apparat zu durchdringen.

 "Ich erkannte diese Möglichkeit schon damals.

 Der Führungstyp war genau das, wonach ich suchte.

 Hab nur nicht alles streng genug durchdacht. Kommt davon, daß ich während der letzten Jahre nur mit Soldaten zu tun hatte, und nicht mit Poltergeistern wie euch Clowns.

 Wie auch immer. Professionell. Zuerst wanderte mein Blick Richtung Imperium. Mercury, Mantis, auch die Ehemaligen aus beiden Abteilungen.

 Nichts."

 "Beglaubigt.... Oder bist du nur sentimental und willst die alten Seilschaften schützen?"

 "Der Imperator", sagte Mahoney ungewohnt barsch, "war mein Freund. Lösch das von der Aufnahme. Ich hab mich hinreißen lassen."

 "Da draußen gibt es genügend Spionage-Profis, die noch nie etwas mit dem Imperium zu tun hatten und wahrscheinlich auch nie haben werden", sagte Kilgour.

 "Genau. Jetzt aber zurück zu unserem MO. Ein kleiner Branchentrick. Du brauchst also ein sicheres Versteck, willst ein Team bereithalten oder hast etwas anderes Schändliches vor. In den Slums findet man kein Warenhaus, es sei denn, man ist Amateur oder Krimineller. Such dir lieber eine nette, wohlhabende, wenn möglich ungezwungene Gegend aus, wo sich niemand darum kümmert, wer kommt und wer geht, und sich alle damit rühmen, daß sie sich nur um ihre eigenen Angelegenheiten kümmern."

 "Aha. Der reiche Kerl - unser Führungskerl taucht in den Slums auf. Flüstert Chapelle, der sich schon immer zu Höherem berufen gefühlt hat, was ins Ohr. Läßt ihn verschwinden, natürlich immer noch auf der Erstwelt", überlegte Sten. "Der Kerl baut ihn auf, zeigt ihm einiges, besorgt ihm eine Waffe.. .'und das alles in einem netten, ordentlichen Haus in einer netten, sicheren, reichen Vorstadt.

 Also wieder Erstwelt."

 "Vergiß die Erstwelt", sagte Mahoney. "Sieh mir auf die Lippen und hör zu, was ich sage. MO, MO, MO. Wir alle greifen immer wieder auf das zurück, was schon einmal funktioniert hat. Reich... reich ...

 reich. Wie viele Profis setzen das als Arbeitsmittel ein? So viele können es nicht sein, oder?"

 "Wir leben in einem verdammt großen Universum", gab Sten zu bedenken. "Aber nein, richtig. Wir befinden uns hier ja in einer winzigen Subkultur."

 "Mir sind schon ein paar Namen eingefallen."

 "Prima. Du hast den Finger drauf, Ian. Du bist drauf. Frage nur aus reiner Neugier: Wie willst du ihn zum Singen bringen? Falls du ihn überhaupt findest?"

 Mahoney grinste hämisch.

 "Tschuldigung", sagte Sten. "Ich erzähle wohl gerade meiner Großmutter, wie man Eier aussaugt.

 Stell den Recorder ab. Zurück zu meiner Denkkette, die da lautet:

 Wenn wir diese Verschwörung laufen hätten, wollte ich so wenig Sitzungen wie möglich abhalten.

 Jetzt habe ich jedoch ein Problem auf den Plan gerufen: die Konferenz auf der Erde, bevor Volmer ermordet wurde. Gab es noch ein zweites oder drittes Treffen? Mehr? Mir kommt es so vor, als hätte Sullamora garantiert alle anderen informiert, als er seine Enten - Chapelle, die Führung, die mögliche Gelegenheit, etc. - alle auf der Reihe hatte.

 Das Treffen fand garantiert nicht an einem offiziellen Ort statt. Zuviel Angst vor Wanzen, klar.

 Und jetzt wage ich den großen Sprung. Keiner dieser Typen vom Privatkabinett traut dem anderen über den Weg."

 "Was soll'n das für'n Sprung sein? Die wären ja noch bescheuerter, wenn sie das täten."

 "Wenn dieses Treffen also jemals stattgefunden hat, dann mußte es sich auf neutralem, aber sehr sauberem Boden abgespielt haben. Frage: Hat das Privatkabinett jemals ein solches Treffen abgehalten?"

 "Ein Typ zur Erstwelt", sagte Alex. "Vorschlag.

 Amateurverschwörer machen hinter sich sauber.

 Aber sie denken niemals dran, eine falsche Spur zu legen. Ein Treffen auf der Erde? Wie ist es arrangiert worden? Natürlich nicht spontan. Also werde ich - pardon, derjenige, der zur Erstwelt geht nach Papierkram Ausschau halten müssen. Wenn es da nix gibt, dann gab es dort ein Treffen der Verschwörer, richtig?

 Gleiches gilt für jedes andere Treffen, bevor der Imperator abgeschlachtet wurde, pardon, Sir."

 "Sehr gut", pflichtete ihm Sten bei. "Das ist schon mal ein Ansatzpunkt. Sonst noch jemand mit plötzlichen Erkenntnissen? Wir können das Reserveteam ja dort belassen, damit sie sich um die Sünden Nach Dem Knall kümmern."

 "Ich geh schon mal packen", sagte Alex und trank aus.

 "Kannst du machen", meinte Sten. "Aber nicht für die Erstwelt. Ich bin derjenige, welcher."

 "Du bist überall als Zielscheibe bekannt, mein Junge. Du mußt jetzt nicht den Helden spielen."

 "Tu ich nicht. Aber alles auf der Erstwelt läuft über Haines, jedenfalls ist das sehr wahrscheinlich.

 Und mit wem wird sie wohl am ehesten

 zusammenarbeiten?"

 "Ich kann dir ja leihweise ein Matratzen-Handbuch mitgeben, die Liebesgedichte von Robert Burns, außerdem vertraue ich dir die Nummer eines gaunerhaften Champagnergroßhändlers an, den ich gut kenne. Aber wo soll ich dann hin?"

 "Wie schon gesagt. Wir sind jetzt Diener des Gerichts. Aber wir leiden an Personalmangel. Ich würde mich wesentlich sicherer fühlen, wenn wir, sagen wir mal... noch zehntausend?"

 Kilgour überlegte. "Wieviel von dem geklauten AM2 darf ich mitnehmen?"

 "Abgesehen von dem, was wir den Bhor zurückgehen müssen... was wir für den Betrieb hier vor Ort brauchen ... für die Schutzflotte der Bhor ...

 alles, was du brauchst. Aber feilsche ein bißchen!"

 "Schon wieder die Oma mit den Eiern, mein Junge. Ich nehme mir Otho als Transportchef mit.

 Ich weiß auch schon, wo wir uns umsehen werden."

 "Laß Otho zufrieden. Der hat genug zu tun. Ich habe deinen Ausflug schon zusammengestellt."

 "Du grinst, alter Knabe. Und dieses Grinsen gefällt mir gar nicht."

 "Vertraut mir, Lord Kilgour. Ihr werdet begeistert sein."

 Schiffe blitzten plötzlich aus dem Nichts auf, wie ein Schwarm Elritzen, der sich im Jura-System um den Köder versammelt. Dann teilten sie sich, wieder wie ein Elritzenschwarm, in zwei Flotten und nahmen ihre Park-Orbits ein. Im Gegensatz zu Elritzen waren sie weder silberfarben noch sahen sie alle gleich aus, und die meisten von ihnen glänzten auch nicht sehr.

 Die erste Flotte brachte nur ein Schiff auf Newton zur Landung. Sten wartete. Jon Wild, der König der Schmuggler - zumindest gegenwärtig ihr Sprecher -, trat heraus. Auch diesmal mußte Sten über sein Erscheinungsbild staunen. Wild sah nicht wie ein Pirat aus, auch nicht wie ein Krakeeler, sondern eher wie ein biederer Angestellter oder ein Archivar.

 Das Treffen verlief sehr kurz, es war kaum mehr als eine gegenseitige Versicherung. Stens Gesandter hatte eine Weile gebraucht, bis er Wild gefunden hatte, die Übermittlung der eigentlichen Botschaft und ihr Verstehen war jedoch in wenigen Sekunden über die Bühne gegangen.

 Um erfolgreich zu sein, brauchte ein Schmuggler vier grundlegende Dinge: Handelsgesetze, Transportmöglichkeiten, Wagemut und

 wohlhabende Klienten. Das Kabinett hatte eine und beinahe noch eine zweite dieser Voraussetzungen zerstört. "Ganz egal, wie gerissen ein Schmuggler ist", hatte Wild Sten erklärt, "wenn er sein Schiff nicht auftanken kann, dann kann er ebensogut zu Hause bleiben und Kartoffeln anbauen. Und was nutzt es ihm, wenn er zwar Treibstoff auftreiben kann, seine Kunden aber aller Möglichkeiten beraubt sind, für die Schmuggelware zu bezahlen?

 Was kannst du mir also versprechen, Sten?

 Abgesehen vom Zugang zu dem AM2, das du

 angeblich... besorgt hast?"

 "Jedenfalls nicht die guten alten Tage. Die AM2

 Quellen sind mit dem Tod des Imperators versiegt.

 Aber wenn das Kabinett verurteilt ist, wird es hoffentlich bald stürzen, und abgesehen von totalem Chaos kann ich mir kaum einen schlimmeren Zustand vorstellen, als wir ihn jetzt schon haben."

 "Als allerletzte Möglichkeit kann ein Schmuggler auch mit dem Chaos leben", philosophierte Wild.

 "Irgend jemand muß schließlich die Güter transportieren. Aber sei's drum. Ihr könnt euch auf uns verlassen. Hinsichtlich Nachrichtendienst ...

 Spähtrupps ... Transport ... wenn alle Stricke reißen, auch als Truppenschiffe. Für eine gewisse Zeit. So lange, bis es langweilig wird, oder bis es meinen fröhlichen Anarchisten einfällt, auf jemand anderen zu hören."

 Als Sten an Bord des "Flaggschiffs" der zweiten Flotte ging, erbat er sich Alex' Anwesenheit; das war seine Rache dafür, daß Kilgour ihm nicht nur eine Leibwache, sondern auch gleich eine glühende Verehrerin verpaßt hatte.

 Eigentlich hatte er gehofft, Alex damit zu überraschen.

 Das klappte nicht ganz. Kilgour betrachtete sich die Projektion des bunt zusammengewürfelten Haufens, dem sich ihr Schiff näherte, und rief das Jane's auf. Nachdem er einige Einträge überflogen hatte, blickte er Sten finster an.

 "Du Dreckskerl."

 Alex wußte Bescheid.

 "Du hast mich reingelegt... deinen besten Kumpel. Deinen Lebensretter. Den charmanten und weltgewandten Burschen, der dir all das beigebracht hat, was du heute kannst. Du bist krank, mein Junge.

 Dein richtiger Nachname ist Campbell!"

 "Kann schon sein. Aber kennst du einen besseren Piloten? Oder eine Gruppe von Leuten, die besser dazu in der Lage wäre, deine zukünftigen - und hier zitierte ich - Diener des Gerichts, Zitat Ende, unter Kontrolle zu halten?"

 "Schwarz soll mir die Zunge aus dem Maul fallen, wenn ich dir auch noch zustimmen soll! Und wenn ich nicht schon vorausahne, was sich bitter bewahrheiten wird, wenn diese elende Luftschleuse sich öffnet."

 Ida erwartete sie bereits. Sie schien tatsächlich noch fetter geworden zu sein. Noch immer trug sie ein loses wallendes Zigeunerinnenkleid mit wahrscheinlich nichts darunter, doch das Kleid war aus den vornehmsten Stoffen gefertigt. Genäht - falls es möglich war, für einen kleinen Zeppelin zu nähen. Außerdem hatte sich ihre sehr schlampige Sprache erfreulicherweise verbessert; zumindest ein wenig.

 Sie stieß einen regelrechten Freudenschrei aus, als sie ihren ehemaligen Mantis Commander erblickte, und sie fing sogar an, Kilgour abzuschmatzen, bevor sie sich an ihre halb im Scherz, halb im Ernst geführte Dauerfehde erinnerte, deren Ursprung und Sinn schon lange in

 Vergessenheit geraten waren. "Den haste natürlich mitbringen müssen!"

 "Ohne Aufpasser gerät er doch nur in Scherereien", pflichtete ihr Sten bei.

 "Das sollten wir hier und jetzt wirklich mal herausfinden", meinte Alex wutschnaubend, "wer hier der Ochs und wer der Hüter ist. Im Prinzip, meine ich."

 Ida führte sie zu ihrem Quartier. Eine

 Brückensuite auf einem prähistorischen

 Ozeandampfer mochte vielleicht noch luxuriöser gewesen sein, aber es schien doch sehr

 unwahrscheinlich. Wandteppiche. Sofas. Tische, die unter einer Galaxis aufgetürmter Köstlichkeiten kaum mehr zu sehen waren.

 "Und das alles ist innerhalb weniger Sekunden gefechtsbereit", sagte Ida nicht ohne Stolz.

 "Kampfstationen hier, dort drüben ist eine Raketenabwehrstation, die Werfer befinden sich momentan unter der Diele. Und das Bad verwandelt sich in ein Feldlazarett.

 Ich kann euch einen Scotch von der Erde

 anbieten. Echten Scotch. Hieß damals Single Malt.

 Nicht diese elende Imitation, die angeblich unser Imperator selig seinen Gästen immer anbot.

 Für dich gebe ich extra ein Faß von meinem Lager aus, Kilgour. Obwohl ich nicht glaube, daß du es zu schätzen weißt."

 Ida Kalderash war eine Roma, eine Zigeunerin.

 Ihre Rasse und Kultur existierte und blühte noch immer und lebte nach wie vor außerhalb der herkömmlichen Gesellschaft und ihrer Regeln, mit einem sehr guten Auge für Credits - solange sie auf die individuelle Art und Weise, die eines wahren Roma würdig ist, erworben werden konnten.

 Anstelle von Wohnwagen zogen sie jetzt in Raumschiffen umher - zum Handeln, Schmuggeln oder einfach nur, um aus Abenteuer-und Profitlust durch die Gegend zu reisen. Ihre traditionellen Gesetze - Kris - verlangten von ihnen Respekt und Treue gegenüber ihrer Sippe, und daß ein Gefallen stets mit einem anderen Gefallen vergolten würde.

 Innerhalb der Roma natürlich. Und selbst dort waren die guten Sitten nicht unbedingt Gebote.

 Noch nie hatte man von einem Roma gehört, der beim Militär gedient hätte, geschweige denn in einem der supergeheimen Mantis Teams. Wie und aus welchem Grund Ida an die Mantis Sektion 13

 unter Lieutenant Sten geraten war, blieb nach wie vor ein großes und schwer zu beantwortendes Rätsel. In den Listen hatte man sie als Pilotin und Elektronikspezialistin geführt, aber sie hatte sich auch als inoffizieller Banker, Glücksspieler und Investmentberater der Gruppe verdient gemacht. Am Ende jeder Mission wurden die Investitionen flüssig gemacht, und jedes Teammitglied war so saturiert, daß es für wirklich ausgedehnte und exotische Freizeiten reichte.

 Als Mantis 13 aufgelöst und Sten zur Imperialen Leibgarde abkommandiert wurde, hatte Ida sich geweigert, an weiteren Aufträgen teilzunehmen, und sich wieder in ihre Kultur zurückgezogen.

 Nachdem Sten und Alex aus Koldyeze, dem

 Gefangenenlager der Tahn, entkommen waren, tauchte auch Ida wieder auf, besser gesagt, ihr Ebenbild auf einem Fiche. Ihr Auftauchen verkündete die frohe Botschaft, daß sie den Sold der beiden, der während der langen Zeit ihrer Gefangenschaft weitergelaufen war, investiert und immer wieder investiert hatte. Sie hatte nicht genau erklärt, wie es ihr gelungen war, doch sie hatte die beiden Ex-Sträflinge zu steinreichen Männern gemacht. Sie waren mehr als nur stinkreich gewesen

 ... und könnten es wieder sein, wenn das Privatkabinett zerschlagen war und sie nicht länger ein Dasein als Flüchtlinge führen mußten.

 Ida hatte damals für diese Botschaft ein einzigartiges Finale gefunden: sie hatte ihnen ihr Hinterteil zugekehrt und die Röcke gehoben.

 Wie Alex damals treffend beobachtet hatte: "Das Mädel trägt immer noch keine Unterhosen."

 "Meine Familie wird sich uns zum Fest anschließen", sagte Ida. "Sie sind schon neugierig, wie sehr ich in bezug auf euch Gadjes geflunkert habe. Versau mir das bloß nicht, Alex." Sie führte sie zu einer Anrichte und goß drei Drinks in Kristallgläser ein. "Auf die tote Vergangenheit ...

 und möge ihr diese verfluchte Gegenwart

 schleunigst nachfolgen!"

 Ida war schwermütig geworden.

 "Ich habe mich sehr über deine Nachricht gefreut, Sten", sagte sie.

 "Ich hätte nicht gedacht, daß sie eine so große Wirkung hervorrufen würde."

 "Hast du nur mich erwartet oder vielleicht mich und meine Vita, meine Familie?"

 "Mehr hatte ich nicht zu hoffen gewagt."

 "Die Zeiten haben sich für uns alle drastisch geändert. Du bist jetzt Admiral. Ich bin eine Voivode, die Fürstin meiner Sippe. Andere Voivodes hören auf meine Worte, obwohl ich eine Frau bin."

 "Wenn so viele deiner Leute hierhergekommen sind, Ida, steckt doch gewiß mehr dahinter. Nach allem, was du mir erzählt hast, lassen sich Zigeuner sonst nicht für großangelegte Sachen begeistern", sagte Sten skeptisch.

 "Nein. So sind wir nun mal. Deshalb haben sich in unserer Vergangenheit schon schreckliche Tragödien abgespielt. Und jetzt zeichnet sich eine weitere Tragödie am Horizont ab."

 Ida erklärte es ihm. Die Zigeuner mochten zwar Außenseiter sein, doch sie hielten stets sorgfältig Kontakt zu allem, was sich um sie herum abspielte.

 "Dieses verdammte Kabinett, das den Imperator ermordet hat, ist zu der Meinung gekommen, daß wir Läuse im Pelz des Imperiums sind. Wohl hauptsächlich deshalb, weil wir noch genug AM2

 haben, um zusammenzuhalten. Sie glauben, daß wir viel mehr haben, als es wirklich der Fall ist - und sie wissen nicht, daß ein Zigeuner, der nicht mehr umherziehen kann, stirbt.

 Also wird es nicht mehr lange dauern, bis sie uns für vogelfrei erklären. Sie werden unsere Schiffe beschlagnahmen. Unsere Fracht. Und unseren Treibstoff. Was mit den Leuten an Bord geschieht ...

 dazu ließ sich noch kein Wort vernehmen."

 "Das wird die Garde nicht akzeptieren", schnaubte Alex.

 "Die Garde ist nicht mehr das, was sie mal war.

 Einige von ihnen werden es nicht akzeptieren.

 Andere schon. Und wie viele Systeme sind ohnehin der Meinung, daß das Universum besser dran ist, wenn wir ihnen nicht mehr ihre Hühner, ihre Töchter und ihr Gold klauen? Viel zu viele, das kann ich dir sagen.

 Diesmal werden wir nicht so lange warten. Wir werden nicht versuchen, uns unsichtbar zu machen oder uns zu verstecken.

 Euer Tribunal ist ein verdammt zartes Pflänzchen, Sten. Aber es ist das einzige in diesem verdammten Sumpf, das uns immerhin ein wenig Halt gibt.

 Also werden wir Feste abhalten, und Reden und Palaver und vielleicht wird auch die eine oder andere verdammte Messerstecherei stattfinden. Das spielt keine Rolle. Am Ende werden wir euch unverbrüchliche Treue schwören. Jedenfalls so lange, bis das Privatkabinett nur noch totes Fleisch ist oder ihr die Scheune schutzlos verlaßt.

 Doch genug davon." Ida zwang sich, etwas fröhlicher zu klingen. "Deshalb bin ich mit dieser alten Rostbeule hier auf Rekrutenfang gegangen, alles klar? Was ist los, seid ihr schon stubenrein geworden?"

 "Ach was, Mädel", winkte Kilgour ab. "Das ist nicht gesund. An einem Ende trinken, aus dem anderen pinkeln, damit hält man das System in Schuß."

 "Du wirst hier überhaupt nicht auffallen", sagte sie. "Gieß die Tassen noch einmal voll, Admiral.

 Ach, mir gefällt's wieder richtig gut bei euch! Einen verfluchten Garde-Admiral als Kellner!"

 Sten bediente sie. "Es macht mir nichts aus, dich zu bedienen, Ida. Apropos: doppelt gedankt. Einmal, weil du dich um unser Geld gekümmert hast... und jetzt für das hier."

 Ida und Alex leerten die Gläser auf einen Zug.

 Sten nippte lediglich an dem seinen. Ida zog die Stirn kraus.

 "Ich kann nicht lange bleiben", erläuterte er. "Ich muß selbst noch eine kleine Reise antreten."

 "Und wo, Admiral, steht in den verdammten Vorschriften geschrieben, daß man nicht mit einem elenden Kater reisen darf?"

 Sten überlegte. Nein, das stand nirgendwo.

 Also reiste er mit einem elenden Kater.

 Kapitel 29

 Sten kam mit doppelter Tarnung auf der Erstwelt an: mit einer bläulich verfärbten Narbe und einer unmöglichen Aufgabe.

 Die Narbe war ein gutartiger Parasit, den man in seine Gesichtshaut transplantiert hatte. Sie war fast zwei Zentimenter breit, und schlängelte sich in kunstvollem Zick-Zack über seinen Schädel, vom Augenwinkel bis hinunter zum Kinn. Auch das gehörte wieder zur Lehre des "Great Lorenzo": die einfachste Verkleidung ist immer die beste, eine, die auch bei kräftigem Gegenwind nicht davongeblasen wird. Jeder, der Sten ansah, achtete nur auf die schreckliche Narbe, auch wenn er sich

 vorgenommen hatte, höflich zu sein. Sten hatte diesen Trick schon in mehreren Versionen angewandt - von einer Säufernase über eine Halbglatze bis zu einem einfachen, komplett geschorenen Schädel. Es hatte fast immer sehr gut funktioniert.

 Stens Hauptsorge bestand darin, daß der Parasit, nachdem sie beide die Erstwelt wieder hinter sich gelassen hatten, seiner neuen Heimat den Vorzug geben könnte. Kilgour beruhigte ihn.

 "Mach dich nicht verrückt, Junge. Und wenn's wirklich so weit kommt, kriegst du einfach von uns eine Augenklappe und kannst immer noch bei den Piraten anheuern."

 Die unmögliche Aufgabe war genauso simpel.

 Wahrheit: Gegen Ende der Tahn-Kriege war ein gewisser David Rosemont auf der Erstwelt aufgetaucht. Ein auffälliger Unternehmertyp, mit lauter Stimme und einem ebenso geräuschvollen Lebensstil, der seine neueste Geschäftsidee verkündete. Er baute Imperiale Raumschiffe, und da insbesondere die kleinen, schnittigen Einsatzschiffe, in Luxusyachten um. Obwohl die Voraussetzungen absurd waren, blühte Rosemonts Geschäft.

 Anderthalb Minuten lang.

 Das Betrugsdezernat der Erstwelt meldete Interesse an Rosemonts Firma an - aber da sich nicht einmal eine einzige Yacht auftreiben ließ, sah das Ganze nach einem ausgemachten Schwindel aus.

 Plötzlich war Rosemont verschwunden und

 hinterließ ein leergeräumtes Konto sowie ein Lagerhaus mit drei Einsatzschiffen. All das entsprach der Wahrheit.

 Der etwas mitgenommene, aber freundliche, durch eine schwere Narbe entstellte Mann erschien auf der Erstwelt.

 Falsch: Sein Name war Elijah Braun. Sten/Braun war ein amtlich beglaubigter Privatdetektiv, der für ein juristisches Unternehmen arbeitete, das seinen Sitz weit draußen, auf einer fernen Welt am Rande des Nirgendwo hatte. Rosemont hatte einen Erben, der an seinem Grundbesitz interessiert war. Braun wußte, daß Rosemont rechtlich noch nicht für tot erklärt worden war, aber der Erbe war davon überzeugt, daß Rosemont das Opfer unsauberer Machenschaften sei, und kein Betrüger, der sich mit der Beute aus dem Staub gemacht hatte. Braun wiederum war davon überzeugt, daß der Erbe, ein wohlhabender Mann, drogenabhängig war. Aber ein Fall war eben ein Fall. Außerdem, so erzählte er dem Mann arglos, der ihm sein 60-Tage-Visum

 ausstellte, bot sich ihm auf diese Weise die Gelegenheit, endlich einmal die Erstwelt zu besuchen, das Zentrum aller Aktivitäten, den glanzvollsten Planeten des Universums.

 "Sie haben zu viele Livies gesehen, Sr. Braun.

 Oder Sie sind ein Geschichtsfreak. Die Erstwelt ist nicht mehr das, was sie einmal war, und sie entfernt sich mit jedem Tag weiter davon."

 Der Beamte warf einen hastigen Blick über die Schulter, um sich zu vergewissern, daß niemand diesen Kommentar gehört hatte. Sten fiel dieser Blick sofort auf. Es überraschte ihn nicht, daß man nirgendwo vor dem Geheimdienst des Kabinetts sicher sein konnte.

 Sten bemerkte sie überall: Straßenkehrer, die nicht fegten, sondern Passanten beobachteten; unfähige Kellner mit unverhältnismäßig großen Ohren; Verkäufer, die nichts verkauften, sondern nur zuhörten, Blockwarte; Pförtner, die viel mehr Fragen, stellten als nötig. Alles

 Sicherheitsmaßnahmen des Privatkabinetts gegen eine Bedrohung, die zum größten Teil erfunden war.

 Diese Sicherheitsmaßnahmen waren teuer, und das Kabinett bezahlte alle seine Informanten mit Geld, das es eigentlich gar nicht hatte.

 Sten wunderte sich wieder einmal über die seltsame Neigung allzu vieler Menschen, ihre Nachbarn aus irgendwelchen Gründen zu bespitzeln.

 Niemand machte sich Gedanken über das, was sich zweifellos abspielen würde, wenn - nicht falls das Privatkabinett stürzte. Sten erinnerte sich an die Aufstände auf Heath am Ende der Tahn-Kriege. Der Mob hatte nicht nur alle Uniformierten in Stücke gerissen, sondern auch an der Amateur-Gestapo der Tahn Rache genommen.

 Sten fühlte kein Mitleid. Er wollte nichts weiter, als daß seine Deckidentität so lange intakt blieb, bis er sich umgesehen und gefunden hatte, was er suchte, und er so schnell wie möglich zurückkehren konnte.

 Er traf jedoch eine Vorsichtsmaßnahme. Die derzeitigen Herrscher wußten nicht über alles Bescheid. Mahoney hatte ihm einige sichere Verstecke auf der Erstwelt genannt, die es wahrscheinlich immer noch gab. Eines davon existierte tatsächlich noch. Sten brachte eine Ladung falscher Dokumente dorthin und ließ sie da.

 Er spielte weiter seine Rolle als Braun. Er fand ein billiges Hotel, fand den Besitzer des Lagerhauses und machte Aufnahmen der drei Wracks. Er führte Gespräche mit Rosemonts Investoren und seinen Bekannten. Er ging zum Betrugsdezernat. Sie gewährten ihm Einsicht in ihre Unterlagen und verschafften ihm eine Besucher-ID.

 In einem Zeitraum von mehreren Tagen zeigte sich Braun zuerst erstaunt und äußerte anschließend seinen Verdacht. Inzwischen glaubte auch er fast daran, daß der Erbe recht hatte. Irgend etwas war mit diesem Mann passiert. Er hatte einige ziemlich unappetitliche Bekanntschaften in den finsteren Vierteln der Stadt gemacht. Vielleicht Mord. Oder Selbstmord? Rosemont, so sagte Braun, habe kürz vor seinem Verschwinden erst einen sehr

 deprimierten und dann einen sehr gutgelaunten Eindruck gemacht. "Er hat plötzlich einen Ausweg gefunden", sagte ein Betrugsexperte, aber er gab Braun dennoch die Namen einiger Kollegen im Morddezernat.

 Schüchtern fragte er um Erlaubnis, mit dem Chef des Dezernats sprechen zu dürfen. "Du spinnst doch, du verschwendest bloß deine Zeit, und ihre auch.

 Aber es gehört zu ihrem Stil, daß sie mit jedem spricht. Ganz egal, wie abgedreht."

 Braun sagte, es sei ihm natürlich klar, daß Chief Haines sehr beschäftigt sei, besonders jetzt, wo es überall drunter und drüber gehe. Deswegen habe er eine Zusammenfassung seiner

 Untersuchungsergebnisse vorbereitet und eine Liste mit Fragen. Er befestigte eine Kopie seiner Besucher-ID an dem Fiche, woraufhin es

 weitergeleitet wurde.

 Sten fühlte sich wie der letzte Dreck. Er bereitete sich innerlich darauf vor, daß er eine Freundin und frühere Geliebte ausnutzen mußte -

 ja, sie

 womöglich sogar in Gefahr brachte.

 Schon oft hatte er sich Gedanken über ihre Affäre gemacht. In gewissem Sinn war es die einzige

 "normale" Beziehung, die er jemals eingegangen war. Andererseits hatte sich ihre Beziehung auch durch die Umstände ergeben, die gemeinsame Aufdeckung einer Verschwörung. Leider fehlte ihrer Liebesgeschichte ein richtiger Schluß; Sten war weggegangen, um in einem Krieg zu kämpfen, dort gefangengenommen worden, geflohen und wieder in den Kampf zurückgekehrt. Haines war zum

 militärischen Geheimdienst versetzt worden. Sie hatten sich nie wiedergesehen. Bevor er durch das Privatkabinett zum Gesetzlosen gemacht worden war, hatte er manchmal daran gedacht, ihr ein paar Zeilen zu schreiben, nur so, um zu sehen ... was eigentlich, Sten? Ob immer noch etwas da war?

 Wahrscheinlich hatte Kilgour recht, dachte er. Sie waren alle beide "moralisch korrupt" geworden und andererseits immer noch zu moralisch, um erfolgreich in den schmutzigen Mitternachtskriegen zu kämpfen, mit denen sie groß geworden waren.

 "Nur nicht zu moralisch werden", ermahnte er sich selbst. Ehrliche Spione sind tote Spione, Wenn alles vorbei ist, kannst du immer noch dem Bund der Puristen beitreten.

 Er hatte Haines das Fiche vorher zukommen lassen, in der Hoffnung, dem gröbsten Schrecken dadurch vorzubeugen. Hoffentlich ahnte sie, was er wollte.

 Es dauerte zwei Tage, bis er aufgefordert wurde, in ihr Büro zu kommen.

 Die Temperatur war weit unter Null abgesunken und hätte eine Nova zum Gefrieren bringen können.

 "Sr. Braun", eröffnete Haines das Gespräch. "Ich habe mir Ihr Fiche und Ihre Fragen angesehen, und daraufhin unsere eigenen Dateien durchgearbeitet.

 Alles, was Sie vorschlagen, führt nach den Informationen meiner Abteilung in eine Sackgasse."

 "Schon möglich", erwiderte Sten. "Darf ich aufnehmen?" Ohne ihre Antwort abzuwarten schob er einen zumindest äußerlich ziemlich mitgenommen aussehenden Taper auf den Tisch und schaltete ihn ein. Mit einer Handbewegung bedeutete er ihr, weiterzusprechen.

 Haines runzelte die Stirn, fuhr aber weiter fort, Braun darüber aufzuklären, warum sein Verdacht, hinter Rosemonts Verschwinden stecke viel mehr, als es den Anschein habe, eine Sackgasse war.

 Das reichte Sten. Er drückte auf einen anderen Knopf des Tapers. "Dein Mithörgerät wird jetzt gestört. Es wird mit synthetischem Geschwätz gefüttert."

 Haines kam um den Tisch herum, als wolle sie ihn umarmen, blieb dann aber stehen. "Ich bin jetzt verheiratet", sagte sie sanft. Und fügte noch sanfter hinzu: "Glücklich."

 Eine weitere Welt des Hätte-sein-können

 entschwand, für immer.

 "Ich ... freue mich für dich", sagte Sten.

 Haines gelang ein halbwegs passables Lächeln.

 "Tut mir leid. Ich muß sagen ... ich habe viel darüber nachgedacht. Darüber, wie alles gelaufen ist. Und ...

 tut mir leid. Ich könnte wenigstens versuchen, genauso gut zu lügen wie du, und sagen, daß ich unsere gemeinsame Zeit als einen schönen Moment der Vergangenheit empfinde. Betonung auf Vergangenheit."

 "Ja. Das ist das beste. Vermutlich. Aber von wem ist dieser Dialog? Hört sich an wie ein Livie."

 "Das beste, das ich hinkriegen konnte. Aus der obersten Schublade. Jetzt", fuhr Haines fort und versuchte, einen geschäftlichen Tonfall

 anzuschlagen, "würde ich mir gerne etwas schmeicheln und denken, daß du gekommen bist noch mehr Livie-Dialog - um die Flamme erneut zu entfachen. Obwohl du einer der zehn meistgesuchten Männer des Imperiums bist. Aber es gelingt mir nicht. Verdammt."

 Sie wandte sich einen Moment ab. "Die Narbe?"

 fragte sie, ohne sich umzudrehen.

 "Make-up,"

 "Gott sei Dank." Sie sah ihn wieder an. "Aber jetzt werde ich sauer. Du benutzt mich!"

 "Ja."

 "Ich dachte zuerst, du wolltest mich aufziehen.

 Aber dann habe ich meine Meinung geändert."

 "Vielen Dank, jedenfalls dafür. Aber ich brauche Hilfe. Du warst der beste Kontakt."

 "Klar. Gute alte Haines. Im Bett hat es ja immer geklappt, mal sehen, ob ich sie wieder herumkriege, nur so, um der alten Zeiten willen? Eine Frage ...

 wenn ich jetzt keine neue Beziehung hätte, sondern du, würdest du dann allen Ernstes versuchen, mich anzumachen?"

 "Ich weiß, daß du sauer bist, Lisa. Aber das geht jetzt etwas zu -" Er brach ab, ließ die Sache einfach in der Luft hängen.

 Haines atmete ein paarmal tief durch. "Zum Teufel damit. Hast recht. Aber ich werde mich nicht entschuldigen."

 Plötzlich lag sie in seinen Armen, für einen langen Augenblick.

 "Es war doch schön, oder?" fragte sie.

 Sten sagte ja und küßte sie. Schließlich löste sie sich von ihm.

 "Ich habe nicht gelogen, Sten. Samuel ist wunderbar. Ehrlich gesagt, gehört er wahrscheinlich viel eher als du zu der Sorte Mann, mit der ich zusammen sein sollte. Kein Schuft mit blanker Klinge und Mordgedanken im Herzen. Nun... laß es uns jetzt als Freunde miteinander versuchen. Habe ich noch nie versucht, wenn ich in jemand - wenn ich mit jemandem eine Affäre hatte. Vielleicht kann ich ja noch was lernen."

 Ein Teil von Sten hätte am liebsten geheult.

 "Klar, Lisa. Freunde."

 Haines schaltete wieder auf Polizist um. "Eins: Wie sauber bist du?"

 "Sauber. Zumindest ein paar Wochen lang."

 "Soweit ich verstanden habe", sagte Haines und tippte mit dem Finger auf das Fiche, "hast du einen Auftrag. Hat dein Ex-Boß auch etwas damit zu tun?

 Dachte ich mir. Geht es gegen das Kabinett?"

 Sten nickte erneut.

 "Noch eine Frage: es wäre besser, wenn du mich jetzt nicht anlügst. Letztes Mal, nachdem wir alle im Dunstkreis Kai Hakones festgenommen hatten, lagen etliche Tote in den Straßen. Imperialer Befehl.

 Ohne mich zu versehen, hing ich plötzlich in einem Mordkomplott mit drin. Das hat mir damals ebensowenig gefallen wie heute.

 Wenn es jetzt wieder um etwas geht, was du

 "Drecksarbeit" oder persönlichen Kontakt" nennst...

 vergiß es."

 "Nein. Jetzt geht es um das Tribunal."

 Haines riß erstaunt die Augen auf. "Du elender Schurke", sagte sie langsam. Natürlich hatte sie die Ankündigungen des Tribunals, ein Verfahren gegen das Kabinett einzuleiten, trotz der Störsender des Kabinetts mitbekommen. "Laß mich nachdenken. Ja.

 Alles deine Idee?"

 "Richtig."

 "Doppelt elender Schurke", sagte sie. "Ich sagte, ich würde mich nicht entschuldigen. Aber jetzt tu ich's trotzdem. Zum allerletzten Mal."

 Sie grinste. "Weißt du ... falls du im Laufe der nächsten hundert oder hundertfünfzig Jahre noch an dem einen oder anderen Kurs teilnimmst, erlaubt man dir am Ende vielleicht doch noch, ein ordentliches Mitglied der menschlichen Rasse zu werden.

 Okay. Was brauchst du?"

 Ein weiteres Mißverständnis war von Alex Kilgour aus dem Wege geräumt worden, bevor er zu seiner Rekrutierungstournee aufbrach, um neue Truppen anzuwerben. Merkwürdigerweise gab es gewisse Parallelen zu dem, was auch Sten erkannt und Lisa Haines ausgesprochen hatte.

 Kilgour hatte Stens Leibwächtern mitgeteilt, daß ihre Hilfe im Moment nicht mehr benötigt würde.

 Ab sofort waren sie wieder zum Schutz des Gerichts abgestellt.

 Cind hatte um ein Gespräch mit ihrem derzeitigen befehlshabenden Offizier gebeten. Ihre erste Frage an Alex war, warum dieser Wechsel erfolgte. Hatten sie etwas falsch gemacht?

 "Befehl ist Befehl, Soldat. Sicherheit ist Sicherheit. Weiter brauchst du nichts zu wissen. Sten hat andere Sachen zu erledigen."

 "Verlange Wiedereinstellung, Sir."

 "Als was denn? Persönliche Sicherheit?"

 "So was in der Art."

 Kilgour knurrte. "Das erste und einzige Mal, als ich eine Aufgabe zu persönlich genommen habe, nahm mich mein Mantis-Spieß zur Seite und ging mit mir in die Baracken. Sie hat mir die Ohren vollgejammert und gesagt, entweder du erledigst deine Aufgaben wie ein Profi, oder du gehst zurück ins schottische Hochmoor, zum Schafe hüten.

 Recht hat sie gehabt.

 Und dich werd' ich jetzt auch aufklären.

 Muß ich übrigens gar nicht. Ich könnte dir einfach sagen: "Befehl ausführen, Soldat!", und dann hätt' ich meine Ruhe.

 Aber jetzt bekommst du sogar noch eine Extra-Erklärung mitgeliefert. Also, zieh deinen Kopf aus deinen Geschlechtsdrüsen, oder wo er auch stecken mag, wieder heraus und hör gut zu.

 Erstens: deine Bosse wissen, was sie tun.

 Zweitens: du liegst völlig falsch, was die Gründe angeht. Und heul mir bloß nicht die Ohren voll wegen dieser Flinte und daß du selbst ein Geheimdienst-Profi bist. Weiß ich alles.

 Du bist für den Einsatz ungeeignet, weil du zu ...

 gut bist. Du darfst niemals, unter keinen Umständen, auffallen, wenn deine Aufgabe darin besteht, im Verborgenen zu schnüffeln. Du bist ein Soldat. Ein Soldat hat andere Aufgaben als ein Spion.

 Aber ist ja auch egal. Letzter und wichtigster Grund: du bist einfach zu verdammt jung. Glaubst noch an höhere Werte. Weißt nichts davon, wie bodenlos und verderbt der menschliche Geist ist.

 Falls du nicht von Calvinisten großgezogen und vollgequatscht worden bist, so wie ich. Ein Agent muß immer zwei Dinge vor Augen haben: Keinem trauen und immer nur vom Schlimmsten ausgehen.

 Eine harte Lektion. Eine, die man eigentlich besser gar nicht lernen sollte, ehrlich gesagt.

 Und jetzt gehst du an deine Aufgabe. Ich schätze, daß noch mehr als genug Blut fließen wird. Wirst ausreichend Gelegenheit haben, bei deinen Vorgesetzten angenehm aufzufallen - oder bei deinem Boß, wenn's dir darum geht. Abtreten."

 Als sie draußen war, seufzte Kilgour schwer.

 "Jesus am Krückstock", dachte er. Er hörte sich langsam an wie ein väterlicher Command Sergeant Major. "Du wirst alt, Kilgour. Richtig alt ..."

 Zuerst hielt Sten den Abstecher zur Erstwelt lediglich für einen weiteren brandgefährlichen Auftrag. Er mußte drei Aufgaben erledigen: mehr Informationen über den Auftragsmord an dem Pressemogul Volmer beschaffen, als Haines geliefert hatte; schriftliche Beweise des ersten - Fragezeichen

 - Treffens der Verschwörer auf der Erde; und die Beantwortung der Frage, ob es noch ein weiteres Treffen gegeben hatte, bevor Chapelle eingesetzt wurde. Zusätzlich, allerdings als untergeordnetes Ziel, wollte er herausfinden, ob mehr an der Chapelle-Führung-Sullamora-Verbindung dran war als bislang bekannt, obwohl Mahoney der Meinung war, das sei ziemlich unwichtig.

 Bis jetzt hatte er einen erstklassigen Null-Job erledigt. Haines hatte tatsächlich keine weiteren Informationen über Volmer oder den "Selbstmord"

 seiner Mörder. Sie gab offen zu, in dem Fall nicht weiter nachgebohrt zu haben - er war eindeutig politisch. Die Leute waren immer dann abgetaucht, wenn die Polizei zu unbequeme Fragen über Politiker stellte. Jedenfalls, fügte sie hinzu, denke sie auch nicht, daß da noch viel zu holen sei, zumindest nicht, solange das Privatkabinett nicht abgesetzt, und, hoffentlich, verurteilt worden war.

 Erste Null.

 Was die Zusammenkunft auf der Erde anging, befand sich Sten in einem vollständigen Vakuum.

 Soweit er beurteilen konnte, hatte es keinen Kontakt zwischen den Mitgliedern des Privatkabinetts gegeben, bevor sie irgendwie, durch reine Telepathie, gespürt hatten, daß es nun an der Zeit war, sich in Sullamoras Jagdhütte

 zusammenzufinden. Das war alles, was aus den offen zugänglichen und den regierungsinternen Archiven, in die Haines vorsichtig ein Auge geworfen hatte, hervorging. Kilgour hatte recht behalten - das Privatkabinett war schlau genug, alle Schriftstücke zu zerstören, aber nicht schlau genug, Ersatz dafür zu beschaffen. Interessant.

 Normalerweise wäre das genug für den

 Geheimagenten Sten gewesen, um der Sache weiter nachzuspüren. Aber als Gerichtsdiener versuchte er, sich innerhalb der ihm gesteckten Grenzen und Bedingungen zu bewegen.

 Zweite Null.

 Was seine Nebenuntersuchung anging, so hatte er eine Villa entdeckt, die kurz vor Chapelles Verschwinden von einem Pensionär namens General Colonel Suvorov angemietet worden war.

 "So einer von einer Pionierdivision oder Bataillon oder wie das heißt", berichtete der Makler. Suvorov war jedoch richtig, daran konnte sich der Makler genau erinnern, auch daran, wie er gekleidet und wie hoch seine Prozente gewesen waren. "Kräftig gebaut", meinte er. "Ach ja. Eine Narbe am Hals."

 Er wußte nicht mehr, auf welcher Seite. "Dürfte ich vielleicht fragen, warum Sie das wissen möchten, Sr.

 Braun?"

 "Beweise dafür, daß es sich hier nicht um den Vater handelt, den mein Klient sucht. Vielen Dank, daß Sie mir Ihre Zeit geopfert haben."

 Verdammt große Sache. Ein raffinierter Dealer, der es verstand, bei seinen Geschäften die heimlichen Ängste der Reichen auszunutzen. Soviel war ihnen bereits bekannt. Name: falsch. Statur?

 Wer konnte das schon genau sagen? Die Narbe?

 Wahrscheinlich genauso unecht wie die von Sten.

 Etwas mehr als eine dritte Null. Aber nicht viel.

 Das zweite Treffen? Er fand keine Hinweise darauf, daß sich das Privatkabinett vor dem Mord noch irgendwo anders als in den offiziellen Geschäftsräumen zusammengefunden hatte. Er nahm nicht an, daß sie so dumm gewesen waren, den Tod des Imperators in diesen Räumen, von denen sie annehmen mußten, daß sie verwanzt waren, zu planen. Aber waren sie so gut, eine Verschwörung in die Wege zu leiten, die sich nach dem ersten Anstoß automatisch abwickelte? Niemand, nicht einmal Sten, war dazu in der Lage. Aber wo war der Beweis?

 Vierte Null. Bis jetzt.

 Sten wünschte sich, Haines wäre nicht verheiratet und das frei in der Luft schwebende Wohnboot immer noch für sie beide da, zwei Flaschen Champagner und der Stecker aus dem Vid gezogen.

 O Mann. Ein bißchen Ruhe und Frieden ohne Paranoia und mordlüsterne Schurken überall wäre jetzt genau das richtige.

 Er beschränkte sich auf ein einsames Bier bei einsamen Grübeleien.

 Ein trüber Gedanke glomm in der Tiefe auf, ein Gedanke, der sich schon bald materialisieren würde.

 Wenn das Privatkabinett genauso paranoid war, wie er annahm, war er dabei, in eine Falle zu tappen. Ein Plan, der nicht auf Sten zugeschnitten war, sondern auf jemanden, der neugierig war wie eine nicht besonders schlaue Katze.

 Aber so, wie es aussah, war dies die einzige und letzte Möglichkeit.

 Auf den ersten Blick hatte sich Hawthorne nur wenig verändert, seit Sten und Alex dort zuletzt unter Deckidentitäten aufgetaucht waren, um Söldner für die sogenannte "Große Talamein-Abreibung" anzuwerben. Es ging dort immer noch ziemlich chaotisch zu, aber als Planet, der sich darauf spezialisiert hatte, Lohnsoldaten für das gesamte Universum anzubieten, verfügte Hawthorne über eine sehr lasche Regierung, in der das geltende Gesetz immer gerade von demjenigen mit den schwersten Waffen festgelegt wurde.

 Aber die Söldner von Hawthorne, die einen Vertrag abschließen wollten, unterschieden sich von den früheren Psychopathen, Gaunern, Opportunisten und Möchtegern-Königsmachern.

 Die Tahn-Kriege hatten alles verändert.

 Jeder Krieg produzierte seine Söldner. Sie setzten sich aus den Überresten geschlagener Armeen, plötzlich staatenlos gewordenen Soldaten und Kriegsverbrechern zusammen, aus gelangweilten Individuen, die wieder und wieder die gleiche, ungesunde Erfahrung machen wollten, das Gefühl des reinen Lebens im Kampf zu erfahren, oder jenen, die weder Haus noch Hof hatten, wohin sie zurückkehren konnten. Im allgemeinen waren sie äußerst professionell. Aber je länger der Frieden andauerte, desto mehr wurden diese Qualitäten unterminiert. Einige wurden getötet, einige fanden ihr Königreich hinter den Wolken, einige stellten mit dem Älterwerden fest, daß dieser Moment des reinen Lebens vom Tod umgeben war, und andere wuchsen in stabilere Situationen hinein, die nur noch gelegentlich die Anwendung von Gewalt nötig machten.

 So war die Lage auf Hawthorne früher gewesen.

 Die Tahn-Kriege brachten ganze Horden von professionellen Killern hervor. Die notwendigen wirtschaftlichen Einsparungen in Friedenszeiten sowie die kurzsichtige Politik des Privatkabinetts machte sie zu potentiellen Söldnern.

 Admirale verpflichteten sich als Schiffsoffiziere.

 Gardegeneräle gaben sich damit zufrieden, ein Bataillon oder auch nur eine Kompanie zu kommandieren. Sergeant Majors trugen ohne zu Murren den streifenlosen Ärmel des einfachen Soldaten.

 Alex brauchte nur auszuwählen.

 Sten träumte von zehntausend "Gerichtsdienern"

 und hoffte auf fünftausend. Alex hätte

 hunderttausend zusammenbekommen. Er konnte es sich leisten, großzügig zu sein.

 Geld ? Überhaupt kein Problem. Sollte es dem Tribunal nicht gelingen, das Privatkabinett zu stürzen, dann war es gleichgültig, wieviel sich in den Geldschränken befand, da alle, die damit zu tun hatten, so schnell wie möglich abhauen würden.

 Treibstoff für die Kampfschiffe? Kilgour hatte einen ganzen "Zug" davon.

 Einige hätte er allein mit einem kompletten Essen und der Aussicht auf regelmäßige Rationen anwerben können.

 Für andere gab es etwas subtilere Absprachen, die in aller Stille getroffen wurden: sollte das Privatkabinett gestürzt werden, mußte die Imperiale Armee neu strukturiert werden. Dann galt es, alle korrupten und inkompetenten Elemente und alle diejenigen, die sich bei der Säuberung die Hände mit Blut beschmiert hatten, zu eliminieren. Irgendeine Art von Armee würde - und mußte -bleiben. Alex gab zu, daß er, offen gesagt, nicht wisse, wie sie aussehen würde.

 Er hing dem Gedanken nach.

 Er stand auf der Rampe von Idas Flaggschiff und blickte hinunter auf seine Armee.

 Von hier oben konnte man die zerschlissenen Uniformen und die schäbige Zivilkleidung der Männer genau erkennen. Was man nicht sah, waren die hageren, hungrigen Gesichter.

 Von hier oben standen die Soldaten in Reih und Glied und bildeten mit ihren Schiffen eine so einwandfreie Formation, wie man es sich bei jeder Armeeinspektion nur wünschen konnte.

 "Steck sie

 in ordentliche Klamotten", sagte er sich. "Gib ihnen eine Flagge, hinter der sie marschieren können, und führ sie in einen Krieg, in dem man sich mit Papierkugeln bewirft. Schon sind sie glückliche Kilgour's ... Killer? Billig. Kumpels? Doof.

 Klique? Klack. Kilgours Klammheimliche? Nee.

 Waren ja bloß ein paar Ex-Geheimdienstleute dabei.

 Ah: Kilgours Kilt-Kompanien.

 Er gab seine Befehle und sah stolz dabei zu, wie

 "seine" Armee, die davon allerdings nichts wußte, die Schiffe zum Abheben bestieg.

 "Für'n Moment war ich General.

 Und - hat's dir gefallen?"

 Plötzlich hatte er eine Vision von den Soldaten in der Stunde ihres Schicksals. Er sah, wie sie starben, rasch oder auch langsam. Zerstückelte, nicht mehr zu identifizierende Körper. Blind. Verkrüppelt.

 Wahnsinnig.

 Dann eine andere Vision: er sah alle Soldaten in buntscheckigen Zivilklamotten. Banker, Bauern, Hausfrauen, Arbeiter, Touristen auf den Straßen, Leute in Fabriken, Wohnungen und Pubs, auf den ausgedehnten Ländereien, die Lord Kilgour gehörten, über die völlig zu herrschen es ihm jedoch nicht vergönnt zu sein schien, weit weit weg von hier, in Edinburgh.

 Besser. Viel besser.

 "Damit ist deine Frage doch beantwortet, oder?"

 dachte er. Er erteilte dem wachhabenden Offizier Befehl, alle Schotts zu schließen und alles startklar zu machen.

 Von den Angehörigen des Kults des Ewigen Imperators konnte niemand sagen, wie sie davon erfahren hatten. Aber plötzlich wußten es alle, in Tausenden und Abertausenden von

 Versammlungshallen auf ebensovielen Welten.

 Man hatte ihnen eine große Ehre erwiesen.

 Ein Angehöriger des Privatkabinetts hatte sich den Ideen des Wahren Glaubens als nicht abgeneigt erwiesen. Er war nicht nur einer der Regenten, sondern derjenige, der in dem Ruf stand, auch der Intelligenteste zu sein.

 Jetzt war er verschwunden. Es gab keinerlei Erklärung dafür. Kyes war zwar nicht regelmäßig auf den Vids des Kabinetts erschienen - aber mit einem Mal war es so, als hätte er nie existiert.

 Die Erklärung war einfach.

 Der Mächtige Kyes hatte eine Erleuchtung gehabt. Als Belohnung war er nun, in corpore, in die Verbindung mit den Heiligen Sphären eingegangen, genau wie der Imperator.

 Sie wußten, daß Kyes nicht zurückkehren würde, ebensowenig wie eine Handvoll anderer Heiliger, denen die gleiche Gnade widerfahren war.

 Schließlich war keiner von ihnen der Imperator.

 Dies war ein wichtiges Ereignis. Kyes zählte von nun an zu den Seligen.

 Die Gläubigen fühlten jedoch noch etwas

 anderes, weitaus Wichtigeres:

 Die Zeit nahte. Der Imperator würde bald zurückkehren.

 Sie hielten sich bereit. Sie wußten nicht genau, wofür. Sie wußten nicht einmal, ob man auf ihre Dienste zurückgreifen würde.

 Aber - gib, daß es so kommt, laß uns dienen, beteten sie - sie waren jedenfalls vorbereitet.

 "Verzeihung!"

 Das war keine Entschuldigung, sondern ein Befehl. Sten hob den Blick zum Bibliothekar.

 Er hatte noch niemals einen weniger typischen Bibliothekar gesehen. Nicht, daß Bibliothekare einen grundlegenden Phänotyp darstellten. Aber dieser sah wirklich ungewöhnlich aus, sonnengebräunt von einem Leben, das sich unter freiem Himmel abspielte, etwa auf Patrouille. Und nur wenige Bibliothekare hatten vernarbte und schwielige Knöchel. Oder trugen Schuhe mit verstärkten Spitzen und weichen Sohlen, abgesehen von dem vielsagenden Abdruck und der abgewetzten Stelle am Gürtel, der von einem Pistolenhalfter stammte.

 "Ja?" fragte Sten.

 "Sie forschen über das Kabinett, habe ich recht?"

 "Und? Ist das jetzt verboten? Irgendein neues Gesetz rausgekommen, seit ich heute morgen aufgestanden bin?" gab Sten zurück.

 Der Mann antwortete nicht. "Könnte ich bitte Ihre ID sehen?" Wieder im Befehlston.

 Sten zog seine ID aus der Tasche und reichte sie dem Mann, der sich über sein Terminal beugte. Es war nicht die ID von Braun, sondern eine Standardfälschung aus Mahoneys Deckadresse. Der Karte nach war Sten Hausverwalter, der sich um das geschlossene Konsulat einer Grenzwelt kümmerte.

 "Hausmeister, aha." Der Sicherheitstyp gab ihm die Karte zurück. "Informiert sich aus lauter Neugier ein bißchen über die Lords."

 Die Lords. Neue Bezeichnung.

 "Nee", erwiderte Sten. "Mein Kleiner will wissen, wie alles so zusammenhängt in der Welt. Es is' ja 'ne Schande, aber ich weiß es selber nich' genau. Da dachte ich, ich les' mal was drüber. Bin letzte Woche gekündigt worden, da hab' ich jetzt Zeit, bis ich mir'n neuen Job suche. Paßt mir nicht, vor meinem eigenen Sohn blöd dazustehen."

 Der Mann grunzte und zog sich in den

 Eingangsbereich der Bücherei zurück.

 Sten fluchte vor sich hin. "Wirklich nett, wenn man schon dafür in den Knast kommen kann, daß man sich in einer Bücherei öffentliche

 Aufzeichnungen ansieht. Verdammt gute Regierung.

 Sei bloß froh, daß es dich nicht gibt, mein Söhnchen", dachte er.

 Sten hatte damit gerechnet, daß das Kabinett paranoid genug sein könnte, die Büchereien mit einem Tracer auszustatten. Er hatte ein Geschäft gefunden, das auf Schauspieler-Zubehör spezialisiert war, und dort das beste Gesichts-Make-up gekauft, das es gab. Der Verkäufer hatte einen Blick auf Stens Narbe geworfen, leise gestöhnt und keine Fragen gestellt. Sten spielte beim Kauf den Verlegenen und sagte, er sei Hobbyschauspieler und könne auch einen falschen Bart für sein derzeitiges Engagement gebrauchen. Der mitleidige Verkäufer tat so, als glaubte er ihm und verkaufte ihm auch den Bart.

 Mit überschminkter Narbe und aufgeklebtem Bart

 -

 Sten versuchte, nicht wie Rykor

 hindurchzuschnauben oder ihn zu berühren, um sich zu überzeugen, daß er noch an dem dafür

 vorgesehenen Platz saß - hatte er die Bibliothek aufgesucht.

 Er war froh, diese Vorsichtsmaßnahmen getroffen zu haben, denn der falsche Bibliothekar fiel ihm sofort auf.

 Mit dieser einfachen Verkleidung hatte er sich darangemacht, DAS PRIVATKABINETT

 FUNKTIONEN UND PFLICHTEN zu durchsuchen, angefangen beim Aufstieg zur Totalen Herrschaft.

 Momentan war er noch nicht direkt in den Zeiten angelangt, an denen er eigentlich interessiert war. Er vergeudete einen ganzen Vormittag damit, das Gesülze und die Propaganda auf dem Bildschirm durchzuscrollen. Dann nahm er sich, mehr oder weniger zufällig, PRIVATKABINETT

 GESCHICHTE (VON DEN ANFÄNGEN BIS ZUR

 GEGENWART) vor.

 Hier war offensichtlich der geheime Alarm für die Sicherheitskräfte versteckt.

 Er scrollte weiter und arbeitete sich hindurch, nicht ohne ab und zu nach dem Tresen im

 Eingangsbereich zu sehen. Der Kerl schien erst mal zufrieden zu sein.

 GESCHICHTE... hmmm. Weg.

 Gut, was jetzt.

 PRIVATKABINETT. FOTOAUFNAHMEN.

 SÄMTLICHE ZEITABSCHNITTE.

 Eine endlose Folge fingernagelgroßer Köpfe und Schultern. Gruppenfotos anläßlich irgendwelcher Feierlichkeiten. Alles höchst offiziell. Sten fiel auf, daß sich nur wenige Fotos der Kraas darunter befanden. Vielleicht ahnten sie doch, wie wenig ansprechend sie aussahen. Fast nichts von Kyes.

 Noch irgendwas anderes - Hoppla!

 Sten scrollte den Bildschirm zurück. Hatte er tatsächlich gesehen, was er da zu sehen glaubte?

 "Jetzt hab ich dich", dachte er, während er verbissen auf den Bildschirm starrte, auf dem die fünf Kabinettsmitglieder zu sehen waren, die auf den Eingang einer Art Halle zueilten. Sie waren von Sicherheitsleuten umgeben. Das Bild war ziemlich schlecht gerahmt und in der Ecke sah Sten einen Polizisten, der mit wütendem Gesichtsausdruck auf die Kamera zuschritt.

 Jemand hatte also ein Foto von diesen

 Dreckskerlen gemacht - allem Anschein nach ein Free-Lancer oder einfacher Bürger. Der Polizist wollte wahrscheinlich versuchen, ihm die Kamera wegzunehmen. Sehr günstig, daß der Fotograf entweder Laufschuhe angehabt hatte oder bedeutend größer als der Polizist gewesen sein mußte, dachte Sten.

 Aber jetzt. Was war da zu sehen?

 Er las die Bildunterschrift.

 Irgendein sportliches Ereignis. A-Grav-Ball? Was immer das sein mochte. Sten fand Sport ebenso interessant, wie den Felsen beim Wachsen zuzusehen. Er hatte während des Militärdienstes des öfteren bei den obligatorischen Spielchen gelitten, sein Verstand sagte ihm jedoch, daß er dadurch seine Kondition verbesserte. Hier traten die Rangers gegen die sogenannten Blues an.. Zwei Teams. Die Blues stammten von einem anderen Planeten, die Rangers von der Erstwelt. Wichtiges Spiel; hunderttausend Zuschauer, darunter auch das Privatkabinett...

 Das Spiel fand in der Lovett-Arena statt.

 Riesenüberraschung.

 Sten hatte keine Ahnung, wie viele Mitglieder des Privatkabinetts sich für Sport begeisterten. Nicht, daß es wichtig gewesen wäre, doch hiermit hatte er den einzigen Nachweis, sowohl aus dem

 Bibliotheksmaterial als auch aus Haines' Unterlagen, daß das Kabinett noch eine Gelegenheit gehabt hatte, auf mehr oder weniger neutralem Grund zusammenzukommen, um sich gemeinsam an einem nicht-arbeitsbezogenen Ereignis "erfreuen" zu können.

 Er notierte sich das Datum und löschte den Bildschirm.

 "Verdammt schwer, diese Politiker zu verstehen", vertraute er dem Bibliothekar an. "Ich geh' jetzt'n Happen essen und les' für den Rest des Tages lieber die Sportzeitungen. Vielleicht schließ' ich sogar noch 'ne kleine Wette ab, mal sehen."

 Der Spitzel grunzte. Ihm war das egal.

 Sten hätte eine saubere Com finden und sich mit Haines kurzschließen können. Besser nicht, dachte er. Wahrscheinlich hätte er sich sowieso aus der Geschichte zurückziehen und den Rest Haines'

 Polizei überlassen sollen. Aber endlich hatte er etwas in der Hand. Er verspürte nicht die geringste Lust, daß jemand anders die Lorbeeren dafür erntete.

 Er aß jedenfalls nicht zu Mittag, sondern beobachtete den Eingang der Bibliothek, um sicherzugehen, daß der Spitzel keine Fleißpunkte sammeln wollte und Ruhe gab. Nichts.

 Er ging wieder in die Bibliothek, rülpste absichtlich in Richtung des Spitzels und ging zu seinem Terminal.

 SPORT. RANGERS. GESCHICHTE.

 Nichts. Nada. Er machte einen Zeitsprung zu dem wichtigen Spiel. Blues seit drei Jahren unbesiegt...

 Sieg der Rangers ... heftige Unruhen, wie immer.

 Nichts. Jedenfalls nichts, was auf eine Verbindung zu einem Kabinettsmitglied schließen ließ.

 Er kam der Sache näher.

 Lovett-Arena.

 Er hatte schweißnasse Hände. Noch ein

 versteckter Tracer, und der Spitzel interessierte sich unter Umständen nicht mehr für irgendwelche Erklärungen. So vorsichtig wie möglich weiter.

 Versuch's ... seine Finger berührten die Tastatur.

 SPORTSTADIEN. DERZEITIGE. ENTER.

 Er sah nicht auf den Bildschirm; sein Blick war auf den Sicherheitstypen auf der anderen Seite des großen Saales gerichtet.

 Nein ... Nein ... verdammt! Hier auf der Erstwelt hatten sie ja reichlich Sportstadien. Lovett-Arena.

 Geschichte?

 Versuch's. Von Lovetts Großvater erbaut... für alle vorstellbaren Sportarten ausgerüstet, zu Wasser, zu Lande oder in der Luft. "Vielleicht sogar Löwen gegen Christen?" fragte sich Sten. BILDER.

 Er ging Bild für Bild durch und achtete nicht darauf, was sich im Vordergrund abspielte oder sonst passierte. Er betrachtete nur die Arena.

 Verdammt. Wenn sich diese Mistkerle zu einer Verschwörung zusammenfanden ... Nein. Es war einfach zu öffentlich. Moment mal - das war interessant. GANZER EINTRAG:

 HINTER DEM JUBEL

 Wie ein Stadion dafür sorgt,

 daß Sie nicht frieren,

 genug zu essen haben,

 in Sicherheit sind und sich dabei gut unterhalten.

 Verdammt schwacher Spruch.

 Parken ... unterirdisch ... Sicherheitsbüros ... aha!

 Lovetts Großvater hatte sich also eine private Suite eingerichtet! Sah ja verdammt schrecklich aus.

 Wie kam jemand bloß auf die Idee, die Köpfe von toten Tieren an die Wand zu hängen? Von den Gemälden einmal ganz abgesehen. Aber was für ein wunderbares Örtchen, um ein geheimes Treffen abzuhalten. Das große Spiel als Deckung ... große Tiere hielten eine Menge vom Sport, besonders dann, wenn sie Privatlogen hatten ... und sich abschotten konnten.

 Sten hatte den Beweis - zumindest genügte er ihm

 -, daß es tatsächlich ein letztes Treffen gegeben hatte, bevor Chapelle auf der Bildfläche erschienen war. Wie konnte er diesen Beweis untermauern, um damit vor dem Tribunal aufzutreten? Große Tiere brauchten Bedienstete. Ob man Barkeeper auftreiben konnte, die in dieser Nacht dort gearbeitet hatten?

 Joygirls? Boys? Vielleicht doch Barkeeper. Kein Sex - nicht einmal die Kraas waren so unvorsichtig.

 Was sonst noch? Er ging aus SPORT heraus in das WHO'S WHO. LOVETT.

 Er war völlig auf den Bildschirm konzentriert.

 Die üblichen Lobhudeleien. Gute Ausbildung ...

 Geschäftsbeteiligung ... seit dem Tod der Mutter in deren Bankimperium tätig ... Hmm. Kein Eintrag ...

 nicht mal darüber, daß er angeblich ein großer Sportfan ist.

 Sten wurde jäh aus der Konzentration gerissen, als die Tür der Bibliothek ins Schloß fiel.

 Verdammt!

 Drei uniformierte Polizisten betraten den Raum.

 Sten kroch von seinem Terminal weg den Gang entlang zu einer Tür, an deren Seiten sich Fiches stapelten.

 Sie war verschlossen. Seine Finger glitten in seine Uhrentasche und fischten ein kleines Werkzeug heraus. Sekunden später war die Tür entriegelt.

 Er trat hindurch und verschloß sie hinter sich.

 Aus dem Leseraum war ein lauter Ruf zu hören.

 Obwohl Sten intensiv nach einem Ausgang

 Ausschau hielt, stutzte er doch kurz. Er befand sich in einer wirklich gewaltigen Bibliothek. Hohe, gewölbte Decke. In endlos langen Reihen gestapelte Fiches, Vids - und sogar Bücher!

 Er hörte, wie sie sich an der Tür zu schaffen machten und jemand nach dem Schlüssel rief. Ein Körper warf pich gegen die Tür.

 Stens Finger krümmte sich, und sein Messer, das in einer Scheide an seinem Unterarm versteckt war, glitt in seine Hand. Er rannte zwischen die Reihen hinein, leichtfüßig wie ein Tiger auf der Suche nach einem Hinterhalt.

 Die Polizisten, vorneweg der Sicherheitstyp, hatten die Tür geöffnet und betraten den Raum.

 Sie sahen nichts außer einigen Robotern, die neues Material listeten. Kein Laut war zu hören. Der Sicherheitstyp erteilte flüsternd Befehle: Verteilt euch. Durchsucht den ganzen Raum.

 Mechanisch befolgten die Polizisten seine Befehle. Jetzt mußten sie auch noch hier ihre Zeit verplempern, nur weil irgendein Blödmann von der Gegenspionage Gespenster sah und nun seine Bullen dazu verdonnerte, andere Bullen oder irgendwelche Privatfuzzis einzubuchten. Dann erst stellte sich ihre Reaktion ein. Er mochte ja nur ein Privatfuzzi sein aber einer der durch verschlossene Türen gehen konnte.

 "Wir bleiben zusammen."

 Zwei zogen die Pistolen heraus. Der dritte hielt seinen Knüppel in Bereitschaft.

 "Du zuerst, Superman."

 Eine kleine, tödlich aussehende Projektil-Pistole erschien in der Hand des Geheimdienstmannes.

 Sie setzten ihren Fuß in den Dschungel, in dem der Tiger lauerte.

 Plötzlich geriet ein hohes Regal ins Wanken und stürzte seitlich um. Noch während es wankte, fanden ein Polizist und der Geheimdienstler Zeit genug, seitlich abzutauchen. Die anderen beiden wurden von dem schweren Regal und seinem Inhalt, der polternd herausfiel, getroffen. Durch das umkippende erste Regal ging noch ein zweites ebenfalls krachend zu Boden. Sie zappelten herum und schrieen durcheinander. Jemand schoß wild um sich und traf die Decke der Bibliothek, die den Schuß mit ohrenbetäubendem Echo zurückwarf.

 Der Tiger schlich mit leisem Tappen tiefer zwischen die Stapel zurück.

 Zwei gingen weiter und überließen es ihren Kollegen, sich allein freizuschaufeln.

 Einer der gefangenen Polizisten zwängte sich langsam durch die Papierstapel hindurch, die Beine steckten noch im Regal fest. Da hörte er einen dumpfen Schlag ... und das pfeifende Geräusch von jemandem, der versucht, einen letzten Atemzug durch seine durchschnittene Luftröhre zu machen.

 Dann war der tödliche Splitter an seiner eigenen Kehle.

 "Schrei", befahl Sten. "Richtig laut."

 Gehorsam führte der Polizist den Befehl aus.

 Noch während das Echo des Schreis verhallte, durchschlitzte Sten auch diese Kehle, richtete sich auf und sprang blitzschnell in eine andere Regalreihe.

 Der Sicherheitsmann und der Bulle kamen

 angerannt. Sie hatten eine Sekunde Zeit, um schockiert auf die beiden Leichen und das Blut zu starren, bevor sich der Schock in Entsetzen verwandelte, ein in Metall gefaßter Bildband aus dem Nichts angewirbelt kam und die Stirn des Cops zerschmetterte. Leblos sackte er in ach zusammen.

 Der Geheimdienstler ging in Richtung Tür, sah sich nach allen Seiten um, drehte sich hin und her und versuchte, nicht vor Entsetzen gellend aufzuschreien, als ihm bewußt wurde, daß er in die letzte Falle des Tigers hineinlief.

 Ein Fiche klatschte auf den Boden. Er drehte sich herum -nichts. Mit ausgestrecktem Pistolenarm wirbelte er zurück. Sten trat hinter ihn. Der Sicherheitsmann erschlaffte, als Sten ihm die Wirbelsäule durchtrennte. Er ließ den Körper zu Boden fallen. Zwei Stiche, und er war eine Leiche.

 Jetzt hatte Sten genügend Zeit.

 Er fand einen Ausgang und in der Nähe den Waschraum für Angestellte. Nach einigem

 Schrubben löste sich der Bart und wanderte in den Mülleimer; auch das Make-up wurde abgewaschen.

 Dann trat er aus der Tür.

 Mehrere Polizei-Gleiter bewegten sich mit heulenden Sirenen auf die Bibliothek zu. Sten trabte eine Straße hinunter, und verlangsamte dann sein Tempo. Er schlenderte geruhsam weiter und beobachtete neugierig, wie reguläre Polizeieinheiten an ihm vorüberjaulten.

 Er war ein ganz normaler Bürger der Erstwelt.

 Kapitel 30

 "John Stuart Mill, hier spricht die New River Central Control. Wir haben Sie auf dem Schirm.

 Wünschen Sie Landeanweisungen?"

 Mahoneys Pilot schaltete eines der Mikrofone an.

 "New River Control, hier ist die Mill.

 Landeerlaubnis liegt bereits für Private Port November Alpha Uniform vor. Wechsle jetzt die Frequenz. Over."

 "Hier New River. Haben Ihre Unterlagen jetzt auf dem Schirm. Ihre neue Frequenz für den Kontakt mit November Alpha Uniform ist UHF 223.7 November Alpha stellt nur einen Locator, kein zusätzliches Überwachungspersonal. Haben Sie verstanden. Ende New River Control."

 Der Pilot drehte sich in seinem Sessel. "Noch fünf Minuten, Sir."

 Mahoney nickte und schaltete das Bordmikrofon für die Crew ein. Sein Schiff war ein kaum getarntes Einsatzschiff, das für diese Mission nach einem früheren irdischen Nationalökonomen unbenannt worden war. Es war die passende Ergänzung zu der Tarnung, unter der sich Mahoney bewegte.

 Auf dem Bildschirm, der jetzt aufleuchtete, waren zehn bewaffnete Wesen in den Tropo-Tarnuniformen der Mantis Teams zu sehen. Es handelte sich dabei nicht nur ausnahmslos um ehemalige Mantis-Angehörige, sondern um

 Soldaten, die Mahoney selbst zu seiner Zeit als Kommandant des Mercury Corps eingesetzt hatte.

 "Wir landen in ungefähr fünf Minuten, Ellen", sagte er zu der stämmigen ehemaligen

 Unteroffizierin der Truppe.

 "Haben wir gehört, Chef. Sind Sie sicher, daß wir uns lediglich bereit halten sollen? Wir wären mit dem Kerl in wenigen Minuten fertig."

 "Nein, ihr bleibt im Hintergrund. Entweder er ist wirklich mein Mann, dann hat er unter Umständen mehr Feuerkraft als wir, oder er ist es eben nicht.

 Könnt ihr mir einen Gefallen tun? Falls ihr Schüsse hört, dann greift sofort ein. Ich bin einfach zu alt, um meinen Körper noch einmal komplett überholen zu lassen."

 "Verstanden, Sir. Halten uns bereit, Sir."

 Mahoney langte über die Schulter des Piloten und ergriff das Mikro. "November Alpha Uniform, November Alpha Uniform. Hier spricht die John Stuart Mill, wir befinden uns im direkten Landeanflug."

 Eine Stimme antwortete: "Mill, hier spricht November Alpha.

 Landeplatz ist Beacon Triple Cast, ungefähr zwei Kilometer entfernt, auf der anderen Seite des Platzes. Windstille. Ihr könnt wie besprochen landen. Von Bord dürfen nur der Kunde und zwei andere. Der Rest der Crew bleibt an Bord. Bitte beachtet diese Mindest-Sicherheitsanforderungen.

 Ich treffe euch im Hauptgebäude. Ende."

 Zum Zeichen, daß er verstanden hatte, schaltete Mahoney zweimal das Mikro an und aus. Er grinste den Piloten an. "Na also, hm? Vielleicht ist er ja doch mein Mann."

 Das Raumschiff landete auf einem kleinen, geteerten Flugfeld. Die Außentür des Schiffes öffnete sich, und Mahoney stieg hinaus.

 Draußen war es heiß, trocken und staubig. Auf der einen Seite des Flugfeldes erstreckte sich öde Wüste, hinter der sich ein niedriger Bergrücken erhob. Auf der anderen Seite lag weitläufiges, weiß umzäuntes Weideland. Kein Lufthauch regte sich.

 Aus einer nahegelegenen Obstplantage vernahm Mahoney Vogelgezwitscher, und von der Weide ertönte das Surren der elektrisch gesicherten Zäune.

 Mahoney schritt die Straße entlang, die sich zu den verstreut daliegenden Gebäuden hinwand.

 Weiden ... weiße Zäune ... Scheunen. Futtersilos. Ein Zuchtbetrieb? Auf einem Feld sah er einen sehr alten Vierfüßler grasen, den er als Pferd von der Erde identifizierte. Sonst keine Tiere.

 Er kam an Schuppen vorbei, deren eine Seite aus Metall bestand und deren Türen verschlossen und mit Bolzen gesichert waren. Ställe. Alle leer. Es gab eine niedrige Mauer und ein offenstehendes Tor.

 Er trat durch das Tor und ging durch einen sorgfältig angelegten Garten, der etwas

 vernachlässigt wirkte. Drei Robot-Gärtner arbeiteten unter der Aufsicht eines Menschen. "Harte Zeiten", dachte Mahoney Es war alles andere als einfach, eine Pferdefarm zu betreiben.

 Dennoch war er beeindruckt. Er hatte weder Sicherheitsvorkehrungen, Wächter oder Waffen ausmachen können. Aber wenn er sich hier nicht hundertprozentig verschätzt hatte, mußten sie irgendwo stecken.

 Vor dem Haupteingang stand ein Mann, der offensichtlich wartete. Er war etwas jünger als Mahoney. Kleiner. Untersetzt. Er sah aus, als würde er ziemlich regelmäßig Sport treiben. Weder häßlich noch gutaussehend. Er trug ein Hemd mit weitem Kragen, teure, lässige Hosen und Sandalen.

 "Sr. Gideon!" rief er zur Begrüßung. "Mein Name ist Schaemel. Bitte kommen Sie doch näher. Darf ich Ihnen eine Erfrischung anbieten?"

 Das Haus war großzügig angelegt, wenn auch kleiner als ein richtiger Landsitz, und mit Möbeln aus schwerem, echtem Holz und echtem Leder eingerichtet. Die Gemälde waren alt und hatten realistische Motive.

 "Jedes Jahr", eröffnete Schaemel das Gespräch,

 "gelingt es mir zu vergessen, wie heiß und warm es auf New River im Spätsommer ist. Aber jedes Jahr werde ich ebenso unerbittlich wieder daran erinnert.

 Das hier ist ein Mischgetränk aus Wein und Früchten. Sehr erfrischend." Er zeigte dabei auf eine Punsch-Karaffe, die Eiswürfel und eine milchige Flüssigkeit enthielt. Mahoney erwiderte nichts.

 Mit einem schiefen Lächeln schüttete sich Schaemel die Flüssigkeit in ein Glas und trank in einem Zug aus. Dann erst füllte er Mahoneys Glas und reichte es seinem Besucher.

 "Ihre Firma wird also von zwei Seiten gleichzeitig bedrängt, Sir Gideon. Eine drohende gegnerische Übernahme auf der einen, eine Gewerkschaftsorganisation auf der anderen Seite, und Sie halten die Sache mit der Gewerkschaft für eine bloße Finte. Alle spielen falsch, und jetzt brauchen Sie dringend einen Experten. Übrigens: sehr gute Präsentation."

 "Danke."

 "Was ich dabei ganz besonders bewundere, ist Ihr Sinn für Kleinigkeiten. John Stuart Mill als Name für Ihre Yacht, also wirklich. Vielleicht etwas zu kapitalistisch - aber trotzdem sehr nett."

 Mahoneys Hand strich unmerklich über seine Hosentasche und im Raumschiff leuchtet das rote Alarmsignal auf.

 "Ich bin sehr, sehr glücklich darüber", fuhr Schaemel fort, "daß Sie persönlich gekommen sind.

 Schon seit einiger Zeit habe ich darauf oder auf etwas Ähnliches gewartet.

 An diese Geschichten über Ihren angeblichen Selbstmord habe ich niemals geglaubt,

 Flottenmarschall Mahoney - das war doch Ihr Rang, als Sie sich aus dem Geschäft zurückgezogen haben, oder irre ich mich? Gewöhnliche Spione bringen sich vielleicht um, aber richtige Profis? Niemals."

 "Sie sind ja ein ziemlich aufgeweckter Bursche", erwiderte Mahoney "Dann können wir den Schaemel-Quatsch ja wohl auch beiseite lassen, oder wie möchten Sie es halten, Venloe?"

 "Oh, ich dachte diese ID wäre hundertprozentig tot und begraben. Andererseits hielt ich jedoch auch dieses schöne Fleckchen für narrensicher."

 Mahoney beruhigte ihn rasch mit der Erklärung, daß es nur wenige echte Profis gab, daß wiederum nur wenige von ihnen nicht in Beziehungen mit irgendeiner Regierung, einer Megakorporation oder dem Militär verstrickt waren; und, nicht zuletzt, mit dem unverwechselbaren MO von Venloe.

 Venloe sah bekümmert aus. "Und dann denkt man all die langen Jahre, man sei spurlos verschwunden. Tss-tss. Ich schäme mich. Welche Buße muß ich dafür zahlen, daß ich das Attentat auf den Imperator organisiert habe?"

 "Dann gehen Sie also davon aus, daß ich Ihre Eingeweide nicht an diesen Baum nageln und Sie ein dutzendmal darum herumjagen werde? Der Imperator war unter anderem auch mein Freund."

 "Das hat man mir berichtet. Und ich habe auch noch anderes von Ihnen gehört... auch, daß sie gelegentlich selbst einen Einsatz vor Ort übernehmen. Wenn es nur darum ginge, mich umzubringen, dann hätten Sie sich nicht persönlich vorzustellen brauchen. Die direkte Konfrontation kann für beide Seiten ziemlich unangenehm sein und Sie sind schließlich auch kein jugendlicher Draufgänger mehr."

 "Nicht zutreffend", sagte Mahoney und gab seine lässige Haltung für einen kurzen Moment auf.

 "Wenn es mir nicht um größere Fische ginge, hätte ich Ihnen mit größtem Vergnügen persönlich das Herz aus dem Leib geschnitten."

 "Immer schön vorsichtig, Mahoney Sie haben mich auf einen Irrtum hingewiesen, aber Sie irren sich ebenfalls. Geschäftsvorfälle nehmen wir nicht persönlich. Das wäre reiner Selbstmord.

 Na schön. Davon steht ohnehin nichts in meinem Terminkalender für heute, deswegen werden wir jetzt das Thema wechseln. Falls Sie irgendwelche Sicherheitstruppen zusammengezogen haben, lassen Sie sie ab jetzt bequem stehen."

 Er ging zu einem Schreibtisch und legte seine Hand flach auf etwas, das wie ein Notizbuch aussah.

 "Meine eigenen Leute ziehen sich jetzt zurück."

 Er setzte sich und forderte Mahoney mit einer Handbewegung auf, ebenfalls Platz zu nehmen. "Ich kann mir ungefähr vorstellen, was Sie wollen. Aber sagen Sie es mir trotzdem selbst. Vermutlich hat es irgendwas mit diesem albernen Tribunal zu tun, von dem ich gerüchteweise gehört habe."

 "Richtig. Sie sollen als Zeuge auftreten und dort über die Verschwörung aussagen. Und zwar öffentlich."

 "Ich? Im Zeugenstand? Sicher eine neue Erfahrung für mich. Aber wahrscheinlich keine Empfehlung für zukünftige Arbeitgeber."

 "Was das angeht, scheinen die Zeiten sowieso nicht rosig zu sein", erwiderte Mahoney und blickte vielsagend zum Fenster hinaus.

 "Seit meinem letzten Job habe ich gelernt, sehr vorsichtig in der Wahl meiner Arbeitgeber zu sein.

 Ich habe ziemlich üppige Geschäfte ausgeschlagen, weil mein ungeheurer Egoismus nur eines zuließ: nur das beste Geschäft an Land zu ziehen."

 "Armer Mann."

 Venloe achtete nicht auf Mahoneys Sarkasmus.

 "Angenommen, ich lasse mich darauf ein. Ich stehe also im Gerichtssaal. Was sage ich da eigentlich?

 Daß mich ein gewisser Tanz Sullamora angeheuert hat, nachdem ich vorher einige Jobs zu seiner Zufriedenheit ausgeführt hatte? Daß ich das Instrument Chapelle ausgewählt und vorbereitet habe? Inklusive aller dazugehörigen Details?

 Vielleicht. Aber ist das alles?"

 "Natürlich nicht. Sullamora ist tot. Nach dem kräht kein Hahn mehr. Wir wollen die anderen.

 Kyes. Malperin. Die Kraas. Lovett."

 "Hm. Diese Information kann ich nicht liefern."

 "Sie werden sie aber liefern."

 "Sie haben mich nicht verstanden. Ich weiß nichts über diese Einzelheiten. Ich kann aussagen, daß ich, moralisch gesehen, die Ansicht vertrete, der Rest des Privatkabinetts sei an der Verschwörung beteiligt gewesen. Aber Beweise? Sullamora hat mir gegenüber keine Namen genannt. Ich habe weder sie noch irgendwelche direkten Vertreter getroffen.

 Nichts für ungut, Mahoney

 Ich habe Beweise. Die Tatsache, daß ich hier vor Ihnen stehe. Natürlich bin ich von der Erstwelt geflohen. Aber anstatt in eine Ecke des Universums zu fliehen, in der mich niemand kennt, bin ich nach Hause zuückgekehrt, dorthin, wo ich schon seit über zwanzig Jahren wohne. Meine Abfindung habe ich offensichtlich nicht einkassiert; offensichtlich habe ich auch niemanden damit beauftragt. Wenn diese blutbesudelten Idioten vom Privatkabinett auch nur die leiseste Ahnung davon gehabt hätten, daß ich an dem Attentat beteiligt war, hätten sie dann nicht für mein Verschwinden gesorgt oder eine

 Zusammenarbeit angestrebt? Wobei die erste Option die wahrscheinlichere ist."

 Mahoney hatte ein undurchdringliches Pokerface aufgesetzt. Was er dann zu hören bekam, gefiel ihm jedoch ganz und gar nicht.

 "Mahoney, wie ich Ihnen bereits sagte, ich bin nicht Ihr Mann und kenne auch niemanden, der Ihnen weiterhelfen könnte. Wenn es unbedingt sein muß, mache ich, wenn auch höchst ungern, eine Aussage über das wenige, was ich weiß. Aber das ist alles."

 Venloe schenkte sich noch einmal von dem Mixgetränk nach und schwenkte den Schöpflöffel einladend in Mahoneys Richtung. Dieser schüttelte den Kopf. Venloe nahm wieder Platz.

 "Festgefahren, oder nicht? Sie können mich töten

 ... es zumindest versuchen. Aber lebend kommen Sie hier ganz sicher nicht raus. Sie haben gesagt, daß Sie hinter den richtig großen Fischen her sind - ich vermute, Sie möchten sie hinter Gittern sehen."

 "Nicht ganz so festgefahren", erwiderte Mahoney.

 "Sie packen jetzt zusammen und kommen mit mir nach Newton. Vielleicht sagen Sie die Wahrheit, aber vielleicht lügen Sie auch. Wir werden es sicher herausfinden."

 "Gehirnscanning? Niemals. Dabei sollen schon einige draufgegangen sein - oder schwere Schäden erlitten haben. Wenn das meine Aussicht ist, dann kämpfe ich lieber und sterbe hier einen

 gewöhnlichen Tod."

 "Sie werden nicht sterben; auch keine Gehirnlöschungen erleiden. Rykor übernimmt den Job. Sie ist -"

 "Hab' schon von ihr gehört. Die beste. Aber, ganz ehrlich, bei dem Gedanken daran, daß jemand in meiner Seele herumstochert, läuft es mir kalt den Rücken hinunter."

 "Sie sollten eher das bedauernswerte Wesen bemitleiden, das sich durch das, was Sie hier als Ihre Seele bezeichnen, durcharbeiten muß."

 "Warten Sie", dachte Venloe laut nach. "Wenn ich nein sage und wir beide die darauffolgende, wie soll ich sagen ... Diskussion überleben, was wird dann geschehen? Sicher werden Sie dem

 Privatkabinett irgendwie zu verstehen geben, daß ich noch lebe, damit sie Spuren beseitigen, die nicht einmal mehr da sind."

 "Genau das werden sie tun, diese

 Schwachsinnigen. Aber diese Möglichkeit gefällt mir nicht."

 "Oder ich gehe mit Ihnen. Lasse das Gehirnscanning über mich ergehen. Sage aus.

 Vielleicht hat Ihr Tribunal ja Erfolg, und die Kräfte der Wahrheit, der Gerechtigkeit", hier triefte Venloes Stimme vor Sarkasmus, "triumphieren ebenso wie die Imperialen Grundsätze und werden das Kabinett stürzen. Oder, noch wahrscheinlicher, es vernichtet sich selbst durch eigene Unfähigkeit.

 Ich wäre in jedem Fall in Sicherheit. Man würde mich schützen. Vielleicht könnte ich nicht mehr meinem Beruf nachgehen, aber man würde mir weiterhin den Lebensstil ermöglichen, den ich gewohnt bin."

 Venloe sprach die Wahrheit. Ein politischer Killer, der nicht direkt nach dem Attentat selbst umgebracht wurde und sich auch nicht als einsamer manisch-depressiver Irrer herausstellte, wurde bis zu seinem Tode vom Staat verhätschelt. Ob er ausgepackt hatte oder nicht, spielte dabei keine Rolle - es gab ja die Hoffnung, daß er am Ende, wenn sich ohnehin nur noch Geschichtsforscher für ihn interessierten, schließlich doch alles erzählen würde.

 In der heißen, trockenen Stille dachte Venloe weiter nach. "Gut. Ich ziehe meine Sicherheitskräfte zusammen und werde sie entwaffnen. Rufen Sie ihre Begleitmannschaft. Sie können dabei helfen, mein Gepäck an Bord zu bringen. Unser Geschäft ist abgeschlossen."

 Er streckte Mahoney die Hand entgegen, mit der Handfläche nach oben.

 Mahoney starrte ausdruckslos darauf. Nach einem kurzen Moment erhob sich Venloe und verließ den Raum.

 Solon Kenna war bis jetzt nur einmal in seinem Leben in einer Sternwarte gewesen. Damals war er jung, betrunken und verwirrt gewesen. Jetzt war er fasziniert davon, zumindest von diesem

 Observatorium, in dieser ganz besonderen Nacht, die ihm diese ganz besondere Aussicht bot.

 Er blickte erneut auf den Bildschirm, um ganz sicher zu gehen, daß es sich hier um keinen Fall von Delirium tremens handelte.

 Sie waren jedoch noch immer zu sehen, in einer Umlaufbahn von Dusable geparkt.

 Sirenen schrillten durcheinander, als das Auftauchen einer fremden Flotte gemeldet wurde.

 Kenna wurde bleich. Der bei der letzten Wahl zum Tyrenne gewählte Walsh wurde noch bleicher, als man ihn darüber informierte, worum es sich hier handelte, und was das unmittelbar für ihn bedeutete.

 Das Privatkabinett hatte anscheinend beschlossen, die Niederlage von Tyrenne Yelad als Beleidigung aufzufassen und die Garde entsandt.

 Die Handvoll Zollkontrollschiffe, über die Dusable verfügte, waren ausgeschwärmt und steuerten der Flotte, die sich in Ruheposition befand, entgegen. Sie gaben ihre friedliche Absicht lautstark auf jeder verfügbaren Frequenz bekannt. Als Repräsentant des Planeten befand sich Walsh im Führungsschiff.

 Kenna war sofort in Deckung gegangen. Tiefe, abgrundtiefe Deckung. Gesichtsoperation, danach Abreise, das war sein Fluchtplan.

 Von der Flotte kam jedoch keine Antwort.

 Niemals zuvor hatte jemand solche Schiffe gesehen, doch sie trugen eindeutig die Handschrift der Imperialen Designer.

 Sie enterten ein Schiff.

 Und dann begann das Fest.

 Bei den Schiffen handelte es sich um Robot-Frachtschiffe. Und jedes dieser Frachtschiffe, die in schier unendlicher Anzahl eintrafen, enthielt genügend AM2 für den maximalen Jahresverbrauch eines Planeten in Friedenszeiten.

 Soviel AM2 hatte man seit zehn oder gar

 fünfzehn Jahren auf Dusable nicht mehr auf einem Haufen gesehen. Wo zum Teufel kam das Zeug her?

 Kenna wagte sich vorsichtig wieder aus seinem Versteck hervor. Er ging zum Observatorium hinüber und vergewisserte sich, daß Walsh und seine Crew nicht etwa Halluzinogene entdeckt hatten -und dann verstand er plötzlich.

 "O Gott, o Gott, o Gott", dachte er.

 Das hatte alles mit diesem Raschid zu tun, das wußte er genau. Selbstverständlich war er irgendwie auch hinter Geld her, das galt als sicher. Aber daß er

 ... Nein.

 Kenna drehte sich um. Sein Blick fiel auf ein altes Gemälde an der Wand, ein Porträt, ein Teil der Ehrenplakette des Imperialen Observatoriums Ryan/Berlow/T'lak. Auf dem Gemälde war der Imperator in üblicher Kaiserpose zu sehen.

 Außerdem war es, natürlich, ein recht gelungenes Porträt von Raschid.

 Kenna kannte die alte politische Redewendung:

 "Wer war schon vor Chicago auf meiner Seite ?"

 "Ich", stammelte er. "Ich. Wir alle."

 Es sah so aus, als würden goldene Zeiten für Dusable und Solon Kenna anbrechen. Denn dieser Teufelskerl war anscheinend wirklich unsterblich.

 Einen Moment lang zog er die völlig veränderten Zukunftsaussichten und ihre Auswirkungen in Betracht; insbesondere, was Walsh betraf, der erst vor kurzem gewählt worden war. Und bei der nächsten Wahl ... ach, zum Teufel damit. Jetzt zählte die Gegenwart. Die nächste Wahl war erst in einigen Jahren angesetzt.

 Dann dachte er daran, eine Kirche aufzusuchen und an irgendeinen Gott ein Dankgebet zu richten, dafür, daß er ihm, Kenna, einen so messerscharfen Verstand gegeben hatte, mit dem er die Dinge, noch bevor sie sich ereigneten, durchschauen konnte.

 Dann brachte er sich mit einem Ruck auf den Boden der Tatsachen zurück - und gab sich selbst eine Flasche Schnaps aus.

 Mahoney wußte, daß er sich in ernsthaften Schwierigkeiten befand.

 Rykor kam in ihrem A-Grav-Sessel auf ihn zu.

 Sonst empfing sie ihn in ihren eigenen Räumen, oder, wenn die Großwetterlage besonders erfreulich war, bei den riesigen, tiefen Salzwassertanks, die die eiskalten arktischen Gewässer, donnernden Stürme und halb im Wasser verborgenen Eisberge ihrer Heimat repräsentieren mußten.

 Mit ihrem Schnurrbart, der gewaltigen

 Speckschwarte und den gewaltigen Flossen ähnelte Rykor einem Walroß; das fand zumindest Mahoney, der ihr auch diesen Spitznamen verpaßt hatte.

 Als Sten die Idee faßte, ein Tribunal abzuhalten, hatte Mahoney sofort damit angefangen, alles dafür Nötige zusammenzustellen. Und dazu gehörte auch Rykor, eine der ehemaligen führenden

 Psychologinnen des Imperators. Er spürte sie in ihrem gelangweilten Halbrentnerdasein auf. Rykor mochte Sten, sie hatte eine von nur wenigen geteilte Vorliebe für Kilgours Humor, sie mochte Mahoney und hatte sich, was sie offiziell nicht zugeben durfte und weit über die langweilige Vernunft ihrer Spezies hinausging, dafür entschieden, sich dem Fähnlein der Aufrechten anzuschließen.

 "Na und ? " fragte Mahoney ohne weiteres Vorgeplänkel, während Rykors gewaltiger A-Grav-Sessel in seine Unterkunft schwebte.

 "Ziemlich interessant, dieser Venloe", eröffnete Rykor ihre Ausführungen. "Liegt außerhalb der normalen Skala. Ein wahrhaft unmoralisches Wesen.

 Ich hatte schon davon gelesen, aber noch nie eins von diesen Dingern kennengelernt. Meine

 Gefühlsdrüsen blieben während des gesamten Scannings inaktiv."

 Rykors Gefühlsdrüsen hatten ihren Sitz ungefähr dort, wo sich beim Menschen der Tränenkanal befindet; sie reagierten sofort auf Leiden oder Schmerz ihrer Versuchspersonen. Sie schien zu weinen, während sie vielleicht gerade dabei war, das schrecklichste Schicksal für einen Patienten vorzuschlagen.

 "Was liegt jetzt an?"

 "Zunächst Venloes Gesundheitszustand."

 "Man wünscht ihm einen Tod der tausend Qualen, aber gleichzeitig weiß man, daß es am besten ist, wenn er so gesund bleibt wie ein Pferd.

 Ich will nichts über seinen Gesundheitszustand hören. Wahrscheinlich erstklassig, vermute ich.

 Weiter."

 "Ich glaube, wir beide sollten ein streng vertrauliches Dokument von diesem Scanning erstellen. Aus seinen Persönlichkeitsmerkmalen ergibt sich ein ganzes Lehrbuch, das bei sorgfältiger Überarbeitung und umsichtigem Lektorat wertvolles Material für Psychologen ergibt. Was dich betrifft...

 einige der Vorgänge, in die er während seiner Vergangenheit verwickelt war, dürften höchst interessant und lehrreich für dich sein." Sie schnaubte nachdenklich durch ihre Barthaare hindurch.

 "Und wie steht's mit dem großen Coup?"

 "Ach ja, er ist schuldig, in dem Maße, wie er es selbst gesagt hat. Interessanterweise hat er Chapelle sehr präzise analysiert, ohne je in dem Bereich gearbeitet zu haben, und wußte sich seiner sehr geschickt zu bedienen.

 Und Sullamora war sein Arbeitgeber und

 Zahlmeister. Das war alles."

 "Das ist alles? Nicht mal ein verdammtes Memo, auf das er zufällig einen Blick werfen konnte? Sag schon was, Rykor. Nur ein kleiner Hinweis.

 Vielleicht war das Kabinett mal sturzbetrunken, und alle sangen "We'll be glad, when you're dead, you rascal you.. ." Irgendwas."

 "Nichts. Ich weiß ja, daß es sich hier um ein Tribunal handelt, Ian. Bei einer richtigen Gerichtsverhandlung wäre seine Zeugenaussage vielleicht gar nicht statthaft. Aber ich denke, sie werden ihn für das Tribunal zulassen."

 Mahoney gab sich Mühe, etwas hoffnungsvoller auszusehen.

 "Naja, das ist weniger, als ich mir erhofft hatte, aber es wird uns auch so weiterbringen. Vermutlich.

 Hast du ihn richtig bearbeitet?"

 "Ich habe ihn ziemlich in die Mangel genommen."

 "Verflixt!"

 "Verlier nicht die Hoffnung, Ian. Vielleicht entpuppt er sich ja doch noch als dein Mann. Venloe sagt, daß er Sullamora einen Rat gegeben hat, nicht etwa, weil ihm etwas an Sullamora gelegen hätte, verstehst du, sondern nur, weil er sichergehen wollte, daß er am Ende auch sein Geld bekommt. Er sagte Sullamora - und das enthielt auch eine Warnung für Tanz, mit ihm kein doppeltes Spiel zu spielen -, daß er sich in acht nehmen solle.

 Sullamora erwiderte darauf, das spiele keine Rolle, er habe sich rückversichert."

 "Und wir werden niemals herausfinden, wo.

 Wenn er sich tatsächlich versichert hat, dann hätte das Kabinett sicher bereits alles abgegrast, alle seine Ländereien, seine Bankkonten, seine Büros und seine Freunde, die ebenfalls danach suchen. Wir werden das nicht tun - falls es diese Versicherung überhaupt je gegeben hat."

 "Ian. Mach dir nichts draus. Vielleicht sollte ich dich mit einem wirklich guten Witz aufmuntern.

 Alex Kilgour hat ihn mir direkt nach seiner Rückkehr erzählt."

 "Nein. Klares Nein, besonders was obszöne Witze betrifft. Ich kenne Kilgours Witze, besten Dank. Danach geht's mir nur noch schlechter. Und wenn du ihn sowieso erzählst, dann werde ich -a ch, zum Teufel damit.

 Weißt du, was das schlimmste daran ist, ein ehemaliger Flottenmarschall zu sein? Man kann niemandem mehr mit dem Kriegsgericht drohen!"

 Es war nicht so einfach herauszufinden, was an jenem Abend passiert war, an dem das Kabinett urplötzlich seine Sportbegeisterung entdeckte und loszog, um das Gravball-Match zwischen den Rangers und den Blues anzusehen, aber dafür war es ein ziemlich sicherer Job. Sten hielt an seinem Gelübde fest, die verbleibenden Befragungen über Haines abwickeln zu lassen.

 Dafür mußte als erstes eine zweite geeignete Tarnung gefunden werden, unter der Fragen gestellt werden konnten, die das Privatkabinett betrafen.

 Haines und Sten dachten sich etwas aus.

 Mord waren, in diesem Falle

 dankenswerterweise, keine Grenzen gesetzt. In der fraglichen Nacht war eine Frau ermordet worden.

 Bei dem Verdächtigen, der spurlos verschwunden war, handelte es sich um ihren Freund. Noch vor kurzem war er wegen einer anderen Geschichte in einer völlig anderen Gegend der Erstwelt festgenommen worden. Die sorgfältige Arbeit der Polizei hatte ergeben, daß es sich bei ihm auch um den Hauptverdächtigen in dem Mordfall handelte.

 Leider, so die frei erfundene Geschichte, hatte er ein Alibi. In der fraglichen Nacht hatte er zur Aushilfe als Barkeeper bei einer privaten Party von Lovett gearbeitet.

 Haines erledigte die nötigen Anrufe. Nicht zum erstenmal war Sten dankbar dafür, daß sie eine gelernte Polizistin war - die Tatsache, daß sich der Chief höchstpersönlich in die Ermittlungen einschaltete, erweckte daher kein Mißtrauen.

 Lovett betrachtete offensichtlich nicht nur die Arena und die Ausstattung der Privatloge als sein Erbe, sondern auch das dazugehörige Personal. Der Oberkellner der Suite arbeitete seit mehr als dreißig Jahren für ihn. Er war gerne bereit, alles, was er wußte, zu den Ermittlungen beizutragen; als gesetzestreuer Mann ließ er als erstes das Alibi des mysteriösen Hauptverdächtigen platzen. Einen Amateur an die Bar lassen, schnaubte er verächtlich.

 Wenn er behauptet hätte, am Bierausschank im Stadion gearbeitet zu haben, nun gut, aber niemals in der Suite. Dort arbeiteten ausschließlich langjährige Angestellte, schon gar in der fraglichen Nacht.

 "Sie sind sicher?"

 "Ja, wie könnte ich mich da irren", erwiderte der Mann. "Das war das größte Spiel seit Jahrzehnten, und sogar das Kabinett war vollzählig erschienen.

 Aber sie waren nur zu sechst, ohne Adjutanten und ohne Sicherheitspersonal, deswegen arbeiteten in der Suite nur ich, Martinez und Eby hinter der Bar. Und Vance in der Küche, falls sie irgend etwas zu essen haben wollten. Aber sie aßen überhaupt nichts. Nicht einmal die Kraas. Aber nehmen Sie meinen letzten Satz bitte nicht in den Bericht auf."

 Haines beruhigte ihn. Der Mann sagte weiter aus, er sei gerne bereit, den Mann auch vor Gericht als Lügner zu bezeichnen. Haines erwiderte, das sei wahrscheinlich nicht nötig, es gäbe schon ausreichend Beweise. Ihre Aufgabe bestehe nur noch darin, letzte Unklarheiten zu beseitigen.

 Dann fragte sie beiläufig: "Muß ja aufregend gewesen sein, ein Abend in der Gesellschaft von so mächtigen Leuten."

 "Eigentlich nicht", sagte der Oberkellner.

 "Schließlich machten wir das alle nicht zum erstenmal, schon vorher gab Lovett häufig Partys für wichtige Leuten. Nicht so viele wie sein Vater, aber doch einige. Es werden allerdings immer weniger, er hat ja alle Hände voll zu tun, seit er der Boß ist. Seit der Imperator getötet wurde, waren es sicher nicht mehr als ein oder zwei Partys.

 Wie schon gesagt, ich dachte, ich wäre nicht mehr leicht zu beeindrucken. Stimmt nicht. Ich wünschte trotzdem, ich wäre nicht so ehrlich. Wie ich damals sagte: Ich dachte eigentlich, daß mich nichts mehr beeindrucken kann. Falsch gedacht."

 "Wie meinen Sie das?"

 "Oh, wenn ich nicht so viele Skrupel hätte, ein bißchen zu flunkern, könnte ich vielleicht mit ein paar Bonbons aufwarten, was in dieser Nacht nicht alles passiert ist, und wie mich einer vielleicht sogar um Rat gefragt hat oder mich beeindruckend fand.

 Aber ich kann das nun mal nicht leiden, und es ist ja auch wirklich nichts vorgekommen. Es sah so aus, als hätten sie über irgend etwas Wichtiges zu reden gehabt. Und wenn einer einen Drink wollte, dann steuerte er selbst die Service Station an.

 Jedenfalls hatte ich genügend Zeit, das Spiel auf einem Bildschirm im Hinterzimmer anzusehen, das war ungewöhnlich. Wenn es sich um ein großes Ereignis handelt und Sr. Lovett persönlich anwesend ist, habe ich normalerweise so viel zu tun, daß ich das Spiel erst am nächsten Tag auf Vid sehen kann."

 Haines lächelte und begleitete den Mann zur Tür ihres Büros. Anschließend ging sie ein paar Stockwerke tiefer zu dem bedauernswerten und geplagten Sr. Braun, der sich dort ein winziges Büro organisiert hatte und mit Hilfe alter Unterlagen erneut und fruchtlos zu beweisen versuchte, daß Rosemont sich nicht mehr unter den Lebenden befand.

 Sten dachte kurz über die Information nach.

 "Geschäftlich. Alles so verdammt geschäftlich.

 Keine Adjutanten, die Hilfskräfte bleiben in der Küche. Das ist jedenfalls das Treffen, das ich suche."

 "Beweise, Sten. Keine Zeugen."

 "Ich bin nicht sicher, ob das stimmt. Die Betonung liegt auf Geschäftstreffen. Sie gehen ...

 und nehmen wahrscheinlich ihre

 Sicherheitsvorkehrungen mit. Kein Reinigungstrupp; jedenfalls kein ELINT Reinigungstrupp. Seither ist die Suite nicht oft benutzt worden.

 Lisa, Freundin meiner Jugendtage. Hast du vier gut durchwachsene Männer, die dir einen Gefallen schuldig und verschwiegen wie die Fische sind?

 Keine Gewalt, nur geringfügige

 Gesetzesübertretung. Es muß alles glatt laufen. Ich will nicht, daß du dir dadurch Ärger einhandelst.

 Wenn es Probleme geben sollte, finde ich auch meine eigenen Halunken."

 Haines lächelte. "Ohne Mentoren bringt man es als Bulle nicht weit. Wir nennen sie Rabbis. Weiß auch nicht, warum. Und wenn man es zu etwas gebracht hat, dann wird man selbst ein Rabbi. Ich könnte dir eine ganze Wagenladung davon

 bereitstellen."

 "Sehr gut. Vier Männer. Ich besorge die Tarnkleidung. Das Lovett-Stadion braucht dringend Hilfe. Und die gute alte zuverlässige APEX

 Company ist rechtzeitig zur Stelle. Ich brauche einen Last-Gleiter mittlerer Größe. Sauber."

 "Auch kein Problem. Ich besorge was aus der Asservatenkammer."

 Sten beugte sich über eine Karte. "Na prima", sagte er, "wir gehen wie folgt vor: Ich brauche die Jungs in zwei Tagen, um acht null null, und zwar hier, direkt an der Ecke Imperial und Siebte Straße.

 Wenn wir alles erledigt haben, setze ich sie wieder ab."

 "In zwei Tagen erst? Warum nicht sofort?"

 "Weil ein sehr niedergeschlagener Sr. Braun seine Ermittlungen abgeschlossen hat und sich eingestehen muß, daß die Imperiale Polizei doch recht hatte. Er kehrt auf seinen Heimatplaneten zurück und berichtet von seinem Mißerfolg.

 Ich habe zwei Fluchtwege vorbereitet. Den einen für den Fall, daß ich mit leeren Händen abreise, den zweiten, falls es wirklich knüppeldick kommt. Da ich ziemlich Gepäck haben werde, benutze ich vermutlich den zweiten."

 "Ich glaube, ich habe dich jetzt verstanden.

 Warum können wir die Analyse nicht hier

 durchführen? Meine Techniker stellen keine überflüssigen Fragen."

 "Lisa, denk daran, um welchen Mord es sich hier handelt. Du solltest deinen Leuten nicht zu sehr vertrauen. Ich kann es jedenfalls nicht, und ich werde es auch nicht. Außerdem habe ich ja schon gesagt, ich will nicht, daß du im Regen stehst, wenn irgend etwas schiefläuft. Ich muß jetzt los und einen alten Freund besuchen."

 Er kramte rasch seine Papiere zusammen.

 "Danke, Lisa."

 "Schon in Ordnung. Ich habe ja nichts weiter getan."

 "O doch. Du hast... eine Menge getan. Beim nächsten Mal spendiere ich dir und Samuel, so heißt er doch, das Essen zum Hochzeitstag."

 Er küßte sie nur kurz, hätte sie gerne länger geküßt und war auch schon verschwunden.

 Sein Zeitplan war äußerst knapp berechnet: dafür sorgen, daß Braun im nächsten Liner sitzt, der die Erstwelt verläßt, Kontakt mit Wilds Schmugglern aufnehmen, Schiffe für die Ladung organisieren. In der Hoffnung, daß es überhaupt etwas zu laden gab.

 Der Manager des Lovett-Stadions war von dem höflichen Techniker der APEX Company und seinem Team sehr beeindruckt, insbesondere, weil es vorher keinerlei Klagen über die Business-Computer in Sr. Lovetts Suite gegeben hatte.

 "Nun, das wollen wir auch nicht hoffen", sagte der Techniker. "Wir führen eine reine Routinekontrolle durch. Aus unseren Unterlagen geht hervor, daß wir die Einrichtung vor mehr als fünf Jahren installiert haben. In einem Raum, wo Leute Getränke umstoßen, und wahrscheinlich rauchen und essen? Da würden wir dumm dastehen, von unserem guten Ruf gar nicht zu reden, wenn Sr.

 Lovett einen unserer Computer benutzte, der dann versagt. Wir sind stolz auf unseren Ruf."

 Der Manager war wirklich nachhaltig

 beeindruckt. Eine Dienstleistungsfirma, die zur Stelle war, noch bevor der Kunde ein Dutzend hysterischer Telefonate geführt und mit

 gerichtlichen Schritten gedroht hatte? Besonders in diesem Fall, wo es ihm unmöglich gewesen war, den Originalvertrag mit APEX zu finden?

 Alles, was piepte oder surrte, wurde von den Männern aus der Privatloge hinausgeschafft. Sten übersah beinahe den Konferenztisch, erkannte dann aber, daß er einen simplen Computer/Viewer enthielt, mit dem Dokumente gelesen, überprüft oder abgeändert werden konnten. Alles wurde auf A-Grav-Lifter gepackt und anschließend in den Lastgleiter umgeladen.

 Es dauerte über einen Monat, bis der Manager dahinterkam, daß er das Opfer einer

 außergewöhnlich gerissenen Bande von High-Tech-Dieben geworden war.

 Die Maschinen wurden sorgfältig auf eines von Wilds Schiffen geschafft, vor herumschwirrenden elektromagnetischen Impulsen durch Versiegelung geschützt und nach Newton transportiert.

 Anschließend machten sich die Techniker an die Arbeit. Sten und Alex warteten ungeduldig im Hintergrund. Zwar waren sie in dieser Hinsicht ebenfalls nicht ganz unbedarft, insbesondere Alex, doch das hier ging doch weit über ihre Fähigkeiten hinaus.

 Es war fast unmöglich, etwas aus einem

 Computer zu löschen. Wurde die Datei vernichtet, so existierte immer noch eine Sicherheitskopie davon, und selbst wenn diese gelöscht wurde, gab es immer noch einen geisterhaften Abdruck, zumindest, bis etwas Neues darüber gespeichert wurde. Selbst dann war es noch möglich, an die ursprüngliche Datei heranzukommen.

 Zuerst nahmen sie sich die Computer vor. Diese lieferten ein erstaunliches Durcheinander verschiedener Verträge, aus denen hervorging, daß man Lovett und seine Freunde kaum als ehrenwerte Geschäftsleute bezeichnen konnte. Diese

 Information wurde festgehalten, um sie später vor dem Zivilgericht auszubreiten, sollte das Kabinett jemals gestürzt werden. Es gab keine Anrufe, die auf Computer festgehalten worden waren.

 Als das Filetstück der ganzen Geschichte stellte sich der Konferenztisch heraus.

 Hier hatte Sullamora Vorjahren den anderen Verschwörern die Leviten gelesen. Damals war Sullamora der einzige gewesen, der sich aus dem Fenster gelehnt hatte und nachweislich mit den Vorgängen in Verbindung gebracht werden konnte.

 Er war es, der die Mörder des Pressemoguls gedungen und Leute für Venloe angeheuert hatte.

 Sullamora machte Nägel mit Köpfen: sie alle mußten eine Art "Beichte" unterschreiben. Die Karte war aus unzerstörbarem Kunststoff. Darauf stand ein standardisiertes Schuldbekenntnis, die

 Vorbedingung für das Attentat. Kyes war der erste, der die Karte in den Tischbildschirm geschoben und unterschrieben hatte; die anderen waren seinem Beispiel gefolgt. Jedes Mitglied der Verschwörung erhielt eine Karte ausgehändigt, auf der alle anderen Mitglieder unterschrieben hatten.

 Einer der Techniker hatte die Karte gefunden.

 Ihr Zustand war alles andere als makellos, und der Empfang wurde immer wieder durch Bilder von einem lächelnden älteren Ehepaar unterbrochen.

 Vielleicht die Eltern von irgend jemand, die unlöschbar durch eine völlig unbekannte Landschaft spazierten. Ein Homevid.

 Trotz alledem war die Karte immer noch

 leserlich.

 WIR, DIE ... DES PRIVATKABINETTS, SIND

 NACH LANGEN UND... ÜBERLEGUNGEN ...

 ZU DEM SCHLUSS ... EWIGE IMPERATOR...

 ZUNEHMEND UND AUF GEFÄHRLICHE

 WEISE UNBERECHENBAR... ENTSCHLOSSEN

 ... TRADITION ... ZU FOLGEN ... GEGEN ...

 TYRANNEN... AUFZUBEGEHREN...

 GESCHICHTLICH VERBRIEFTES RECHT...

 ENTFERNUNG... HIERMIT WERDEN

 AUSSERORDENTLICHE MASSNAHMEN...

 GENEHMIGT... ZERSTÖRUNG...

 TYRANNENHERRSCHAFT... FREIHEIT ZU

 GEWÄHRLEISTEN.

 Das Dokument war nicht mehr hundertprozentig, doch es konnte kein Mißverständnis geben.

 Unversehrt waren die persönlichen Zeichen, die

 "Unterschriften", am Ende zu erkennen: Kyes. Die Kraas. Tanz Sullamora. Lovett. Malperin.

 "Ich kann wahrscheinlich noch mehr

 Informationen wiederbeschaffen, Sir. Da gibt's mehr Geister, die ich noch nicht identifiziert und von der Hardware abgerufen habe."

 Sten war einigermaßen zufrieden.

 Vielleicht lag noch einiges im Verborgenen, aber allein damit hatten Mahoney und das Tribunal einen unwiderlegbaren Beweis, fast so gut wie den rauchenden Revolver.

 Kapitel 31

 Sten brauchte dringend Erholung. Unbedingt. Er hatte allen Grund, sich geistig, körperlich und nervlich überstrapaziert zu fühlen, aber es gelang ihm nicht, seine Schuldgefühle zu unterdrücken. Er müßte eigentlich hinten im Gerichtssaal sitzen und zuhören, wie sich das Tribunal sorgfältig zu seinem Urteil voranarbeitete.

 Es war ein Moment von historischer Bedeutung.

 Was sollte er seinen Enkeln erzählen? "Ja, ich hatte damit zu tun. Aber dann bin ich schnell mal abgehauen, ich mußte unbedingt einen Schluck trinken gehen und eine Nummer durchziehen, deswegen kann ich nicht viel darüber berichten."

 Kilgour versuchte, ihm bei seiner Entscheidung zu helfen. "Zum Teufel mit den Enkeln, die du sowieso nicht hast und wahrscheinlich auch nie haben wirst. Hau lieber ab. Später gibt's noch verdammt viel Arbeit. Laß dich lieber jetzt in aller Ruhe vollaufen."

 Mahoney dachte genauso. Seiner Ansicht nach war es mehr als unwahrscheinlich, daß das Tribunal irgendwelche detaillierten Aussagen darüber wollte, wie die Verschwörung aufgedeckt worden war.

 "Los, Admiral. Mir wäre es lieber, du wärst nicht in der Stadt, wenn die Zeugen aufgerufen werden.

 Zisch los. Mach einen drauf. Ich finde dich, wenn ich dich brauche.

 Was sowieso ziemlich bald sein wird. Das Privatkabinett wird auf die Vorgänge reagieren, ist ja logisch. Sie haben mit aller Mühe eine Flotte mit ihren Oberschurken zusammenbekommen. Loyal, ergeben, der ganze Quatsch eben. Im Klartext: diejenigen, die am tiefsten mit drinhängen, versuchen ihre Loyalität zu beweisen, während wir versuchen, alles aufzuklären.

 Wir sollten für sie einen passenden Empfang vorbereiten. Otho stellt aus seinen Schiffen einen entsprechenden Verband zusammen. Seiner

 Meinung nach gibt es nichts Schöneres, als dich wieder auf der Kommandobrücke zu sehen."

 Mahoney lachte. "Da sieht man mal wieder, welche faszinierenden Möglichkeiten eine Karriere beim Militär bietet, habe ich recht? Heute Polizeispitzel, morgen schon wieder Admiral."

 Sten behielt seine Ansichten über das Militär im allgemeinen und besonderen für sich, zog sich in sein Quartier zurück und dachte darüber nach, was er mit seiner freien Zeit anfangen sollte. In ein Touristenstädtchen gehen und sich auf der Suche nach Gesellschaft ein wenig herumtreiben? Nein, nicht sehr verlockend. Obwohl er überhaupt nicht an Liebeskummer litt - jedenfalls seiner Ansicht nach.

 Aber nein, der Gedanke gefiel ihm trotzdem nicht.

 Städte? Auch nicht. Der Lärm der widerlichen Menschenmassen von der Erstwelt hämmerte noch in seinem Hinterkopf, und jetzt wurde er in jeder Stadt daran erinnert.

 Schluß mit der Grübelei. Schau auf das Fiche. Da findest du genau das Richtige.

 Und so war es auch.

 Bergsteigen, auf die harte Tour.

 Man konnte mit künstlichen Hilfsmitteln -

 Kletterfaden, Hakenpistolen, Klammern und Jumars überall hinaufklettern. Die "echten" Bergsteiger lehnten das natürlich ab und kletterten ohne jedes Hilfsmittel.

 Sten fand das leicht selbstmörderisch. So schlecht ging es ihm nun auch wieder nicht. Aber die verrückte Seite des Unternehmens übte ihre Faszination auch auf ihn aus.

 Er suchte sich einen steil aufragenden Felsen in einer von Newtons naturbelassenen Landschaften und stattete sich mit einer minimalen Ausrüstung aus, die es ihm erlaubte, sich beim Aufstieg ein wenig zu sichern. Er kaufte ein Zelt und einige Nahrungsmittel und fluchte, als er feststellte, daß er Com und Miniwillygun ebenfalls mitschleppen mußte. Schließlich stand er auf der Fahndungsliste.

 Er stöberte Alex irgendwo auf, um ihm zu sagen, daß er jetzt seinen Urlaub antrete. Kilgour war so intensiv mit den Sicherheitsvorkehrungen für das Tribunal beschäftigt, daß er kaum Zeit für ihn hatte, nur schnell einen Gruß vor sich hinbrummelte und ihm kurz den Arm um die Schulter legte.

 Sten ging zu seinem gemieteten A-Grav-Gleiter und fand darin noch eine kleine Überraschung. Er hatte völlig vergessen, daß er das Wörtchen "alleine"

 besser aus seinem Wortschatz verbannte, zumindest so lange, bis der gegenwärtige Ausnahmezustand beendet war und sich das Privatkabinett wohlbehütet hinter Schloß und Riegel befand. Auf ihn warteten seine sieben Bhor-Leibwächter und Cind. Alle waren mit der gleichen Ausrüstung ausgestattet wie Sten. Erst wollte er protestieren, aber er würde den Streit ohnehin verlieren. Spätestens Kilgour und Mahoney gegenüber. Es lohnte sich gar nicht erst anzufangen.

 Er erteilte jedoch strikte Anweisungen.

 Sie hatten ihr Lager getrennt von seinem aufzuschlagen, mindestens einen Viertelkilometer entfernt. Er legte keinen Wert auf ihre Gesellschaft sorry, etwas grob -, und auf dem Felsen wollte er sie ganz sicher nicht dabei haben.

 "Ich glaube nicht, daß mir die Mörder des Kabinetts nachklettern, falls sie mir überhaupt welche nachgeschickt haben, was ich im übrigen nicht glaube."

 Die Bhor stimmten zu. Cind nickte.

 "Einfache Anweisungen, Admiral", dröhnte einer der Bhor. "Den einzigen Bericht über eine Kletterpartie aus meiner Rasse gibt es nur aus der Zeit, als wir noch von Streggans gejagt wurden."

 Stens Kurzurlaub fing also unter keinen

 besonders idyllischen Umständen an. Die leichten Mißtöne wollten auch weiterhin nicht verschwinden.

 Die Bergspitze sah genauso aus wie auf dem Vid und ragte beinahe tausend Meter steil hinauf und bis in die niedrigen Wolken hinein. Der Gipfel erhob sich über einer kleinen Bergwiese mit eigener kleiner Quelle und einem eiskalten Teich. Sie war umgeben von den großen Brüdern des Gipfels, die bis in den Himmel hineinreichten. Außer einigen Beuteltieren, die auf Bäumen hausten, einigen wilden Rindern und einem kleinen Tier, das nur nachts jagte, lebte niemand auf der Alm.

 Sten baute sein Zelt auf, und die Leibwächter plazierten ihre Zelte gemäß seinen Anordnungen genau einen Viertelkilometer entfernt, halb versteckt hinter einem Busch auf der anderen Seite des Teichs.

 Sten bereitete sich eine Mahlzeit zu, aß und ging kurz nach Sonnenuntergang zu Bett. Er schlief traumlos, stand am Morgen auf, packte seine Kletterausrüstung zusammen und machte sich in Richtung Felsen auf den Weg.

 Einige Stunden lang konzentrierte er sich auf nichts anderes als den Rhythmus, in dem er aufstieg, das Gefühl des Gesteins unter den Händen und sein Gleichgewicht. Er trieb seinen Pickel in eine Felsspalte, sicherte sich und holte seine Tagesration aus dem Rucksack. Ein Blick nach oben. Nicht schlecht. Er war schon fast 250 Meter hoch.

 Vielleicht fand er ja etwas weiter oben eine Stelle zum Biwakieren, von wo aus er den Berg belagern konnte und es bis zum Ende seines Urlaubs bis zur Spitze schaffte. Er hatte mindestens noch sechs andere faszinierende Routen gesehen, die er unbedingt ausprobieren wollte.

 Dann fiel sein Blick nach unten.

 Acht Gesichter sahen zu ihm herauf. Seine Leibwächter saßen im Halbkreis am Fuß des Gipfels und erledigten ihren Job. Verdammt. Klettern war kein Sport, bei dem man Publikum brauchen konnte.

 Er dachte kurz daran, einen Kletterhaken hinabzuwerfen oder etwas zu rufen. "Komm schon, Sten", sagte er dann zu sich. "Sei nicht kindisch. Er kletterte aber doch einige Stunden früher als ursprünglich geplant wieder nach unten, und der Abstieg beanspruchte seine Gedanken nicht halb so sehr wie der Aufstieg.

 Am nächsten Tag versuchte er es mit einer anderen Route, die er sich hauptsächlich deswegen ausgesucht hatte, weil sie seinen hündisch treuen Leibwächtern keine Möglichkeit bot, ihn zu beobachten, weniger, weil sie ihn interessierte.

 Es gelang ihnen trotzdem, einen

 Beobachtungspunkt zu finden. Er zwang sich, nicht darauf zu achten und kletterte weiter. Seine Konzentration, die Fähigkeit, sich selbst zu vergessen, war jedoch ... noch nicht dahin. Was er tat, gefiel ihm außerordentlich. Aber er dachte zuviel an ... andere Dinge.

 Abends, nachdem er ein ziemlich langweiliges, zu lasch gewürztes Curry zubereitet und alleine gegessen hatte, konnte er nicht einschlafen. Über den Teich flackerte das niedrige Feuer vom Zeltlager der Bhor herüber. Sie hatten offensichtlich trockenes Holz gefunden. Er konnte beinahe ihre Stimmen hören. Beinahe, aber nicht ganz dieses perlende, melodiöse Gelächter vernehmen.

 Sten fluchte. Er durchwühlte eilig sein Gepäck und fand eine Flasche. Er zog sich die Schuhe an und wanderte um den Teich herum zum Lagerfeuer.

 Nur vier Wächter saßen drumherum. Er klopfte leicht mit der Flasche an einen Baum und ging auf sie zu. Cind und ein Bhor traten aus der Dunkelheit heraus und senkten die Gewehre.

 "Was ist los?" fragte sie kurzangebunden, während ihre Augen suchend in die Dunkelheit gerichtet waren.

 "Oh ... nichts Besonderes. Ich ... konnte nicht einschlafen. Ich dachte ... wenn ich nicht störe ..."

 Sie luden ihn an ihr Lagerfeuer ein und nahmen höflich einen Schluck imperialen, synthetisierten

 "Scotch", bis sie schließlich einen Vorwand fanden, ihren eigenen Vorrat auszupacken. Stregg.

 Zu diesem Thema hatte der Ewige Imperator einmal doziert, Stregg verhalte sich zu dreifachdestilliertem Mondschein - was immer das auch bedeuten mochte - wie Mondschein zu Muttermilch.

 Wie auch immer, Sten und seine Leibwächter betranken sich jedenfalls fürstlich. Die Stille der Alm wurde gelegentlich von Rufen wie "bei den gefrorenen Arschbacken meines Vaters" und anderen Trinksprüchen der Bhor unterbrochen. Der Abend näherte sich seinem krönenden Höhepunkt, als drei Bhor Sten in den Teich warfen.

 "Das reinste Teenagerbesäufnis", dachte Sten lallend, als er am nächsten Morgen erwachte. Es schmerzte noch zu sehr, um zuzugeben, daß er doch eigentlich ein Erwachsener war. Er befand sich immer noch im Lager der Bhor. Sein Kopf lag auf der Wade eines Bhor, und ein anderer Bhor benutzte Stens Bauch als Kopfkissen. Sten verstand plötzlich, daß er am ganzen Körper von tödlichen

 Luftmolekülen angegriffen wurde.

 Cind und ein Bhor trafen, ebenfalls mit leichter Schlagseite, im Lager ein.

 "Aufwachen, ihr Pfeifen", schnarrte sie. "Ihr schiebt jetzt Wache. O Mann, mir tut's vielleicht weh."

 "Bitte leise stöhnen", jammerte Sten. Er fand die noch halbvolle Scotchflasche und nahm einen Probeschluck. Nein. Bloß nicht. Sein Magen bewegte sich sofort in Richtung Kehle. Er sprang auf die Füße. Seine Sohlen schmerzten. "Ich werde demnächst sterben!"

 "Bitte leise sterben, Sir. Admiral." Dieses Revanchefoul ging in diesem Fall natürlich voll in Ordnung.

 Eigentlich hätte Sten jetzt seine

 Kommandeursfähigkeiten unter Beweis stellen können und alle zu einem Fünf-Kilometer-Marsch oder etwas ähnlich Admiralisch-Heroischem mitnehmen können. Es gelang ihm, sich aus seinem Overall herauszuwinden und - echt bewundernswert

 - in den Teich hineinzuwaten, so lange, bis ihm die Kälte sagte, daß er nicht mehr von den Molekülen angegriffen wurde. Er zog sich wieder an und beschloß, etwas zu essen.

 An diesem Tag fiel Bergsteigen aus.

 Stens Erholungsurlaub verlief von diesem Zeitpunkt an völlig anders als geplant.

 Einer der Bhor stellte ihm Fragen zum

 Bergsteigen. Sten zeigte ihm einige Tricks auf einem nahegelegenen Findling. Cind hatte bereits an einem Grundkurs Bergsteigen teilgenommen, obwohl der Kurs eher auf das Erklettern von Gebäuden abzielte.

 So verging die Zeit. Tagsüber klettern. Zweimal verzog er sich in die nahegelegenen Berge, um dort ein bißchen herumzukraxeln. Nachts aßen sie gemeinsam. Sten zog mit seinem Zelt zu den Bhor um.

 Er verbrachte viel Zeit mit Cind.

 Es war nicht schwer, mit ihr zu reden. Sten vermutete, daß das wahrscheinlich ein Verstoß gegen die Vorschriften war. "Welche Vorschriften?"

 fragte er sich. "Du bist ja nicht einmal mehr Admiral

 - technisch gesehen. Selbst wenn - willst du das denn noch?" Es gelang ihm, Cind dazu zu überreden, daß sie ihn nicht mehr mit seinem militärischen Rang ansprach, und fast alle "Sirs" wegließ, mit denen sie sonst ihre Reden spickte.

 Er erzählte ihr von der höllischen Fabrikwelt, auf der er aufgewachsen war, er erwähnte auch seine Familie, wenn auch nur kurz. Er berichtete ihr von Alex Kilgour, mit dem er nun schon seit so vielen Jahren alle möglichen Abenteuer bestand.

 Kriegsgeschichten erzählte er nicht.

 Zuerst war Cind ein wenig enttäuscht. Endlich bot sich ihr die Gelegenheit, etwas vom größten Krieger aller Zeiten zu lernen. Statt dessen bekam sie ganz andere Dinge zu hören, als sie erwartet hatte - Geschichten von den seltsamen Wesen, die er getroffen hatte, einige davon menschlichen Ursprungs, andere nicht, einige freundlich und einige alles andere als das. Auch diese Geschichten sparten alle blutigen Details peinlichst aus.

 Dafür war auf der Almwiese häufig glockenhelles Gelächter zu hören.

 Cind erzählte, wie sonderbar es war, als Tochter in einer Kriegersekte aufzuwachsen, die der Religion des Heiligen Krieges angehörte, einer Religion, die nicht nur durch Kriege in ihren Grundfesten erschüttert worden war, sondern auch durch ihre Götter, bei denen es sich nachweislich um Scharlatane und degenerierte Geizhälse gehandelt hatte. Für sie hatte die Entscheidung nahegelegen, sich auf die Bhor zuzubewegen.

 "Obwohl ich jetzt manchmal unsicher bin. Habe ich vielleicht einfach nur eine Ersatzreligion gefunden?" Sie benutzte das Talamein-Wort dafür.

 Sten zog eine Augenbraue hoch. Ob die

 Beobachtung zutraf oder nicht - sie war für einen so jungen Menschen wie Cind verblüffend reif.

 Er berichtete ihr von den Welten, die er gesehen hatte. Tropische, arktische, luftleere. Die rötlich gefärbten Wälder der Erde. Seine eigene Welt, Smallbridge.

 "Vielleicht kann ich sie dir einmal zeigen.

 Irgendwann."

 "Vielleicht würde ich sie gerne einmal sehen", erwiderte Cind, nur leicht lächelnd. "Irgendwann."

 Sie schliefen nicht miteinander. Cind wäre vielleicht in Stens Zelt gekommen, hätte er sie darum gebeten. Aber er tat es nicht.

 "Ein sehr merkwürdiger Urlaubs wunderte sich Sten, als die Freizeit, die er sich selbst verordnet hatte, zu Ende ging und sie den A-Grav-Gleiter beluden. "Nicht gerade das, was ich erwartet hatte...

 Aber vielleicht das, was ich brauchte.

 Kapitel 32

 Das Tribunal stand kurz vor der

 Urteilsverkündung. Der letzte Zeuge war aufgerufen worden und hatte das letzte, fehlende Beweisstück geliefert. Die Richter zogen sich zur Beratung zurück. Wochenlange, zermürbende

 Schreibtischarbeit folgte, während der sie sich durch Berge von Beweismaterial wühlten.

 Sten empfand es zuerst als ein besonderes Privileg, zuschauen zu dürfen. Er, Alex und Mahoney drängten sich in einer Ecke zusammen, während Sr. Ecu und die drei Richter das Gewicht sämtlicher Details gegeneinander aufwogen. Als Gerichtsschreiber fiel Dekan Blythe die Aufgabe zu, den Verlauf der Debatte für die Rechtsgeschichte offiziell zu dokumentieren. Sr. Ecu legte besonderen Wert darauf, derartige Vorwürfe an die Jury zu verhindern, welchen Ausgang der Prozeß auch immer nehmen würde.

 Die Richter nahmen ihre Aufgabe sehr ernst.

 Warin war absolut unparteiisch, Apus eine engagierte Verteidigerin, obwohl sie das Kabinett haßte. Manchmal mußte sich Sten ins Gedächtnis rufen, was sie wirklich fühlte. Es brachte ihn richtiggehend auf, daß sie unablässig an der Verteidigung des Privatkabinetts arbeitete.

 Andererseits bewunderte er sie auch dafür, mit welchem Ernst sie ihrer Pflicht nachkam.

 Wenn sie jedoch die Informationen, die er aus dem Lovett-Stadion beschafft hatte, als üble Tricks oder böswillig manipulierte Beweisstücke abtat, dann fiel es ihm schwer, nicht ernsthaft sauer zu werden.

 Aus Rivas hingegen, der nur aus philosophischen und keineswegs persönlichen Gründen nicht mit dem Kabinett übereinstimmte, wurde ein wütender Ankläger. Öffentlich und sogar privat brüllte er jeden Versuch nieder, die Verhandlung gegen das Kabinett zu Fall zu bringen. Sten kümmerte sich überhaupt nicht mehr um Vernunft, sobald Rivas loslegte. Er hatte zuviel Spaß an dessen unausgesetzten Angriffen. Es war Rivas, der immer wieder auf bestimmte Punkte zurückkam und darauf verwies, wie sich Verdachtsmoment auf

 Verdachtsmoment häufte. Die geheimen

 Abmachungen des Kabinetts wurden von ihm als Beweis dafür angesehen, daß es sich um eine Verschwörung handelte, wenn nicht gar um Schlimmeres.

 Wochen zogen vorüber und Stens Augen wurden glasig. Alex und Mahoney erging es auch nicht besser. Sie verdrückten sich klammheimlich, wann immer sich die Gelegenheit bot. Leider war es fast noch schlimmer, den wartenden Livie-Reportern zu entkommen. Meistens blieben sie sitzen und dösten vor sich hin.

 Endlich war es beinahe vollbracht. Das Tribunal bereitete sich auf die letzte Abstimmung vor. Rivas und Apus hatten ihre Rollen aufgegeben und betrachteten gemeinsam mit Warin den Fall nun als Unparteiische. Die zunehmende Spannung weckte Stens Interesse erneut. Er beugte sich nach vorn, damit ihm kein Wort entging.

 "Ich glaube, wir müssen jetzt zu einem Entschluß kommen, verehrte Kollegen", sagte Sr. Ecu. "Sind Sie zu einer Entscheidung bereit?"

 Sten konnte die Antwort nicht hören, da Alex ihm unmißverständlich den Ellenbogen in die Seite rammte. Mahoney ruderte an der Tür mit den Armen und gab den beiden zu verstehen, daß er sie außerhalb des Saales zu treffen wünschte.

 Mahoney verlor keine Sekunde. Sobald sich die Tür hinter Sten und Alex geschlossen hatte, stürzte er sich auf sie.

 "Es geht um Otho", sagte. "Irgend etwas Eigenartiges geht am Raumhafen vor sich. Wir müssen selbst hin. Los, Jungs."

 Während sie zum Raumhafen eilten, berichtete ihnen Mahoney das wenige, was er wußte.

 Augenscheinlich erwartete sie Besuch auf höchster Ebene - von Dusable.

 "Was wollen die Schwachköpfe denn hier?" war Stens erste Reaktion.

 "Die sind noch hinterhältiger als jeder Campbell", bekräftigte Kilgour.

 "Wohl wahr", bestätigte Mahoney "Aber wir sollten nicht zu hart urteilen. Wir brauchen alle Hilfe, die wir bekommen können, egal wie schleimig die Typen sind."

 Mit Hilfe, so Mahoney, meine er in diesem Falle, daß es sich bei Dusable, egal, welche Gauner dort lebten, doch immerhin um eine rechtmäßig vom Imperium anerkannte Regierung handle - eine recht wichtige Regierung obendrein. Damit nicht genug, man hatte ihnen ganz offensichtlich nicht nur irgendwelche Botschafter geschickt. Laut Otho befand sich der neu gewählte Tyrenne Walsh an Bord, der Präsident des Konzils der Solons, und zusätzlich der Meister der politischen Trickartistik, Solon Kenna.

 "Sie sind extra gekommen, um die

 Vorgehensweise des Tribunals offiziell

 anzuerkennen", sagte Mahoney "Und ebenso die erhobenen Anklagen. Sie sind bereit, vor die Kameras zu treten und sich offiziell gegen das Kabinett auszusprechen."

 Sten brauchte keinen Auffrischungskurs in Politik, um zu wissen, was das bedeutete. Wenn sich sogar solche Widerlinge wie Kenna und Walsh auf ihre Seite schlugen, dann segelte das Tribunal eindeutig unter einem günstigen Wind. Wenn die anderen Verbündeten des Kabinetts davon erfuhren, war es mehr als wahrscheinlich, daß sich das Gleichgewicht noch weiter verschob.

 Nur Otho und einige seiner Bhor-Truppen

 befanden sich am Schiff, um die Ankömmlinge zu begrüßen. Das Schiff war gerade gelandet, die Rampe wurde ausgefahren. Er informierte Sten hastig darüber, daß Livie-Teams bereits angefordert waren, man rechnete jede Minute mit ihrem Erscheinen.

 "Beim langen, wehenden Bart meiner Mutter", grunzte er. "Das Glück ist auf unserer Seite. Schon beim ersten Mal, als ich dich traf, wußte ich, daß du ein Glückspilz bist, mein Freund." Er gab Sten einen kräftigen Klaps auf den Rücken.

 Sten stellte fest, daß Otho, so grobschlächtig er auch manchmal war, trotz allem ein umsichtiger und kluger Regent war, der genau wußte, was die Zaungäste aus Dusable für sie alle bedeuteten.

 Politische Erklärungen mußten da nicht mehr gegeben werden.

 Mit einem zischenden Geräusch öffneten sich die Schleusenschotts des Schiffs, aber es dauerte geraume Zeit, bis jemand heraustrat. Schließlich tauchten Walsh und Kenna auf, gefolgt von ihren sonderbar lässig daherkommenden Assistenten. Sten war verwirrt. Er hatte einen klassisch-pompösen Aufzug erwartet. Vielleicht lag es daran, daß die Livie-Teams noch nicht erschienen waren. Dennoch kam ihm der Auftritt der beiden Politiker ziemlich mißglückt vor.

 Walsh und Kenna näherten sich. "Sie wirken irgendwie nervös", dachte Sten. Sie zuckten fast zusammen, als Otho seinen Truppen schnarrend befahl, Haltung anzunehmen - soweit das den krummbeinigen Bhor überhaupt möglich war. Was hatten die beiden nur? Das gehört doch zum üblichen, wenn auch vielleicht etwas kläglichen, Begrüßungszeremoniell.

 Mahoney trat einen Schritt nach vorn und begrüßte die beiden. Sten und Alex begleiteten ihn.

 Aus dem Innern des Schiffs ertönte ein gedämpftes Geräusch. Sten war sich sicher, daß jemand einen Befehl gegeben hatte - und er hätte schwören können, daß er diesen Befehl nicht zum erstenmal hörte. Er achtete kaum darauf, daß Walsh, Kenna und ihre Begleittruppe sich hastig an die Seitenlinien zurückzogen. Er war zu sehr damit beschäftigt, mit offenem Mund zu glotzen.

 Untersetzte kleine Männer, dunkelhäutig und mit stolzen Augen, verließen nun das Raumschiff in präziser Speerformation. Ihre kaiserlichen Uniformen waren hochdekoriert. Sie hielten ihre Kukris im Winkel von exakt fünfundvierzig Grad in die Höhe, und das Licht wurde von den glänzenden Klingen blendend zurückgeworfen.

 Sten kannte diese Männer. Er hatte sie bereits kommandiert.

 Die Gurkhas! Was in aller Welt hatten die denn hier verloren? Auf einem Schiff aus Dusable?

 Dann sah er die Antwort. Er sah sie - und wollte seinen Augen nicht trauen. Jedenfalls zuerst.

 Die vertrauteste Erscheinung aus Stens oder aus jedem anderen x-beliebigen Leben marschierte am Anfang der Speerformation. Er überragte die Gurkhas. Er sah weder nach links noch nach rechts, sondern hatte seinen brennenden Blick fürstlich geradeaus gerichtet.

 Sten spürte, daß es ihm unmöglich war, sich zu bewegen, zu sprechen oder zu salutieren. Er spürte, wie seine Kameraden denselben eiskalten Schock erlitten wie er selbst.

 "Bei den gefrorenen Arschbacken meines Vaters", murmelte Otho. "Er ist es."

 Während sich der Zug auf sie zubewegte, teilte sich die Speerformation und schloß sich erneut. Sten starrte in diese merkwürdigen Augen, so alt und jung zugleich. Er sah, daß er erkannt wurde, hörte, wie sein Name genannt wurde. Alex zuckte zusammen, als nach einem kurzen Runzeln der fürstlichen Brauen auch sein Name ertönte.

 Dann wandte sich der Mann an Mahoney und grinste ihn breit und sonnig an.

 "Ich bin bloß froh, daß du hier noch herumhängst, Ian", sagte der Ewige Imperator.

 Mahoney fiel in Ohnmacht.

 Kapitel 33

 Nicht jedes Mitglied der Vergeltungsflotte des Kabinetts war dem neuen Regime gegenüber loyal eingestellt und ebenso blutbespritzt wie dieses.

 Blinder Gehorsam macht nicht alles wett - besonders dann nicht, wenn es darum geht, daß eine bestimmte Aufgabe erfüllt werden muß.

 Flottenadmiral Fraser, gehorsam wie immer, aber insgeheim nicht glücklich über die erhaltenen Anweisungen, kommandierte von der Brücke des Imperialen Schlachtschiffes Chou Kung aus, so gut es eben ging. Das Kabinett hatte sämtliche AM2

 Depots für diese Flotte geplündert. Es reichte aus, um sie nach Newton zu bringen, dort zu kämpfen ...

 und dann blieb ihnen, falls sie auf eine Rückreise hofften, nur die vage Möglichkeit, daß dieser gestohlene AM2-Konvoi irgendwo in der Nähe des Jura-Systems geparkt im All herumhing.

 Zumindest hatte Fräser keine Personalsorgen. Im Gegensatz zu sonst waren ihre Schiffe diesmal nicht unterbesetzt. Wenn es doch bloß so wäre, dachte sie.

 Das Kabinett hatte angeordnet, alle auf volle Kampfkraft zu bringen. Nicht nur die Treibstoff-Depots waren daher vollständig für die Flotte entleert worden, sondern auch sämtliche Zivilschiffe und Bodenstationen.

 Natürlich hatte keiner der Kommandanten seine beste Truppe entsandt. Fräser träumte davon, sechs Monate - oder noch besser ein volles E-Jahr - Zeit zu haben, um die neue Flotte in eine schlagkräftige Einheit zu verwandeln. Selbst das würde an ein Wunder grenzen, und Fräser dachte sehnsüchtig an alles, was sie über drakonische

 Disziplinarmaßnahmen gelesen hatte, derer man sich bei der Marine bedient hatte.

 Es gab natürlich jede Menge Freiwillige. Einige davon waren besonders erpicht darauf, loszulegen, vor allem diejenigen, die das Kabinett bei seinen Säuberungsaktionen unterstützt hatten. Kam das Kabinett zu Fall, so gab es auch für diese Offiziere vor dem Kriegsgericht keine Begnadigung; man würde sie, das war so gut wie sicher, zu Höchststrafen verurteilen.

 Fräser tat, was sie konnte, während die Flotte weiter durch das Nichts glitt, und unterzog die Mannschaft einem harten Training. Sie ging sogar so weit, einigen Schiffen Navigationspunkte zu befehlen, die direkt auf engem Parallelkurs zu ihren Divisionskommandanten lagen.

 Ihre Aufgabe gefiel ihr nicht - aber sie war gelassen und voller Selbstvertrauen, ohne dabei die Schwierigkeiten, denen sie sich gegenübersehen würde, zu unterschätzen. Sie hatte die Schlacht um Gregors 23. Flotte einer sorgfältigen Analyse unterzogen. Man war geschickt vorgegangen, aber die Aktion erinnerte eher an Strauchdiebe als an den konventionellen Einsatz militärischer Streitkräfte.

 Außerdem hatten die Verteidiger des Jura-Systems einen bestimmten Bereich, den sie verteidigen mußten. Fräsers Plan bestand darin, sie außerhalb dieser Zone in einen Kampf zu verwickeln. Sie würde die Hälfte ihrer Kampfkraft dafür einsetzen, die Welten von Jura direkt anzugreifen. Eines der vorrangigen Ziele war Newton. Dazu mußte sie ihre Truppen zwar aufteilen, aber den Verteidigern erging es auch nicht besser. Waren die Rebellen einmal geschlagen, würde Fräsers Flotte auf Newton landen. An diesem Punkt endete ihr Auftrag - und dafür war sie dankbar.

 Die Befehle, die die grimmig aussehenden Männer in den Begleitschiffen erhalten hatten, waren versiegelt, aber Fräser konnte sich den Inhalt ausmalen.

 Ein Nachrichtenoffizier unterbrach die Stille, die auf der Kommandobrücke herrschte.

 "Admiral, wir haben eine Nachricht, die auf allen Frequenzen ausgestrahlt wird. Kommt von ...

 Newton."

 "Auf allen Frequenzen?"

 "Korrekt. Unsere eigenen TBS und Befehls-Frequenzen eingeschlossen. Sie wird sogar über unsere Werbe-Frequenzen ausgestrahlt."

 "Störsender einsetzen. Abgesehen von der Befehlsverbindung. Zugang ab jetzt nur noch für die Oberbefehlshaber. Meine Leute sollen nicht mit Propaganda konfrontiert werden." Eine Sendung, die auf allen Frequenzen ausgestrahlt wurde, konnte eigentlich nur bedeuten, daß das Tribunal eine Urteilsverkündung vorgenommen hatte.

 "Das ist leider unmöglich."

 "Unmöglich?" Fraser brauchte nichts weiter zu sagen. Dieses Wort existierte einfach nicht.

 Der Nachrichtenoffizier sah einen kurzen Moment mutlos aus, nahm sich dann aber wieder zusammen. "Nein. Die Rundfunkübertragung hat zuviel Druck. Die einzige Art, die Übertragung zu verhindern, besteht darin, die gesamte Flotte aus der externen Kommunikation auszublenden."

 Diese Möglichkeit kam für Fräser jedoch nicht in Frage. "Na gut. Schlagen Sie sich irgendwie durch.

 Geben Sie uns ein klares Signal."

 "In Ordnung, Admiral."

 Fräser und die anderen Schiffscommander und Divisionskommandanten bezweifelten nicht, was da vor sich ging. Andere Bildschirme auf anderen Schiffen zeigten verschwommene Teilbilder und Reden. Aber die genauen Angaben darüber, was eigentlich vor sich ging, waren nicht nötig oder wurden schnell von den Raumfahrern, die auf den Kommandodecks arbeiteten, weitergegeben.

 Auf dem Vid war der große Saal zu sehen, in dem die Anhörung des Tribunals stattfand. Drei Richter mit feierlichen Gesichtern saßen abwartend auf ihren Plätzen.

 Eine Tür öffnete sich fast unmerklich hinter ihnen, und ein Manabi kam hereingeschwebt. Zwei untersetzte kleine Menschen standen zu beiden Seiten der Tür. Sie trugen Kampfmontur und Schlapphüte, deren Kinnbänder ordnungsgemäß unterhalb der Unterlippe verliefen. Beide waren mit Willyguns und langen, in Futteralen steckenden Messern bewaffnet.

 Im Hintergrund ertönte eine Stimme: "Alle, die diese Ausstrahlung verfolgen, werden gebeten, sie aufzuzeichnen."

 Stille. Dann sprach der Manabi, Sr. Ecu.

 "Dies ist die letzte Sitzung des Tribunals. Es haben sich jedoch durch bestimmte Umstände gewisse Änderungen ergeben."

 Fräser hob eine Augenbraue. Dann erhob dieses Scheingericht also keine Anklage gegen das Kabinett? Damit konnten sie jetzt auch nichts mehr ändern.

 "Damit wollen wir nicht sagen, daß es zu keinem Urteil gekommen ist. Durch dieses Tribunal ist ermittelt worden, daß die Folgenden - Sr. Kyes, die Kraas, Sr. Lovett und Mme. Malperin -, die sich selbst als Privatkabinett bezeichnen, unter Anklage gestellt werden müssen.

 Das Tribunal befindet, daß sich die

 Obengenannten zu einem geplanten Mord

 verschworen haben, sowohl als Individuen wie auch als Gruppe. Dadurch können die Nürnberg-Statuten geltend gemacht und das Kabinett als kriminelle Organisation bezeichnet werden.

 Die Angeklagten werden von den anderen

 Vorwürfen, die gegen sie vorliegen, unter anderem Hochverrat, durch dieses Tribunal nicht

 freigesprochen.

 Alle rechtmäßigen Gerichte und deren

 ausführende Organe, sowohl Imperiale wie individuelle, werden deswegen von uns ersucht, die genannten Mitglieder des Privatkabinetts vor ein Strafgericht zu bringen, wo sie sich selbst gegen diese Anklagen verteidigen können.

 Diese Ergebnisse sind jedoch nicht der wichtigste Anlaß dieser Sendung."

 Sr. Ecu schwebte zur Seite und wandte sich zur Tür um.

 Sie öffnete sich.

 Der Ewige Imperator betrat den Gerichtssaal.

 Vielleicht war das Inferno losgebrochen, oder man hatte den Ton abgedreht. Fräser wußte es nicht.

 Auf ihrer Kommandobrücke herrschte jedenfalls Chaos. Endlich gelang es ihr, Ordnung in ihre eigenen Gedanken zu bringen und den Schock darüber zu überwinden, daß alles, woran sie geglaubt und dem sie gedient hatte, keinen Bestand mehr hatte. Schreiend befahl sie sofortige Ruhe.

 Plötzlich herrschte Ruhe. Vielleicht starrten einige Raumfahrer auf ihre Bordinstrumente und Kontrollgeräte - aber nur die Worte, die vom Bildschirm zu ihnen herüberdrangen, waren wirklich von Bedeutung.

 "Ich möchte den Mitgliedern dieses Tribunals meine höchste Anerkennung aussprechen. Sie gilt allen, die die Untersuchungen durchgeführt haben, den Schreibern, Beamten und Richtern. Sie haben bewiesen, daß sie meine treuen und aufrichtigen Diener sind, und zwar zu einer Zeit, in der diese loyale Haltung einem Todesurteil gleichkommt.

 Sie, und viele andere, werde ich dafür belohnen.

 Aber zunächst liegt eine gemeinsame Aufgabe vor uns. Wir müssen dem Imperium wieder zu seiner einstigen Größe verhelfen. Das wird keine leichte Aufgabe werden.

 Aber wir können, wir müssen es schaffen.

 Diese vor uns liegende Aufgabe muß vollendet werden. Es wird weder Frieden noch Ordnung herrschen, solange das Imperium nicht in seiner einstigen Form wiederaufersteht und dadurch Frieden, Reichtum und Gesetzestreue im ganzen Universum gesichert sind.

 Ich danke all jenen, die uns die Treue gehalten haben und niemals daran zweifelten, daß das Privatkabinett nicht in meinem Namen handelte, sondern nur durch Furcht, Gier und Haß angetrieben wurde. Aber es hatte seine Gefolgsleute.

 Gefolgsleute, die es vorzogen, unter dem blutigen Banner des Kabinetts zu marschieren, aus Gründen, die wir nicht kennen. Ich befehle euch jetzt, innezuhalten. Folgt den Befehlen der Verräter nicht mehr. Hört nicht mehr auf ihre Lügen und Anweisungen. Wenn ihr bewaffnet seid - legt die Waffen jetzt nieder. Ihr müßt und werdet meinen Anweisungen folgen. Ab sofort. Es hat sich genug Böses und es haben sich genug Verbrechen zugetragen.

 Ich richte mich hiermit insbesondere an all jene Wesen, die sich, irregeleitet, an Bord Imperialer Kriegsschiffe befinden, und im Begriff sind, diese Welt und mich anzugreifen.

 Ihr habt zwei Stunden Zeit, meinem Befehl Folge zu leisten. Alle Schiffe dieser verbrecherischen Flotte werden angewiesen, den Star Drive zu verlassen und unverzüglich die Park-Orbits dieses Systems anzusteuern. Die Waffenstationen bleiben unbemannt. Ihr werdet euch, nach Ablauf der Frist, meinen Einheiten ergeben.

 Ihr seid Soldaten und Raumfahrer des Imperiums.

 Ihr dient dem Imperium - und ihr dient mir.

 Zwei Stunden.

 Alle Männer, Kampfeinheiten oder Schiffe, die meinen Befehlen nicht Folge leisten, werden zu Abtrünnigen und Gesetzlosen erklärt und bis an ihr Ende gejagt. Das Strafmaß für Verrat ist genau festgelegt. Es wird ohne Einschränkungen angewandt werden.

 Ergebt euch. Rettet euer Leben. Rettet eure Ehre.

 Rettet das Imperium."

 Das Bild erlosch. Eine Durchsage ertönte, man hörte auf einem anderen Kanal etwas über die körperlichen Merkmale des Mannes, der gerade gesprochen hatte - der Ewige Imperator. Skeptiker wurden aufgefordert, sie mit offiziellen Dokumenten zu vergleichen, die überall erhältlich waren.

 Fräser achtete nicht darauf. Sie diente dem Imperium - und nun, zu ihrer großen Erleichterung, endlich wieder dem Imperator selbst.

 "Stabsoffizier! Ich will eine Verbindung zu allen Schiffen. Captain! Auf mein Kommando

 bereitmachen zum Sekundärantrieb."

 "Wir werden...", sagte jemand auf der Kommandobrücke.

 "Dem Ewigen Imperator dienen", fiel ihm Fraser ins Wort.

 Der Nachrichtenoffizier erschoß sie.

 Er starb zwei Sekunden später, als Frasers Adjutant ihm den schweren Admiralsstab seiner Chefin über den Nacken zog.

 Weitere Gewehre und Messer wurden gezogen.

 Eine unüberlegt abgefeuerte Salve brachte die Kontrollfunktionen der Steuerung zum Erliegen. Auf der Kommandobrücke war eine lautstarke Meuterei im Gange - falls es eine Meuterei war.

 Nachgeordnete Kommandozentralen kamen nicht mehr dazu, das Kommando zu übernehmen - auch bei ihnen herrschte das reinste Chaos.

 Die Chou Kung war immer noch auf Kurs - in voller Fahrt.

 Sie war ein Abbild der gesamten Imperialen Flotte, die dabei war, sich hysterisch und unerbittlich selbst zu zerstören.

 Einige Schiffe, die dem Befehl Folge leisteten, wurden von anderen angegriffen, die noch treu zum Kabinett standen. Andere Schiffe versuchten, ihren Auftrag auszuführen und zum Jura-System zu fliegen. Anderen gelang es, in den normalen Raum und den Yukawa-Drive zu "entschwinden".

 Divisionskommandanten schnarrten, auf der Suche nach Führung und Ordnung, auf sämtlichen Kommunikationskanälen.

 Dann griff Sten an.

 Der Ewige Imperator hatte gelogen, was die zwei Stunden Wartezeit betraf.

 Der verstorbene Admiral Fräser hatte Stens Taktik anhand des Überfalls auf den AM2

 Begleitzug richtig analysiert. Bhor, Roma und Söldner bevorzugten den Angriff in Einzelschiffen oder in der Viererformation. Zutreffend war auch ihre Schlußfolgerung, daß die Flotte des Tribunals nicht zur konventionellen Verteidigung im Fall einer konventionellen Attacke in der Lage war.

 Sten fand einen dritten Ausweg. Er ließ sein gesamtes Geschwader als rücksichtlose,

 blitzschnelle Formation über den Imperialen Einheiten niedergehen. Seine Anweisungen waren sehr einfach: jedes Schiff, das Anzeichen von Gegenwehr machte, sofort angreifen. Einmal volle Breitseite geben und die Höchstgeschwindigkeit halten. Neu formieren, erneut angreifen. Wenn sie sich in den normalen Raum zurückziehen, dann verfolgen. Angreifen, bis sie über Funk das Signal zum Aufgeben senden oder bis die Hauptsteuerung zerstört ist.

 "Nicht entern. Nicht auf Nahkämpfe einlassen und nicht zerstören. Alle Schiffe, die den Imperialen Befehlen gehorchen, nicht beachten.

 Bei diesem Kampf geht es nicht um die völlige Vernichtung des Gegners. Otho, erinnere deine Leute daran, daß sie nicht durchdrehen sollen."

 "Was passiert, wenn wir sie besiegt haben?"

 fragte ein Captain der Söldner.

 "Sorry, Captain. Keine Zeit zum Plündern. Ich wiederhole - die Schiffe werden nicht geentert. Jetzt ist der ganze verdammte Ärger fast vorbei. Es soll kein unnötiges Blut mehr fließen."

 "Was ist mit den Überlebenden der Imperialen Flotte?"

 "Wir werden Rettungsschiffe schicken. Bei Gelegenheit."

 Genauso spielte sich dann der Kampf ab.

 Hindurchjagen, neu formieren, wieder zuschlagen.

 Sten kämpfte gegen ein Schiff, einen Kreuzer, und gegen drei weitere. Er verlor jegliches Zeitgefühl. Jeder Kampf war neu und doch immer wieder derselbe. Voll klarer, kalter Wut gab er seine Befehle.

 Der Imperator war zurückgekehrt.

 Sehr gut. Laßt es uns jetzt zu Ende bringen.

 Irgendwann gab es kein Ziel mehr, auf das es sich noch zu schießen lohnte. Sten erwachte wie aus einem Traum, taumelnd vor Müdigkeit.

 Er sah auf den Chronometer.

 Der Schiffstag war fast vorüber. Er überprüfte den zentralen Schlachtbildschirm. Es gab kein Zeichen mehr dafür, daß hier noch vor einigen Stunden eine angriffsbereite Flotte im Raum gestanden hatte. Jetzt war es wirklich vorüber.

 Soviel zu den Nissen.

 Jetzt zu dem Ungeziefer, das sie ausgebrütet hatte.

 Kapitel 34

 Poyndex bemerkte, daß der Baum die Hälfte seiner Blätter verloren hatte. Ähnlich wie die Mitglieder des Privatkabinetts, die ihn im obersten Stockwerk erwarteten, schien sich auch die Rubiginosa vor den neuesten Nachrichten

 wegzuducken: Der Ewige Imperator war

 zurückgekehrt!

 Als er sah, wie sie zusammengesunken in ihren Stühlen hockten, kam ihm "geduckt" noch wie eine beschönigende Beschreibung vor. Jeder von ihnen hatte das Lied des Henkers schon vernommen, jeder von ihnen befand sich innerlich bereits im Todeskampf. Malperin sah ungefähr fünfzig Jahre älter aus. Lovett war zusammengeschrumpft, sein Gesicht aufgedunsen.

 Die Kraa-Zwillinge hatten sich am meisten von allen verändert. Die eine Schwester, sonst immer in dicke Speckpolster verpackt, saß nun appetitlos, mit tief herabhängenden, abstoßenden Hautfalten da.

 Der einst dünne Zwilling hatte sich in einen aufgeblähten rosa Ballon verwandelt, dessen Haut sich straff über den neuen Fettzellen spannte.

 Ihren Gesichtern war zu entnehmen, daß sie die Identität des Ewigen Imperators nicht mehr anzweifelten.

 Alle vier stürzten sich auf Poyndex, als sei er das letzte Rettungsboot auf ihrem untergehenden Schiff.

 Kaum konnte er ihre durcheinandergerufenen Fragen in der von Angst erfüllten Verwirrung verstehen.

 "Der Ewige Imperator ..." "... was sollen wir tun?"

 "Wo können wir hingehen? ..." "... sollten wir kämpfen?" "Können wir kämpfen ..." So ging es immer weiter. Sie steigerten sich in eine selbstmörderische Raserei. Ihre Angst vor dem Imperator machte sie so hysterisch, daß sie dazu bereit waren, an Bord eines Schiffes zu gehen und sich mit dem Rest ihrer Truppen in seine Mündungsfeuer zu stürzen.

 Das aber entsprach nicht ganz den Absichten von Poyndex.

 Er beruhigte sie und brachte sie dazu, sich hinzusetzen. Er schaute sie so traurig und verständnisvoll wie nur möglich an. "Ich glaube, ich weiß, wie ich Sie retten kann", sagte er.

 Hoffnungsvoll blickten sie zu ihm auf. Alles war recht. Aber Poyndex hatte nicht irgendeinen Plan.

 Seiner Meinung nach befand er sich auf dem Weg zurück ins Zentrum der Macht.

 "Man hat mir keine Verbrechen zur Last gelegt", sagte er. "An Handlungen, die Sie in der Zeit vor meinem Beitritt ausgeübt haben, trage ich keine Schuld. Deswegen sehe ich keine Probleme, persönlich auf den Imperator zuzugehen."

 Niemand protestierte, keiner warnte ihn davor, daß dies seinen sicheren Tod bedeuten könnte, denn auch wenn ihn keine Schuld traf, so war der Imperator doch ohne weiteres dazu fähig, jeden zu töten, der auch nur im entferntesten mit dem Privatkabinett in Verbindung stand. Poyndex lächelte verstohlen über diesen Beweis der Fürsorge von sehen seiner Kollegen und Freunde.

 "Wenn Sie keine Einwände haben, dann werde ich dem Imperator ein Geschäft anbieten."

 Poyndex' Vorschlag war einfach. Zwar war das Privatkabinett der Verlierer, aber es war ihnen immer noch möglich, großen Schaden anzurichten und viel Blut zu vergießen. Er drängte sie, sich in den Bunker, der speziell für den Notfall tief unter der Rubiginosa errichtet worden war,

 zurückzuziehen. Dort befand sich eine hervorragend ausgestattete Kommandozentrale, mit Anschluß an alle militärischen Kanäle. Der Bunker war so konstruiert, daß er alles, mit Ausnahme einer direkt darüber stattfindenden atomaren Explosion, überstand. Hier konnten sie sich bis zum Schluß verteidigen, sollte der Imperator das Geschäft ablehnen.

 Poyndex würde den Imperator auf diese

 Bedingungen hinweisen. Er würde ihm auch mitteilen, daß das Privatkabinett kein Interesse daran hatte, vermeidbaren Schaden anzurichten. Sie erklärten sich im Interesse aller unschuldigen Bewohner der Erstwelt bereit, die Waffen niederzulegen, falls ihnen ihr Leben garantiert und ihnen eine Begnadigung zugesagt wurde.

 "Kein Knast", schnarrte die einst so fette Kraa.

 "Meine Schwester kann den Dreck da nicht aushalten."

 "Gefängnis werde ich nicht erst vorschlagen", sagte Poyndex. "Sondern Exil. Zu meinen Verhandlungsbedingungen gehört Ihr freier Abzug auf Ihren privaten Schiffen und Flotten, um die entferntesten Gebiete des Imperiums anzusteuern.

 Sogar noch hinter die Grenzen, sollte der Imperator dies wünschen. Eine Rückkehr wird Ihnen

 verboten."

 "Glauben Sie, daß er sich darauf einlassen wird?"

 jammerte Lovett.

 "Aber ja", versicherte ihm Poyndex. Natürlich.

 Der Imperator war immer schon ein pragmatischer Mensch gewesen, genauso wie Poyndex. Dann forderte er sie auf, sich sofort in den Bunker zu begeben. Keine weitere Verzögerung mehr - für den Fall, daß der Imperator unerwartet angriff.

 Poyndex beobachtete die Mitglieder des

 Privatkabinetts, wie sie dem Schicksal, das er für sie vorbereitet hatte, entgegeneilten, so wie Vieh dem Tor zum Schlachthof.

 Kapitel 35

 Die Kraas, die seit jeher einen Blick für Rücken, genauer genommen für die Stelle zwischen der dritten und vierten Rippe gehabt hatten, waren die ersten, die eine korrekte Analyse der Aussage ablieferten, die der Übertragung des Imperators zugrunde lag. "Verdammter Poyndex! Der verdammte Saukerl hat uns für dumm verkauft."

 Warum auch nicht? An seiner Stelle hätten sie sich nicht anders verhalten.

 "Hätten wir uns denken können", knurrte der nun fette Zwilling. "Jetzt hängen wir hier in dem verdammten Bunker rum und warten, warten, warten. Dabei haben wir keine Streitkräfte mehr, weder im All noch in der Luft noch in den Raumhäfen."

 Ihr Geschrei wurde so laut wie noch nie, seit sich das Privatkabinett in den Untergrund zurückgezogen hatte. Seit sich Poyndex auf seine

 "Verhandlungsmission" begeben hatte, hatten die Kraas ihre Zeit damit verbracht, sich vollzustopfen und anschließend wieder zu entleeren. Malperin und Lovett saßen häufig beieinander, ohne jedoch etwas zu sagen. Sie glichen einem Paar schweigender Geister, das in den Kellern der einstigen Machtzentrale herumirrt.

 Wachmannschaften und Diener lernten schnell, ihre Anordnungen rasch und lautlos auszuführen und sich anschließend in die eigenen Diensträume zurückzuziehen.

 Auf einer speziellen Wellenlänge empfingen sie schließlich folgende Nachricht:

 "Hier spricht der Ewige Imperator.

 Ein Gesandter des verräterischen Kabinetts hat sich mit mir in Verbindung gesetzt. Sie haben Bedingungen gestellt, damit sie sich ergeben.

 Ich weise diese Bedingungen hiermit im Namen der gesamten Zivilbevölkerung und des Imperiums zurück. Mit Mördern wird nicht verhandelt.

 Ich fordere die sofortige, vollständige und bedingungslose Kapitulation.

 Bürger der Erstwelt!"

 Die Kraas hatten laut zu schreien angefangen.

 Keiner im Com-Raum hörte die Details der weiteren Anordnungen des Imperators. Sie enthielten keine Überraschungen: auf der Erstwelt wurde das Kriegsrecht verhängt. Das Militär wurde

 angewiesen, in die Kasernen zu gehen und dort zu bleiben. Alle Offiziere, inklusive Unteroffiziere, hatten für Disziplin zu sorgen. Sämtliche Schiffe hatten Startverbot und wurden bei Nichtbeachtung beschossen. Die Polizei hatte für Ruhe und Ordnung unter der Zivilbevölkerung zu sorgen - wenn möglich ohne Anwendung von Gewalt.

 Aufständische und Plünderer wurden sofort festgenommen und später bestraft...

 Keine überraschenden Mitteilungen.

 Bis er zum Ende kam:

 "Die Imperialen Streitkräfte landen innerhalb der nächsten Stunde auf der Erstwelt."

 Was nicht mehr möglich schien, trat ein: das Heulen der Kraas wurde noch lauter.

 In der Falle sitzen ... Mist, verdammter ... nichts wie raus hier.

 Eine der beiden nahm Verbindung zum

 Raumhafen der Hauptstadt Fowler auf; hastig wurden dem Kommandanten Anweisungen zum

 sofortigen Start ihrer "Yacht" - eines schwer bewaffneten, ehemaligen Kreuzers - sowie der beiden Begleitschiffe gegeben.

 "Warum?" wunderte sich Malperin. "Wo sollen wir denn hin?"

 "Quatsch! Es gibt immer irgendeine Hintertür."

 Die andere Kraa fiel ein: "Wenn nicht, dann will ich verdammt nochmal lieber im Kampf abkratzen, als hier drauf zu warten, bis ich abgeschlachtet werde."

 Und weg waren sie.

 Lovett erhob sich, um einen Drink

 einzuschenken. Doch dann stellte er das noch leere Glas wieder ab und setzte sich. Er starrte Malperin an. Wieder herrschte Stille.

 Ein Kampfschiffgeschwader stieß als Vorhut kreischend auf die großen Landeflächen von Soward nieder. Andere Kampfverbände verteilten sich strategisch über den restlichen Raumhäfen der Erstwelt.

 Der befehlshabende Waffenoffizier des

 Kommandoschiffs erstattete Meldung über drei Schiffe mit aktiviertem Antrieb.

 "Alle Elemente... Fairmile Flight... Ziel wie angegeben und angestrahlt ... Goblin fertig zum Feuern ... Feuer!"

 Non-nukleare Geschosse mittlerer Größe

 rauschten aus den Raketensilos heraus. Ziel: die drei Schiffe der Kraas. Drei Einzelexplosionen verschmolzen zu einem gigantischen Feuerball, der Tausende von Metern hochzüngelte.

 Mahoney ließ die Flotten näher kommen.

 Sten sollte seine Flotte als erster landen. Zerstörer und Kreuzer hingen über Soward und Fowler. Er senkte sein eigenes Schlachtschiff und seine beiden Schwesternschiffe auf die Erstwelt hinab

 Gedankenblitz: ganz anders als beim letzten Mal, als ich mich hier herausgeschlichen habe -, und hinter ihnen gingen die Angriffstransporter zu Boden, aus denen sich gepanzertes Gerät und bewaffnete Bodentruppen ergossen.

 Kilgour warf Sten einen Kampfanzug zu, und Sten schnallte alles fest, zurrte noch einmal am Riemen des schweren Gurkha-Kukri und der Miniwillygun.

 Er hatte den Oberbefehl beim Angriff auf den Bunker des Privatkabinetts. Die Anweisungen, die ihm der Ewige Imperator gegeben hatte, waren unmißverständlich: er wollte die Kraas, Malperin und Lovett - wenn möglich lebend. Er wollte nicht mitansehen müssen, daß die Arbeit von Stens Tribunal vergebens gewesen war.

 "Admiral." Ein Bildschirm flackerte auf.

 Fünf bewaffnete A-Grav-Gleiter schwebten in drei Kilometern Entfernung auf das Flugfeld. Vier davon entsprachen dem Standardtyp für

 Polizeikommandos. Der fünfte war mit einer Kommandoeinheit ausgestattet.

 "Ich glaube, wir haben schon ein paar hochgehen lassen", sagte Kilgour, und hatte ihr Ziel geistig vor Augen, jenen Feuerball, der die abflugbereiten Schiffe verschlungen hatte.

 Noch bevor Sten einen Befehl gegeben hatte, begann eines der Kampfschiffe, das Gelände mit Bombenabwürfen zu zerfetzen. Die

 Explosionswellen ließen zwei der Gleiter außer Kontrolle geraten, ein dritter verlor die gesamte Bordenergie. Er schlug mit dem Bug in den rauchenden, frisch aufgewühlten Graben.

 Zwei blieben übrig. Sie wurden von ihren Piloten um hundertachtzig Grad herumgerissen, und in die Richturig gebracht, aus der sie gekommen waren.

 Doch Sten sah, daß ihnen der Ausweg versperrt war und zwar nicht von Imperialen Kampfkräften oder Bomben, sondern durch eine schreiende, brodelnde Menschenmenge. Menschen und

 Außerirdische.

 Die A-Grav-Gleiter feuerten in den Mob hinein.

 Körper fielen zerfetzt zu Boden und wurden durch neue Körper ersetzt.

 Der Mannschafts-Gleiter ging plötzlich

 manövrierunfähig zu Boden. Irgend jemand hatte von irgendwoher eine panzerbrechende Waffe gefunden, gestohlen oder einfach an sich genommen und feuerte sie jetzt ab. Die Explosion zerstörte den Gleiter vollständig - und seine Angreifer wirbelten in der entstandenen Druckwelle durcheinander.

 Der Kommandogleiter nahm noch eine zweite Kursänderung vor, diesmal in Richtung der bereits gelandeten Imperialen Schiffe.

 Er sollte sein Ziel nicht erreichen.

 Sten sah den Lichtblitz, als zwei selbstgebastelte Brandbomben auf dem Oberdeck des Gleiters landeten und Feuer in die McLean-Ansaugstutzen floß. Ruckelnd kam der Gleiter zum Stillstand. Sten sah, wie sich die hintere Rampe öffnete und dann

 Er glaubte, zwei Personen herauskommen zu sehen: eine der beiden war auffallend dick, die andere sah aus wie ein Skelett unter einem Zelt. Sie hatten die Hände erhoben und schrieen etwas.

 Dann wurden sie vom Mob wie von einer Woge verschluckt.

 Sten wandte sich vom Bildschirm ab.

 "Ich nehm's auf", sagte Kilgour. "Wir brauchen unbedingt eine Einzelbildanalyse, damit der Erkennungsdienst später bestätigen kann, daß es die Kraas waren. So wie's aussieht, bleibt ja wahrscheinlich nicht genug für eine Autopsie von ihnen übrig."

 Sten nickte, den Blick immer noch vom

 Bildschirm abgewandt.

 "Gehen wir, Mr. Kilgour. Ich möchte wenigstens irgend jemanden vor Gericht bringen."

 Die Imperialen Truppen, die man ihm zugewiesen hatte, waren nicht besser oder schlechter als die anderen Kampfeinheiten des Imperators, mit denen Sten es in letzter Zeit zu tun gehabt hatte. Es spielte keine Rolle - Sten ging ohnehin davon aus, daß sie unerfahren waren, und hatte daher die Vorhut von Söldnern bilden lassen.

 Er hatte angenommen, daß sie sich durch die Straßen von Fowler zum Hauptquartier des Kabinetts durchkämpfen müßten -aber so war es nicht.

 Aufständische und Rachedurstige hatten bereits vorgearbeitet: A-Grav-Gleiter aller Größen und Typen lagen umgekippt und teilweise ausgebrannt als improvisierte Barrikaden auf den Straßen; ebenso viele Leichen, teilweise uniformiert, teilweise in Zivil.

 Brennende und bereits ausgebrannte Geschäfte und Gebäude.

 Dreimal sahen sie Körper an Laternenpfählen baumeln.

 Aber sie konnten ihren Weg ungehindert

 fortsetzen.

 Überraschenderweise gab es so etwas wie

 improvisierte Ordnung. Zivilisten bemühten sich, das bißchen Verkehr so gut zu regeln, wie sie es vermochten. Andere patrouillierten in den Straßen.

 Der kommandierende Sergeant in Stens Kampf-Gleiter streckte den Kopf zum Ausguck hinaus, rief einem der Zivilisten eine Frage zu, erhielt eine Antwort.

 "Kult des Imperators, Sir. Gehen uns ein bißchen zur Hand, Sir."

 Sten war der Meinung, der Kult lehnte Gewalt ab.

 Vielleicht war der schwerverletzte Mann, der von drei kräftigen Frauen am Kragen abgeführt wurde, die Treppe hinuntergefallen. Oder vielleicht mußte später die eine oder andere Beichte abgelegt werden.

 Als seine Truppen sich dem Hauptquartier näherten, hörte er das Geräusch von Mündungsfeuer.

 Einzelne Gestalten in der braungesprenkelten Uniform der Imperialen Garde waren zu erkennen, vor ihnen zerstörte A-Grav-Gleiter. Sten stieg aus und wurde von dem ebenso schlecht wie besorgt aussehenden Captain begrüßt, einer jungen Frau, die sich nicht entscheiden konnte, ob sie weinen oder fluchen sollte. Sie führte zum ersten Mal eine Kampfeinheit an - und gleich beim ersten Mal hatte die Einheit, die sie so sorgfältig ausgebildet hatte, Verluste erlitten.

 Schließlich beschloß sie, weder zu weinen noch zu fluchen, und lieferte statt dessen einen professionellen Lagebericht ab. Das Kabinett hatte auch innerhalb des Gebäudes Gardisten postiert.

 Vier Panzerabwehr-Werfer hinter einem Wall von Sandsäcken ... dort, dort und da drüben.

 Scharfschützen und Schnellfeuergewehre im oberen Stockwerk. Den Anordnungen, sich zu ergeben, wurde keine Folge geleistet.

 Sten dankte ihr und befahl ihr, ihre Einheit zurückzuziehen und das Gebiet zu sichern - keiner durfte hinaus und, noch wichtiger, niemand durfte hinein. Insbesondere kein Lynchmob.

 Aufmerksam beobachtete der Captain, wie Sten und Kilgour ihren Söldnern und Bhor-Truppen Befehle erteilten.

 "Erst wenn man es zum vier—

 oder

 fünfhundertsten Mal macht, wird man wirklich gut", dachte Sten. "Erst dann ist man wirklich dagegen gewappnet, die eigenen Leute sterben zu sehen."

 Er zog eine Kompanie schwerer Kampfpanzer zusammen, ließ sie die Barrikaden niederreißen und die Gebäude rings um das Hauptquartier

 zertrümmern, um Feuerstellungen zu schaffen.

 Schweres Geschütz wurde aufgebaut und gegen die Scharfschützen und MG-Nester eingesetzt.

 "Diese elenden Panzerabwehr-Werfer", sagte Kilgour. "Für die habe ich genau die richtige Medizin parat."

 So war es.

 Kilgour hatte seine Scharfschützen - "Nur das Beste vom Besten, versucht bloß nicht, mir was anderes anzudrehen!" - an den Flanken postiert.

 Während Sten einem A-Grav-Gleiter Befehl gab, vorzurücken, spürte er, wie Cind sich ihm näherte.

 Aus dem Augenwinkel sah er, wie sie das

 Durcheinander auf verborgene Gefahren untersuchte

 - verborgene Gefahren, die ihm drohten.

 Die Pak-Mannschaft zielte, und wurde von den Scharfschützen ausgeschaltet. Weitere Soldaten, oder waren es Geheimpolizisten oder bezahlte Totschläger, rannten los, um sie zu ersetzen.

 Willyguns krachten, und die neuen Artilleristen schafften es nicht einmal mehr bis zu ihren Gefechtspositionen. Ein dritter Versuch... und die Freiwilligen suchten das Weite.

 "Mister Kilgour?"

 Alex brüllte seine Befehle, und Stens

 handverlesene Kampfeinheit stürmte im Laufschritt auf die heruntergefahrene Laderampe eines schweren Panzerwagens.

 "Ihr braucht gar nicht erst vorher anzuklopfen", befahl Alex dem Panzerkommandanten. "Und gebt euch selbst ein bisschen Deckungsfeuer. Ab!"

 Der Panzer schob sich mit mahlendem Getöse voran, die Geschütztürme blitzten. Eine seiner Ketten schob sich über einen verwaisten Pak-Werfer, und dann krachte das mehrere Tonnen schwere Ungetüm durch das Eingangstor in das riesige Atrium des Kabinettsgebäudes.

 Dort fiel die Rampe wieder polternd herab. Sten und seine "Arresting Officers" kamen heraus. Er sah, daß die Brunnen mit einer grünen Kruste überzogen waren, und daß ein hoher, toter Baum in der Mitte des Atriums lag. Der Panzer hatte den Baum umgefahren, kurz bevor er zum Stehen gekommen war, um die Soldaten aussteigen zu lassen.

 Sten warf einen Blick auf den kleinen Lageplan, den er in der Hand hielt. "Der Eingang des Bunkers ist... hier drüben. Langsam, verdammt! Oder wollt ihr dadurch berühmt werden, daß ihr die letzten seid, die drauf gehen?"

 "Guter Rat!" dachte Sten. "Nehmt ihn euch zu Herzen. Ein toter Admiral als letztes Opfer dieses ...

 Krieges? Dieser Revolte? Dieses Aufstands ?"

 Irgend etwas, was nicht nur in einer Fußnote auftauchen würde.

 Sie gingen tiefer und tiefer hinein ins Innere dessen, was einst das stolzeste Bauwerk des Privatkabinetts gewesen war. Cind und Alex hielten sich dicht an Sten, während sie sich wie vorsichtige Schlangen von Deckung zu Deckung

 vorwärtsbewegten.

 Es gab jedoch keinen Grund, vorsichtig zu sein.

 Es gab keinerlei Widerstand mehr.

 Sie fanden Malperin und Lovett in einem kleinen Raum sitzend. Sie schienen Stens Befehle nicht zu hören.

 Cind starrte auf die beiden Wesen, diese leeren Hüllen, die einst ihre Regierungsoberhäupter gewesen waren. Sten glaubte so etwas wie Mitleid in ihren Augen zu erkennen.

 Kilgour wiederholte Stens Befehle.

 Schließlich reagierten sie auf sein Knurren. Sie erhoben sich auf seinen Befehl, ließen sich, ohne zu protestieren, nach Waffen und Hilfsmitteln zum Selbstmord durchsuchen und folgten anschließend der Festnahmeeinheit hinaus und hinauf.

 "Es scheint fast so", dachte Sten, "als seien sie froh, daß jetzt alles vorbei ist."

 Er fragte sich, ob ihre Apathie bis über den Zeitpunkt hinaus anhalten würde, an dem der Prozeß gegen sie eröffnet wurde.

 Kapitel 36

 "Setz dich, Sten", sagte der Ewige Imperator.

 "Aber schenk uns erst mal einen Schluck zu trinken ein."

 Aus langer Gewohnheit als früherer Kommandant der Leibgarde des Imperators wußte Sten, daß der Imperator guter Dinge war, wenn er etwas trinken wollte. Aber "bequem stehen" und es sich wirklich

 "bequem machen" war etwas völlig anderes. Es war schon lange her, seit er mit seinem Boß einen Stregg gekippt hatte. Damals hatte Sten den Beinamen

 "Ewig" für nichts weiter als einen symbolischen Titel gehalten, falls er sich überhaupt Gedanken darüber gemacht hatte.

 Als der Imperator seinen Drink an die Lippen setzte, fiel Sten jedenfalls sofort auf, daß er nur geistesabwesend einen kleinen Schluck davon nahm.

 Sten tat dasselbe.

 "Ich werde dir nicht für alles danken, was du für mich getan hast", sagte der Imperator. "Die Worte würden sich dumm anhören. Jedenfalls in meinen Ohren."

 Sten fragte sich, was eigentlich los war. Trotz seiner lässigen Haltung gab sich der Imperator verdammt offiziell. Das bedeutete im allgemeinen, daß er gleich mit einer Überraschung herausrücken würde. Sten hoffte nur, daß es ihn nicht direkt betraf.

 Jetzt bemerkte er, daß ihn der Imperator stirnrunzelnd betrachtete und anschließend in sein fast noch volles Glas mit Stregg blickte. Das Stirnrunzeln verschwand, und der Ewige Imperator kippte den Inhalt des Glases in einem Zug hinunter.

 Und schob es zum Nachfüllen über den Tisch.

 Sten trank sein Glas ebenfalls leer und schenkte erneut ein. Er fühlte, wie sich der Stregg leuchtend in seinem Innern ausbreitete und ihn erwärmte, aber er war immer noch nicht sonderlich entspannt.

 Er wünschte, er könnte den Imperator einfach fragen, wie er es angestellt hatte. Wo hatte er in all den Jahren gesteckt? Was hatte er getan? Und warum, verdammt noch mal, war er nicht tot? Nein, besser nicht fragen. Der Imperator wachte sehr eifersüchtig über seine Geheimnisse.

 "Als wir uns das letzte Mal unterhielten", sagte der Imperator, "habe ich wirklich alle Hebel in Bewegung gesetzt, um dich zu befördern. Aber du wolltest ja nicht. Ich hoffe, du läßt das nicht zur Gewohnheit werden."

 Oh, verdammt, darum ging es also. Sten nahm sich zusammen.

 "Wie hört sich das an: Leiter des Mercury Corps?" fragte der Imperator. "Ist ein Kommandorang, kriegst einen zweiten Stern dazu.

 Wie hört sich das an, Admiral?"

 "Admiral a. D.", sagte Sten und schluckte. Er wollte es schnell hinter sich haben. "Ich will wirklich nicht undankbar erscheinen und das alles, aber ich lehne dankend ab. Bitte."

 Sten sah, wie ein kalter Blick die Brauen des Imperators zusammenzog. Dann entspannte sich die Miene etwas.

 "Warum?" Ein Wort, ein Befehl.

 "Weil es mir so gefällt. Ich war mein ganzes Leben lang Soldat. Im Dienst der Öffentlichkeit, wenn man so will. Ich bin viel öfter ausgezeichnet worden, als ich es mir je hätte träumen lassen. Ich war nichts. Ein Delinq von Vulcan. Jetzt bin ich Admiral. Und jetzt soll noch ein Stern dazukommen.

 Vielen Dank, Sir. Aber bitte nicht.

 Ich muß endlich damit anfangen, mein eigenes Leben zu leben. Einen Platz für mich in der zivilen Welt finden. Damals war ich sehr verwirrt.

 Vielleicht bin ich es heute noch. Aber nicht mehr so schlimm. Ich freue mich darauf. Für mich ist die Zeit gekommen, ein ganz normales, langweiliges bürgerliches Leben zu führen."

 Sten dachte an Lisa Haines und daran, wie wenig langweilig sein Leben hätte sein können, wenn nicht gewisse Umstände dazwischengekommen wären. Er hatte die ganze Zeit über mit niedergeschlagenen Augen gesprochen. Jetzt hob er den Blick und sah, wie ihn der Imperator aus stählernen Augen anfunkelte.

 "Ich habe mich nicht besonders geschickt ausgedrückt, Sir", sagte Sten. "Ich habe es nicht gut erklärt. Aber es fällt mir nicht leicht, darüber zu sprechen."

 Er schwieg. Der Imperator würde es ihm sicher zu verstehen geben, wenn er noch mehr hören wollte. Das Funkeln erlosch. Der Imperator leerte sein Glas bis zur Hälfte, ließ sich lässig in seinen Sessel zurücksinken und legte die Füße auf den Tisch.

 "Verstehe", sagte er. "Ich verlange da ein Riesenopfer von dir. Um genau zu sein, ein weiteres, großes Opfer. Aber ich glaube, du hast die Situation nicht ganz erfaßt."

 Er trank sein Glas vollständig aus, beugte sich nach vorn, angelte mit einem Finger nach der Flasche, goß sein Glas voll und schob die Streggflasche erneut Sten zu. Beide tranken - und füllten sich die Gläser erneut.

 "Aber schau dir doch mal an, in welchem Schlamassel wir stecken", fuhr der Imperator fort, als habe es keine Unterbrechung gegeben. "Überall krepieren Wesen beinahe vor Hunger. Millionen haben keine Arbeit. Fast jede Regierung, die man sich betrachtet, steht kurz vor dem vollständigen Zusammenbruch. Allein das AM2 rasch und

 reibungslos an die richtigen Stellen zu

 transportieren, ist ein Alptraum. Ganz abgesehen von all dem anderen Ärger, den ich auf mich zukommen sehe. Wie soll ich das denn schaffen ganz allein, ohne Hilfe ? "

 Sten schüttelte den Kopf. Er wußte keine Antwort auf diese Frage.

 "Kommt es denn so überraschend, wenn ich jemanden wie dich, jemanden mit dieser

 langjährigen Erfahrung im Dienst der Öffentlichkeit, wie du sagst, frage, ob er mir dabei hilft? Wo sonst finde ich soviel Erfahrung?"

 "Schon wahr, Sir", erwiderte Sten. "Verstehe.

 Aber -"

 "Kein aber, Sten", gab der Ewige Imperator zurück. "Sieh mal, ich frage ja nicht für mich persönlich. Ich frage für dein Imperium. Wie kannst du da nein sagen? Sag mir das. Wie kannst du mir in die Augen sehen und dich weigern, mir zu helfen?

 Antworte jetzt noch nicht. Vergiß das Mercury Corps. Ich habe eine bessere Idee. Ich mache dich zu meiner rechten Hand, meinem Mann für besondere Fälle -

 mit einem hübschen,

 generalbevollmächtigten Titel und allem Drum und Dran. Hilf mir im Umgang mit anderen

 Staatsoberhäuptern, bei schwierigen Verhandlungen, bei jeder größeren Krise.

 Dein erster Auftrag besteht darin, mir mit den Bhor zu helfen. Ich möchte etwas Besonderes für sie tun. Sie haben sich mir gegenüber außerordentlich loyal verhalten. Wenn ich mich recht erinnere, hast du selbst diese Kerle damals angeschleppt."

 "Ja, Sir", erwiderte Sten.

 "Aha. Sie organisieren eine große Feier im Lupus-Cluster. Zu Ehren meiner Rückkehr und so weiter, und wegen unseres Sieges über diese Schwachköpfe, die meine Feinde sein wollten. Du sollst dort als mein direkter Repräsentant hingehen.

 In die Wolfswelten. Vertrete mich bei den Zeremonien. Ich kann mir niemanden vorstellen, den sie lieber dort sehen würden. Du etwa?"

 "Nein, Sir", antwortete Sten. Er wußte, daß er damit sein Schicksal besiegelte.

 Der Ewige Imperator hatte recht. Es war

 unmöglich, sich zu weigern, nicht in diesem Fall, und auch nicht bei allen anderen, die noch folgen sollten.

 Die Siegesfeier an Bord der Bhor-Flotte dauerte an, bis sie den Lupus-Cluster erreicht hatten.

 Cind beobachtete Sten genau. Er war bei allen Toasts und Parties dabei, er blieb Otho und Kilgour, seinen trinkfesten Freunden, nichts schuldig.

 Dazwischen verwandelte sich sein Gesicht jedoch in eine Maske, die nichts von dem verriet, was dahinter vorging. Sie kannte ihn jetzt etwas besser. Sie fühlte, wie sich seine Gedanken jagten - aber woran er dachte, wußte sie nicht.

 Einmal beobachtete Cind, wie er mitten in einem Trinkspruch auf den Imperator aufsprang und dessen Porträt im Bankettsaal des Schiffes betrachtete. Er starrte lange Zeit darauf, schüttelte den Kopf und trank sein Glas aus. Einen Moment später lachte und trank er bereits wieder mit seinen Freunden.

 Cind jedoch erinnerte sich lange Zeit an diesen Blick und fragte sich, was wohl in Sten vorgegangen sein mochte.

 Kapitel 37

 Malperin und Lovett saßen in einer Zelle an Bord der Normandie, der Privatyacht des Imperators. Ihr Quartier sah wie eine recht komfortable Suite aus, aber die Türen waren verschlossen und bewacht, alles, was als Waffe hätte benutzt werden können, war entfernt worden, Sensoren registrierten jeden Atemzug.

 Der Nebel, in dem sie sich noch befunden hatten, als Sten sie gefangennahm, hatte sich etwas gelichtet.

 Man hatte ihnen mitgeteilt, daß man sie vor Gericht stellen würde. Die Verhandlungen würden auf Newton stattfinden. Sie sollten die besten Verteidiger des Imperiums erhalten, außerdem eine angemessene Vorbereitungszeit für ihre

 Verteidigung.

 Vorsichtig, immer auf der Hut vor den

 Überwachungsgeräten, hatten die beiden

 angefangen, darüber zu diskutieren, wie sie sich verhalten sollten, welche Verteidigung sie wählen sollten. Sie hatten begonnen, sich weitschweifiger Umschreibungen zu bedienen und, unnötigerweise, zu flüstern.

 Einst waren sie zu sechst gewesen - fest entschlossen, die höchste Macht zu ergreifen. Und einen Augenblick lang hatten sie sie in Händen gehalten.

 Doch jetzt - vergiß die Toten, vergiß diese Zelle, sagte Malperin. Das Leben ist dazu da, gelebt zu werden. Lovett gelang ein schwaches Lächeln.

 Es klopfte, und die Tür ihrer Suite wurde geöffnet.

 Ein Mann trat ein. Er war weder groß noch klein und sah aus, als sei er in guter körperlicher Verfassung. Er trug teure Zivilkleidung. Er war nicht häßlich, aber auch nicht gutaussehend.

 "Verehrte Wesen", sagte er sanft. "Ich bin als Ihr Begleiter und Beistand bei der Verhandlung ausgewählt worden. Mein Name ist Venloe."

 Mahoney stürmte wild fluchend in das Privatbüro des Ewigen Imperators. In seiner zitternden Hand hielt er ein Fiche.

 "Mein Gott, Ian. Was ist denn los?"

 "So ein verdammter Schwachkopf auf der Normandie. Spielt den lieben Gott! "Gefangene aus Zelle entflohen. Weg zu einem Rettungsboot gefunden. Versuchen einzudringen.

 Sicherheitsoffizier versucht, das zu verhindern, ist aber gezwungen zu...

 Beim Fluchtversuch erschossen!" Herrgott!

 Dieser verdammte Idiot hat nicht mal eine originelle Entschuldigung! Die ganze Arbeit! Sten wird den verdammten Blödmann umbringen - aber zuerst schlag ich ihn zusammen. Jesus, Maria und Josef auf einem A-Grav-Gleiterü Ich nagel den Kerl ans Kreuz. Reiß ihm die Eingeweide raus!" Er holte Luft. "Ich glaub's einfach nicht. Verdammt noch mal!"

 Der Imperator ergriff das Fiche, legte es in ein Lesegerät und scannte die dekodierte Botschaft, die im Imperialen Befehlscode übermittelt worden war.

 Er las sie noch einmal durch und murmelte dann:

 "Das ist nicht gut, Ian. Ganz und gar nicht."

 "Nicht gut, okay." Mahoney hatte sich allmählich wieder im Griff. "Du bist der Boß. Wie hoch hängen wir ihn, diesen ... wer auch immer dafür verantwortlich ist? Ist ja eigentlich egal. Was können wir zur Schadensbegrenzung unternehmen?"

 Der Imperator dachte einen Moment nach.

 "Nichts. Was geschehen ist, läßt sich nicht mehr rückgängig machen. Ich werde mich darum

 kümmern, wie wir mit unserem eifrigen Ballermann verfahren werden. Aber das ist alles. Keine Untersuchung, Mahoney Das ist ein Befehl." Er hielt kurz inne. "Also wird es keinen Prozeß gegen diese Kriegsverbrecher geben. Ich glaube nicht, daß es viel ausmacht. Das Privatkabinett hat noch zu viele Schandtaten hinterlassen, als das sich jemand für das Schicksal von Malperin und Lovett interessiert."

 "Ah ja", erwiderte Mahoney ungläubig. "Die beiden sind einfach ... verschwunden?"

 "So was in der Art. Wie ich bereits sagte, was geschehen ist, läßt sich nicht rückgängig machen.

 Schenk ein, Ian. Wir trinken ihre Seelen zur Hölle, wie Stens haarige Freunde es zu tun pflegen."

 Ian starrte den Imperator an, stand auf und ging zum Tisch, auf dem eine Flasche Stregg stand.

 Der Ewige Imperator drehte seinen Sessel und sah zum Fenster hinaus auf Arundel, seinen von der Atomexplosion zerstörten Palast. Der Wiederaufbau hatte bereits begonnen.

 Mahoney konnte sein Gesicht nicht sehen. Der Ewige Imperator lächelte.

OEBPS/Images/cover1.jpeg
Allan Cole / Chris Bunch

Sten-Chroniken 6

Morituri -
Die Todgeweihten

scanned by Jamison
corrected by Therro

OEBPS/Images/index-2_1.jpg
 GCOIDMANN o 5 i

ALLANLOLE
¢ f CHRIS BUNCH

