

 Stephen R. Donaldson

 Der Schritt in den Konflikt:

 Die wahre Geschichte

 Erster Roman des Amnion-Zyklus

 Aus dem Amerikanischen von

 HORST PUKALLUS

 Deutsche Erstausgabe

 WILHELM HEYNE VERLAG

 MÜNCHEN

 HEYNE SCIENCE FICTION & FANTASY

 Band 0605501

 Titel der amerikanischen Originalausgabe

 THE GAP INTO CONFLICT:

 THE REAL STORY

 Deutsche Übersetzung von Horst Pukallus

 Das Umschlagbild malte Ralph Voltz

 Redaktion: Wolfgang Jeschke

 Copyright © 1991 by Stephen R. Donaldson

 Erstveröffentlichung als Bantam Spectra Book by Bantam, a Division of BantamDoubledayDell Publishing Group, New York

 Mit freundlicher Genehmigung des Autors und Thomas Schlück, Literarische Agentur, Garbsen

 Copyright © 1996 der deutschen Ausgabe und der Übersetzung by Wilhelm Heyne Verlag GmbH & Co. KG, München

 Printed in Germany 1996

 Umschlaggestaltung: Atelier Ingrid Schütz, München

 Technische Betreuung: Manfred Spinola

 Satz: Schaber Satz- und Datentechnik, Wels

 Druck und Bindung: Ebner Ulm

 ISBN 3-453-10938-4

 Für

 LOU und DENNIS LIBERTY,

 die mir Mut gemacht haben,

 als es darauf ankam.

 1

 Die meisten Gäste in Mallory’s Bar & Logis in der Delta-Sektion hatten von dem, was wirklich geschah, keine Ahnung. Was sie betraf, handelte es sich lediglich um ein neues Beispiel animalischer Leidenschaft für Männer und Frauen, die ihre Wollust zueinandertrieb – die Art von Vorkommnis, die jeder nachvollziehen konnte, oder etwas, wovon man wenigstens träumte. Als einzige ungewöhnliche Besonderheit galt in diesem Fall, daß bei der Leidenschaft anscheinend eine Portion gesunden Menschenverstands mitspielte. Nur wenige Personen wußten, daß es damit mehr auf sich hatte.

 In der DelSek zählte Neugierde nicht zu den einem Überleben förderlichen Eigenschaften; zumindest verhalf sie nicht zu den Annehmlichkeiten, die sie in der Alpha-Sektion erschließen mochte, der alternativen Vergnügungs- und Hotelsektion der Kombinats-Montan-Station. Durchreisende Kosmokumpel, diskreditierte Asteroidenpiloten, Trinker und Träumer sowie eine Anzahl Männer, die nie zugaben, Astrobriganten zu sein – die Leute, die entweder nicht nach Alpha paßten oder dort unwillkommen blieben –, alle hatten auf die harte Tour lernen müssen, sich Neugier zu verkneifen. Seitdem hielten sie sich für zu schlau, um am verkehrten Ort die falschen Fragen zu stellen oder um zum ungünstigen Zeitpunkt ungelegene Vorgänge zur Kenntnis zu nehmen. Keiner von ihnen wollte Ärger.

 Bei ihnen hinterließ die Geschichte einen im Grunde genommen ganz einfachen Eindruck.

 Sie begann, als Morn Hyland mit Angus Thermopyle in Mallory’s Bar & Logis aufkreuzte.

 Das Paar erregte Aufmerksamkeit, weil es offensichtlich nicht harmonierte. Abgesehen von der veralteten Bordmontur, die Morn trug, die zudem, als wäre sie von ihr aus einem fremden Spind geklaut worden, nicht ihre Größe hatte, bot sie einen wundervollen Anblick, ihre Figur ließ Säufer des erloschenen Triebs wegen aufstöhnen, und ihr Gesicht zeichnete sich durch eine zierlich-blasse Schönheit aus, die Träumern zu Herzen ging. Im Gegensatz zu ihr verkörperte Angus Thermopyle eine üble, anrüchige Erscheinung, vermutlich den verrufensten Menschen, der je bei der Station Reederechte genossen hatte. Breitheit und Straffheit seiner Visage bildeten ein bräunliches, von Schmuddel fleckiges Froschgesicht mit struppigem Schnauzbart. Zwischen seinen starken Armen und den dürren Beinen bauchte sich sein Wanst wie ein durch Galligkeit und Bösartigkeit aufgeblasener Gummiwulst aus.

 Tatsächlich wußte niemand, wie er es so lange geschafft hatte, seine Reederechte oder überhaupt bloß seine vergammelte Blechbüchse von Raumfrachter zu behalten. Seiner Reputation zufolge endete jeder, der sich mit ihm einließ, ob als Genosse, Crewmitglied oder als sein Gegner, entweder als Leiche oder in Haft. Die Mehrzahl der Leute, die ihn kannten, sagten voraus, mit ihm müßte es auch einmal so ein Ende nehmen, er würde entweder umkommen oder bis zum Schwarzwerden im Knast sitzen.

 Er und Morn wirkten zusammen dermaßen grotesk – sie blieb trotz in ihrer Miene offensichtlichen Widerwillens bei ihm, er scheuchte sie, während seine hintersinnigen Augen glänzten, umher wie ein Sklävchen –, daß keiner der Männer in unmittelbarer Umgebung der Versuchung widerstehen konnte, harmlos einige intrigante Überlegungen anzustellen, sich verträumten Blicks ein paar Spekulationen hinzugeben: Wenn ich sie ihm ausspannen könnte… Wenn sie zu mir gehörte… Doch die Geschichte stand ja erst am Anfang. Niemanden überraschte die beinahe fühlbare Spannung, die über die Köpfe der Gäste hinweg eine Brücke schlug, als Morn Hyland und Nick Succorso sich das erste Mal sahen.

 Nick Succorso gab in mancherlei Hinsicht den beneidenswertesten Mann in der DelSek ab. Er besaß ein eigenes Raumschiff, eine schnittige, kleine Interspatium-Barkentine mit Ponton-Antrieb und erfahrener Crew. Er hatte die Art von Piratenleumund, der es ihm ermöglichte, statt als blutrünstiger Schurke als verwegener Satanskerl dazustehen. Die Ausstrahlung seiner Persönlichkeit hatte die Wirkung, daß Männer taten, was er verlangte, Frauen ihm anboten, was er wünschte. Und der einzige Makel in seiner kavalierhaften Attraktivität bestand aus den Narben unter seinen Augen, den alten Schmissen, die jeden seiner Blicke unterstrichen und sich dunkler färbten, sobald er etwas sah, das er haben wollte. Manche Leute behaupteten, er hätte sich aus reiner Effekthascherei die Schnitte selbst beigebracht, doch solche Äußerungen erklärten sich aus Neid und Mißgunst. Niemand konnte so begehrenswert wie Nick aussehen, ohne zu ein paar bissigen Bemerkungen Anlaß zu geben.

 Dagegen lautete die Wahrheit, daß jemand ihm diese Narben vor Jahren zugefügt hatte, und zwar beim einzigen Mal, daß er in schwere Bedrängnis geriet. Die Schnittwunden hatten ihn verunstalten, ein Zeichen der Verachtung für seine Aufsteigerarroganz sein sollen; die Frau, die ihn so zurichtete, hatte es nicht als der Mühe wert erachtet, ihn zu töten.

 Aber daraus hatte er gelernt. Er hatte gelernt, sich nicht mehr unterkriegen zu lassen; dafür zu sorgen, daß er nur noch Konflikte mit ungleichen Karten durchstehen mußte, bei denen alles zu seinen Gunsten sprach. Er hatte zu warten gelernt, bis er vollen Einfluß auf die Ereignisse ausüben konnte. Er orientierte sich am gesunden Menschenverstand.

 Später räumten Mitglieder seiner Crew ein, sie hätten seine Narben nie so dunkel wie in dem Moment werden sehen, als er Morn Hyland erblickte. Und ihrer bleichen Schönheit merkte man an, daß sie – aus Leidenschaft oder Verzweiflung – sofortige Sehnsucht nach ihm verspürte, plötzlich leuchteten ihre Augen, die in Angus Thermopyles Gegenwart stumpf blieben. Als Überraschung empfand man es lediglich, daß keiner von beiden, weder Morn noch Nick, irgend etwas unternahm. Die gegenseitige Anziehungskraft zwischen ihnen ließ sich dermaßen stark gewahren, daß keiner der Augenzeugen verwundert gewesen wäre, hätten Morn und Nick sich die Kleidung vom Leib gerissen und wären noch in der Bar übereinander hergefallen.

 Meistenteils hatten die Gäste keine Ahnung, was sie hinderte. Morn freilich bedeutete ein Rätsel. Aber wenigstens Nick sagte man keine Zurückhaltung nach.

 Doch fast zwei Wochen danach taten sie, was jeder erwartete. Als der Sicherheitsdienst der KombiMontan-Station bei Mallory hereinplatzte und Angus Thermopyle wegen eines hinlänglich ernsten Verbrechens festnahm, das sogar in der DelSek einer Verhaftung Erfolgsaussichten verlieh, sah man Morn Hyland auf einmal an Nicks Seite. Und ebenso unversehens verschwanden beide. Wollust und gesunder Menschenverstand. Die Gelüste des Fleisches trieben einen zum anderen; und Morn setzte sich im richtigen Moment von Angus ab.

 Sie und Nick verschwanden, lieferten den Kern für die Sorte von Geschichten, die Trinker und Träumer sich am frühen Standardmorgen der Station erzählten, wenn bei Mallory noch Ruhe herrschte, die dünnen Wände aus Metallegierung wirkten, als böten sie ausreichende Obhut gegen das feindselige Vakuum des Weltalls und den verführerischen Wahnsinn des Hyperspatiums.

 Die letzte Mitteilung, die man zu hören bekam, hatte zum Inhalt, daß Angus nach Verurteilung zu Lebenslänglich, wie vorausgesagt, im Stationsknast schmorte.

 Aber daraus bestand natürlich nicht die wahre Geschichte.

 2

 Einige der Leute, die bei Mallory in der trüben Beleuchtung lungerten, wußten es besser. Es handelte sich um jene in den Winkeln, die weniger tranken, als sie den Eindruck machten, weniger rauchten, weniger redeten. Diese Menschen, die ihre Becher inmitten der Kondensation im Kreis schoben, die das Plastik ausschwitzte, weil in der DelSek die Klimatisierung nie so gut funktionierte, wie es hätte sein müssen, so daß man bei Mallory nicht ohne gehörig zu transpirieren hocken konnte, verstanden sich aufs Zuhören, sie hatten Übung im Fragenstellen, die Fähigkeit zu deuten, was sie sahen, und sie merkten, wann es sich lohnte, sich um zusätzliche Informationen an jemand anderes zu wenden.

 Mehrheitlich hatten sie ein etwas höheres Alter, benahmen sie sich weniger egozentrisch; vielleicht äußerten sie ihren Zynismus mit ein wenig scharfsinnigeren Worten. Sah man unter ihnen Piloten, hielten sie sich hier keineswegs auf, weil Suff oder Drogen, Inkompetenz oder Fehler sie um ihre Laufbahn gebracht hätten, sondern weil sie da die ihnen bekannte und verständliche Lebensweise fanden, den Lebensstil, den sie sich zu leisten vermochten. Waren es Kumpel, die keine Arbeit mehr bekamen oder gar keine mehr suchten, saßen sie in der Bar, um in der Nähe der Vorlieben und Träume des Prospektorentums zu sein, der Hoffnung auf den großen Fund, einer so gewaltigen, so puren Erzader, daß ihre Entdeckung jeden gewöhnlichen Reichtum übertraf. Befanden sich geborene oder eingebürgerte Stationsbewohner unter ihnen, durfte man ihrer Anwesenheit den Zweck unterstellen, der Kundschaft ihrer jeweiligen Waren oder Dienste Gesellschaft zu leisten, oder womöglich die Absicht, offenen Ohrs den Markt nach den Gerüchten und Hinweisen auszuhorchen, die derartiger Umgang gewöhnlich vermittelte. Die Augen solcher Menschen durchschauten viel genauer, was sie sahen.

 Nachdem Morn Hyland und Angus Thermopyle Mallory’s Bar & Logis betreten hatten, fiel den Personen in den Ecken die Weise auf, wie sich praktisch Morns ganze Gestalt gegen Angus’ Nähe sträubte, wenn sie direkt neben ihm saß. Sie hörten den matten, fast leblosen Klang ihrer Stimme, wenn sie sprach, einen Tonfall des Bedrücktseins, wie man ihn von niemandem erwartete, der sich mutmaßlich wochen- oder monatelang fernab anderer Menschen und besserer Getränke aufgehalten hatte. Und sie beobachteten, daß Angus stets eine zur Faust geballte Hand in der Tasche seiner schmierigen, versauten Bordmontur ließ.

 Sobald Angus sich mit Morn aus dem Lokal getrollt hatte, gingen einige dieser Leute ebenfalls – jedoch nicht etwa, um die beiden zu beschatten. Statt dessen knüpften sie schlichte, scheinbar beiläufige Gespräche mit Personen, die Zugriff auf die Id-Dateien in den Computern der KombiMontan-Station hatten.

 Die Geschichte, die sie sich dadurch zusammenreimen konnten, umfaßte so manches Interessantere als animalische Leidenschaft und gesunden Menschenverstand.

 Auf die eine oder andere Weise erfuhren sie, es gab für die Tatsache, daß niemand in der DelSek Morn Hyland kannte, eine völlig plausible Erklärung. Sie hatte die DelSek vorher noch nie aufgesucht gehabt. Bei ihrem einzigen zuvorigen Aufenthalt in der KombiMontan-Station hatte sie in der AlSek übernachtet.

 Sie kam an Bord des Erzfrachters einer der wirklich finanzschweren, unabhängigen Transportfirmen von der Erde, eines so erfolgreichen Familienbetriebs, daß sie und ihre Verwandten sich bei allem, was sie anfingen, Erstklassiges erlauben konnten. Nach Durchquerung des Hyperspatiums hatten die Hylands an der KombiMontan-Station angelegt, aber nicht, um VMK-Erz für die Orbital-Schmelzhütten zu bunkern, die um die Erde kreisten, sondern um Proviant einzukaufen; sie befanden sich zum Asteroidengürtel unterwegs. Und weil sie weder als erfahrene Prospektoren galten, noch je zuvor den Asteroidengürtel angeflogen hatten, konnte es für ihren Flug nur einen Grund geben: sie mußten irgendwo die Positionsdaten eines Asteroiden von derartiger Ergiebigkeit erworben oder gestohlen haben, daß die Gewinnaussichten genügt hatten, um sie von ihren üblichen Aktivitäten fortzulocken. Der Traum hatte auch sie angesteckt, und so machten sie sich auf den Weg, um seine Verwirklichbarkeit am harten Gestein des Asteroidengürtels zu erproben.

 Bis dahin ergab sich daraus keine außergewöhnliche Vorgeschichte. Daheim auf der Erde verlangten Zivilisation und politische Macht Erz. Ohne die Rohstoffe, die Einrichtungen wie die KombiMontan-Station lieferten, konnte keine Regierung im Amt bleiben. An gewissen Kriterien gemessen, fungierten die Vereinigten Montan-Kombinate, die Gründer der KombiMontan-Station, im Human-Kosmos als einzige effektive Regierung. Als natürliche Folgeerscheinung hauste in jeder Stadt oder Weltraumstation von einiger Größe zumindest ein ernsthafter, unehrlicher oder heruntergekommener Händler in Asteroidengürtelkarten, den Schatzkarten des Kosmos. Fortwährend erstanden Männer und Frauen mit einer gewissen Art von Gier im Bauch ›akkurate‹, ›geheime‹ Karten und riskierten alles, um durch das Hyperspatium zu reisen und sich als Prospektoren zu betätigen.

 Ein erfolgreiches Familienunternehmen wie die Firma Hyland tat so etwas normalerweise nicht. Wenn sie trotzdem ihr profitables Erztransportgeschäft unterbrach und ihr Frachtraumschiff zum Schürfen einsetzte, durfte zweierlei als sicher betrachtet werden.

 Sie hatte eine Karte.

 Die Karte taugte etwas.

 Diese Art von Neuigkeit mußte in der AlSek größtes Aufsehen erregt haben. Andernfalls hätte man es in der DelSek nie erfahren. Insbesondere Angus Thermopyle hätte nie davon gehört. Im allgemeinen gaben die Snobs, Industriebarone, Regierungsbonzen, Intellektuellen und hochklassigen Gesetzesbrecher, die die AlSek frequentierten, keine Informationen an die Bürger der Delta-Sektion weiter. Und Angus hatte die AlSek wahrscheinlich nie im Leben betreten.

 Weil die menschliche Natur nun einmal ihre charakteristischen Eigenschaften aufwies, hätten Habgier und kaltschnäuzige Gleichgültigkeit gegenüber allen Skrupeln zweifellos jede Menge Claim-Räuber oder Piraten dazu verleitet, dem Raumschiff der Hylands, der Stellar Regent, als es die KombiMontan-Station verließ, zu folgen. Allerdings hatten früher Claim-Räuber und Piraten schon so lang ordentliche Prospektoren und Montan-Investigatoren belästigt – und wenn abgeflogene Raumschiffe Verfolger abzuschütteln versuchten, hatten so heftige Gefechte stattgefunden –, daß die Station heute aus Prinzip auf jeden Raumer feuerte, der Anstalten machte, einem Raumschiff nachzufliegen, das von der Reede startete. Es hatte den Anschein, daß die Hylands unbehelligt ablegten.

 Doch der Schein mußte getrogen haben. Oder vielleicht hatte man sie ausgetrickst. Sie verfügten über keinerlei Erfahrungen im Asteroidengürtel, mit Schürferei, Claim-Räubern oder Piraten. Und Angus Thermopyle sollte sich märchenhaften Reichtum angeeignet haben, ohne jemals im geringsten ehrliche Arbeit zu leisten – und ohne daß er je seine Einkünfte mit Geschäftspartnern, Finanziers oder einer Crew geteilt hätte. Das Raumschiff der Hylands kehrte nie heim.

 Aber Morn Hyland kam wieder.

 Sie kehrte in Angus’ Begleitung zurück. Mit mattem, beinahe leblosem Tonfall ihrer Stimme, mit allen Anzeichen dafür, daß seine körperliche Nähe sie abstieß.

 Und er hielt wie zur Drohung in der Tasche seiner Bordmontur die Faust geballt.

 Die Leute, die das alles beobachteten, zogen daraus, weil sie es sich nicht anders erklären konnten, die einzige Schlußfolgerung, die für sie einen Sinn machte; eine Schlußfolgerung, die sowohl Angus’ Reputation wie auch ihrem eigenen Zynismus entsprach.

 Ohne jeden handfesten, offensichtlichen Beweis verlegten sie sich auf die Ansicht, er müßte ihr ein Zonenimplantat eingesetzt haben. Und das Kontrollgerät dafür hielt er in der Tasche.

 Selbstverständlich unterlagen Z-Implantate einem Verbot. Man hatte sie so streng verboten, daß man den unrechtmäßigen Gebrauch mit der Todesstrafe ahndete. Aber das bloße Verbot hinderte abgebrühte Subjekte, die den Asteroidengürtel auf- und abflogen, nicht daran – auch das verstand sich von selbst –, für alle Fälle welche zur Hand zu haben.

 Im wesentlichen bestand ein Zonenimplantat aus einer per Funk steuerbaren Elektrode, die sich durch die Nähte des Schädels schieben und im Hirn plazieren ließ, in dem ihre Emissionen eine bemerkenswerte Effektivität hatten. Ihre Entwicklung verdankte man einem Arzt, der versucht hatte, damit epileptischen Anfällen des Grandmal-Typus zu begegnen; die Emissionen unterdrückten die neutralen Turbulenzen eines derartigen Anfalls. Bei aktiviertem Implantat wirkte ein Epileptiker ›wie ein Zombie‹; Uninformierte dachten, daß die gängige Bezeichnung ›Z-Implantat‹ daher stammte. Tatsächlich jedoch ging sie darauf zurück, daß medizinische Forschungen bald enthüllt hatten: Modifikationen der Implantatsemissionen erreichten vielerlei unterschiedliche Resultate, wenn man das Implantat auf verschiedene Zonen des Gehirns adjustierte. Gewalttätige Geisteskranke vermochte man zu zähmen. Manische Verhaltensweisen ließen sich mäßigen. Katatonische Zustände konnte man beheben – aber genausogut hervorrufen. Adäquate Emissionen verwandelten Verstocktheit in Kooperationsbereitschaft. Schmerz war in Wohlgefühl ummodulierbar geworden.

 Man hatte damit die Möglichkeit, die Willenskraft zu paralysieren. Ohne das Bewußtsein zu mindern oder die körperlichen Abläufe zu beeinträchtigen.

 Mittels eines multifunktionalen Zonenimplantats konnte eine gewissenlose Person im Besitz des Kontrollgeräts unabhängige Menschen in intelligente, effiziente und treue Sklaven umkrempeln. Sogar die einfacheren, weniger vielfältig verwendbaren Implantate erzielten ungefähr vergleichbare Ergebnisse, indem sie Personen physisch zu Marionetten erniedrigten oder man ihnen durch Nervenreizung nachhaltige Strafen oder verlockende Belohnungen verabreichte.

 Die illegale Benutzung eines Z-Implantats hatte automatisch und unausweichlich die Todesstrafe zur Folge; dagegen gab es keine Berufung und kein Gnadengesuch.

 Doch trotz der Rechtslage – und des möglichen Mißbrauchs – erachteten selbst ansonsten respektable Kumpel und Piloten, Prospektoren und Erzspediteure Z-Implantate als unentbehrliche medizinische Ausstattung.

 Das hatte einen ganz schlichten Grund. Die medizinische Wissenschaft hatte vollständig idiotensichere Methoden erarbeitet, um selbst die kompliziertesten Krankheiten zu diagnostizieren und zu behandeln; Verfahren zur prothetischen Wiederherstellung zerschmetterter Glieder und sogar zermalmter Organe; Therapien für verirrt gewesene, in Stupor verfallene Asteroidenpiloten, um die Schädigungen zu heilen, die sie durch defekte oder unzulängliche Ausrüstung erlitten hatten. Leider jedoch fehlte trotz umfangreicher Forschungen nach wie vor ein Mittel gegen das Hyperspatium-Syndrom, die seltsamen Ausfallerscheinungen des Geistes, die vielleicht eine von hundert Personen befielen, die die Interdimensionalität überbrückten, sie zu einem psychotischen Mörder veränderten, einem Nullwellenhirnchen, einem Fall aggressiver Bulimie oder bösartigen Selbstflagellantismus, einem Pädophilen oder Pillensüchtigen. Anscheinend existierte bei einem unter hundert Menschen irgendeine Art unentdeckbarer Schwäche im Hirngewebe; und wenn man diesen Schwachpunkt durch die unwägbaren physikalischen Gegebenheiten des Hyperspatiums beförderte, manchmal Lichtjahre weit, geschah damit irgend etwas. Sonst gänzlich gesunde Individuen verloren auf unweigerlich frappante, oft absurde, bisweilen lebensgefährliche Weise die Gewalt über ihr Dasein.

 Gegen das Hyperspatium-Syndrom kannte man kein Heilmittel. Aber es gab eine Abhilfe.

 Das Zonenimplantat.

 Der Betrieb von Raumschiffen sowie Prospektor- und Schürfunternehmungen blieben stets risikoreich; das Leben jedes Mitarbeiters hing von jedem anderen Beteiligten ab. Deshalb betrachteten auch völlig normale und gesetzestreue Leute es als untragbares Wagnis, das Hyperspatium zu durchqueren oder durch die Dunkelheit des interstellaren Raums zu fliegen, ohne Z-Implantate disponibel zu haben. Für unerwartete Vorkommnisse, zum Beispiel, wenn der Nebenmann plötzlich einen Schlauch packte und Mineralsäure nach allen Seiten zu verspritzen anfing, empfahl es sich einfach, darauf zurückgreifen zu können.

 Eine ›gerechtfertigte Anwendung‹ eines Z-Implantats lag vor, sobald die gesamte Crew eines Raumschiffs oder das vollzählige Personal einer Schürflokation aussagte, es hätte ohne Benutzung des Z-Implantats zur Bändigung eines vom Hyperspatium-Syndrom Befallenen das Leben verloren, und wenn die von der Implantierung betroffene Person bestätigte, daß man sie in keiner anderen Situation der Willensfreiheit beraubt hatte.

 Die VMK-Polizei erzwang die Respektierung des Prinzips der ›gerechtfertigten Anwendung‹ mit nahezu schadenfroher Unparteiigkeit.

 Zum Teil beruhte es auf diesem Umstand, daß nachgewiesener Mißbrauch eine Seltenheit blieb. Doch es kursierten immerzu Gerüchte. Soundso wäre auf eine reiche Erzader in einem so weit entfernten Asteroiden gestoßen, daß er nicht auf den Karten verzeichnet sei, einem Asteroiden in so großer Entfernung, daß der Entdecker und seine Crew zuwenig Proviant gehabt hätten, um sich dort festzusetzen und zu schürfen, und er hätte das Problem gelöst, indem er jedem außer sich ein Z-Implantat verpaßte, danach die Crew ohne Nahrung, Wasser oder Schlaf schuften ließ, bis das letzte Besatzungsmitglied tot umsank. Soundso wäre allein auf Prospektorflug gewesen und hätte sich mit dem Ladebaum seines Raumers das Bein gebrochen; in seinem Schmerz, im Delirium, hätte er die reguläre medizinische Behandlung vernachlässigt und sich statt dessen mit einem Z-Implantat versehen, um die Beschwerden in Wohlbefinden zu konvertieren – mit der Folge, daß ihn das Glücksgefühl um den Verstand gebracht hätte und er verblutet sei.

 Am häufigsten allerdings redeten die Männer in den Bars und Absteigen der DelSek über Frauen. Auf Montan-Stationen und an Schürforten traf man nur wenige Frauen an. Noch seltener begegnete man Single-Frauen. Und Prostituierte betätigten sich dort in so geringer Zahl, daß sie es sich erlauben konnten, schier unerschwinglich teuer zu sein; das hieß, ihre Mehrheit arbeitete in der AlSek. Männer, die nichts Besseres zu tun hatten, dachten kaum an etwas anderes als Frauen. Wunderbare Frauen. Überwältigend schöne Frauen. Frauen mit Z-Implantaten im Kopf, die alles ausführen müßten, was ein vom Suff benebelter oder zynischer Männerbrägen aushecken konnte, weil sie keine Wahl hätten, egal wie sehr sie verabscheuen mochten, was mit ihnen passierte.

 Frauen wie Morn Hyland.

 Also mußte es, überlegte man sich, so gewesen sein, daß Angus Thermopyle einen Weg gefunden hatte, das Raumschiff der Hylands nach dem Abflug von der KombiMontan-Station zu verfolgen.

 Denn wer wußte schon, wieviel hochmoderne Ortungsinstrumente er an Bord seiner schäbigen Klapperkiste von Frachter versteckte? Berücksichtigte man die etlichen Schürforte, die er durch Claim-Raub für sich belegt, die vielen Erzladungen, die er durch Piratenakte anderen abgejagt haben sollte, all die Raumschiffe, die angeblich von ihm zu Wracks zerschossen worden sein sollten, mußten ihm enorme finanzielle Mittel zur Verfügung stehen. Man nahm mit Sicherheit an, daß er sich Dinge leisten konnte, von denen selbst ein erfolgsgewohnter Renommierpirat wie Nick Succorso nur träumen durfte. Für sich persönlich vergeudete er offenbar kein Geld. Wer einmal bei Mallory in seinem Umkreis gesessen hatte, wäre zu schwören bereit gewesen, Angus hätte seit der Erfindung des Ponton-Antriebs nicht mehr die Bordmontur gewechselt. Nie bestellte er teure Getränke; nie trank er mehr als ein paar Gläser billigen Zeugs. Und absolut niemals ließ er sich mit kostspieligen Frauen ein. Was sein Raumschiff anbelangte, das den merkwürdigen, unpassenden Namen Strahlende Schönheit trug, so hatte außer ihm noch niemand es von innen gesehen; die externen Rumpfplatten und Luken, Antennen und Scanner erweckten den Eindruck, als hätte er das Schiff durch einen Meteorschwarm gesteuert und dann das Äußere der Korrosion überlassen. Die einzige erkennbare Sorgfalt, die er aufbot – das ausschließliche Anzeichen überhaupt irgendeines Interesses an seinem Frachter –, bestand darin, daß er beiderseits des Kommandomoduls den aufgemalten Namen regelmäßig mit frischer schwarzer Farbe nachzog.

 Was trieb er mit all seinem Geld?

 Was sonst, außer daß er es in sein ›Geschäft‹ investierte? Er verwendete es, um die Sorte Vakuumvestigatoren, Partikelanalysatoren und Dopplersensoren zu kaufen, die sogar die meisten Piloten, die auf der KombiMontan-Station verkehrten, nur dem Vernehmen nach kannten; die Apparatemodelle, die es ihm ermöglicht haben müßten, dem Raumschiff der Hylands zu folgen, ohne bei dessen Crew oder auf der Station Verdacht zu erregen.

 Dennoch blieben Fragen offen. Jeder wußte, daß ein Raumschiff mit den Ausmaßen der Strahlenden Schönheit für Flug und Bordbetrieb mindestens zwei, am günstigsten aber sechs Personen brauchte. Auch wenn man unterstellte, daß Morn Hyland ihm während des Rückflugs Hilfsdienste geleistet hatte, mußte Angus wenigstens ein weiteres Besatzungsmitglied an Bord gehabt haben, als er die Verfolgung der Stellar Regent aufnahm. Wer könnte dieser oder diese Unbekannte gewesen sein? Vermutlich irgend jemand, der es fertiggebracht hatte, auf der KombiMontan-Station ohne Id-Erfassung zu kommen und zu gehen, denn die Computer enthielten keine Vermerke über Crewangehörige der Strahlenden Schönheit. Was also mochte aus ihm beziehungsweise ihr geworden sein? Oder ihnen?

 Welches Schicksal hatte das Raumschiff der Hylands und die übrigen Menschen an Bord ereilt?

 Niemand wußte es. Aber Angus Thermopyle mußte das Raumschiff bis zu der Erzfundstätte verfolgt haben. Irgendwie hatte er die Hylands überlistet, das Schiff zerstört, die Familie ausgesetzt oder ermordet; und nur Morn verschont, die unter dem Einfluß eines Z-Implantats den ganzen Reiz eines wahrgewordenen Wunschtraums gewann.

 Und zwar – so lautete die Spekulation –, weil er sie haßte.

 Natürlich keineswegs aus persönlichem Anlaß. Angus haßte alles. Er haßte jeden. Die Leute, die auf so etwas achteten, vermochten es praktisch zu riechen. Sein Leben ähnelte einem Pfuhl dumpfen Hasses, der von Destruktivität und Unberechenbarkeit brodelte. Dann hatte sein Haß sich auf Morn fixiert, er begehrte, was er haßte. Er wollte sie so, wie nur ein Z-Implantat sie machen konnte.

 Schön und gedemütigt. Zu jeder Erniedrigung fähig, die seine schmutzigen Gelüste ausbrüteten – und darunter zu leiden imstande.

 Die wenigen Männer in Mallory’s Bar & Logis, die über das nachdachten, was sie in bezug auf sie als Wahrheit auffaßten, fühlten sich davon angewidert. Weil sie selbst Charaktere unterschiedlicher Moralbegriffe hatten, sahen wahrscheinlich einige von ihnen darin ein Verbrechen; der Rest empfand es vermutlich nur als Affenschande, daß das Kontrollgerät ihres Z-Implantats in Angus Thermopyles Tasche stak.

 Nick Succorso behielt seine Meinung zu diesem Thema für sich. Vielleicht übte Morn eine dermaßen starke Anziehungskraft auf ihn aus, daß seine Überlegungen sich mit nichts anderem mehr beschäftigten.

 Doch trotz aller Reize Morns und Nicks Reputation als Erfolgstyp hinderte ihn aller Wahrscheinlichkeit nach die Aussicht auf das, was Angus möglicherweise anstellte, falls er ihn herausforderte, an unverzüglichem Aktivwerden. Auf das natürlich, was er Morn Hyland antäte. Aber auch dem, der ihm in die Quere käme. Man sagte ihm nach, er hätte sich bisher immer seiner Feinde entledigt. Statt überstürzte Hilfe zu versuchen, wartete Nick und plante ein Komplott. Er mochte Krimineller oder Antiheld sein, Detektiv, Agent oder Söldner; ein Dummkopf war er jedenfalls nicht. Und an Fehlschlägen fand er ganz und gar keinen Geschmack.

 Sein Ziel bestand – so mutmaßten die scharfsichtigen Zyniker – in der Verhaftung Angus’ durch den Sicherheitsdienst, während er das Kontrollgerät zu Morns Z-Implantat in der Tasche hatte. Damit wäre Angus die Todesstrafe gewiß; das Implantat würde entfernt, und Morn Hyland wäre frei, könnte Nick Succorso die einzige Belohnung geben, auf die er vorstellbaren Wert legte.

 Sich selbst.

 Als am schwierigsten daran galt die Aufgabe, Angus’ Festnahme zu erwirken. Er verkörperte kein leichtes Opfer. Piraterie, Betrügerei und Mord bildeten geradezu sein ureigenstes Element.

 Trotzdem schaffte Nick es, seine Inhaftierung zu arrangieren.

 Auch in dieser Beziehung bewegten alle Bemühungen, das Geschehen zu erklären, sich auf dem Gebiet der Spekulation. Angus lehnte es ab, im Stationsknast mit irgendwem zu reden. Und Nick Succorso befand sich mit seiner Crew wieder im All unterwegs, hatte Morn Hyland mitgenommen. Diesmal jedoch stützten die Spekulationen sich immerhin auf ziemlich festen Boden. Wer Nick kannte, wußte zumeist mit recht erstaunlicher Genauigkeit zu erraten, wie er agierte.

 Seine Herkunft blieb im unklaren. Seine Id-Datei in den Stationscomputern vermittelte zwar den Anschein völliger Rechtschaffenheit, beschränkten sich aber offensichtlich auf nur oberflächliche Informationen. Überwiegend wußten die Leute lediglich, daß er eines Tages seine schmucke Interspatium-Barkentine, Käptens Liebchen, an der KombiMontan-Station verankert, die Inspektion bestanden, seine Crew in der DelSek geführt und, anscheinend rein zufällig, Mallory’s Bar & Logis als Anlaufstelle ausgesucht hatte. Seitdem verkehrte er dort, wenn er die Station anflog, als Stammgast. Nur die Gestalten in den Ecken, die Personenkreise, die hinter das Vordergründige schauten, erfuhren darüber hinaus, wie er die Inspektion bestand. Da sie weder im Dienst schliefen noch Schuppen auf den Augen hatten, stellten die Stationsinspektoren beinahe umgehend fest, daß seitlich im Rumpf der Käptens Liebchen ein Loch in der Größe eines Spieltischs klaffte.

 Sie sind beschossen worden, sagten sie ihm ins Gesicht. Das sieht wie ein Treffer einer Materiekanone aus.

 Es ist einer, hatte er bestätigt.

 Weshalb hat man auf Sie gefeuert?

 Ich bin nicht beschossen worden.

 Nicht? Die Inspektoren deuteten gehörige Zweifel an.

 Nein. Ich habe bloß versucht, in einen dieser Asteroiden mit ungünstigen Abmessungen hineinzugelangen, zu klein für die normale Ausrüstung, zu groß, um mit handbetriebenen Laser-Portionierern zerkleinert zu werden. Also habe ich beschlossen, den Brocken auseinanderzusprengen. Irgendwie hat der Strahl eine glasierte Fläche getroffen und ist reflektiert worden. Liebenswürdig grinste Nick. Ich habe sozusagen selbst auf mich geschossen.

 Das klingt nicht sonderlich überzeugend, Kapitän Succorso. Überlassen Sie uns Ihren Data-Nukleus, damit wir Ihre Angaben nachprüfen können.

 Nein, wiederholte Nick. Jetzt grinste er weniger freundlich. Wenn Sie keine Beweise dafür haben, daß ein Verbrechen begangen worden ist, bin ich nicht verpflichtet, Ihnen Einsicht in meinen Data-Nukleus zu gestatten. So besagt das Gesetz es. Ist ein Verbrechen verübt worden?

 Am Ende kam Nick durch die Inspektion. Das Raumschiff, von dem man annahm, es hätte ihn beschossen, mußte wohl bei dem Schußwechsel vernichtet worden sein, so daß keine Anzeige irgendeines Verbrechens erfolgte.

 Indem er auf eine Weise lächelte, die den Frauen in der DelSek Herzflimmern verursachte, die Hingabe seiner Crew genoß und Geld verschleuderte, als hätte er bei den VMK Kredit, nistete er sich bei Mallory ein und tat nichts anderes, als es sich bestens gehen zu lassen, während man Käptens Liebchen reparierte. Offenbar hatte er ein Talent dafür, das Leben auszukosten, und seine Gutgelauntheit steckte so sehr an, wie seine unübersehbare Männlichkeit ausstrahlte. Nur jene Leute, die die Narben unter seinen Augen beobachteten, merkten ihm an, daß er sich auch mit ernsteren Angelegenheiten als bloß Zecherei beschäftigte. Und wenn er in Mallory’s Bar saß, konnten diese Angelegenheiten nur eines bedeuten: er spitzte die Ohren, siebte und ordnete das Erlauschte, schätzte es ein, schloß Kontakt mit neuen Informationsquellen.

 Wenn er die KombiMontan-Station verließ, geschah es plötzlich. Und wenn er zurückkehrte, feierte er.

 Durch irgendeinen Zufall ergab es sich mit einer gewissen Regelmäßigkeit, daß während seiner Abwesenheit fremde Raumschiffe ›überfällig‹ wurden.

 Selbst ein Nullwellenhirnchen hätte voraussagen können, daß bei Morn Hylands Anblick alles in Nick auf sie ansprechen mußte. Falls er sich wirklich als Pirat betätigte, präsentierte er sich jedenfalls als Schillergestalt von Pirat, vergleichbar mit der Art von Säbelschwingern, die sich in romantischen Videos mit Feuer und Schwert die Gasse zur bedrohten Tugend freikämpften. Und Morn sah ebenso schön aus, wie sie sich offenkundig in bemitleidenswerter Lage befand; sollte es je einen Inbegriff der jungen Dame in Bedrängnis gegeben haben, dann sie in ihrem Mißhandeltsein, ihrer Wehrlosigkeit. Ganz zu schweigen von der herausfordernden Tatsache, daß sie mit einem anderen umherlief, einem Piraten, von dem es hieß, er sei sogar noch erfolgreicher als Nick Succorso. Aber nur die Personen, die es nicht besser verstanden, verdutzte es, daß er nicht sofort einschritt, um ihr zu helfen. Die Anwesenden in den Ecken wußten sein Vorgehen durchaus abzusehen.

 Jemand wie er versuchte erst gar nicht, einem Mann wie Angus Thermopyle die Frau auf direktem Weg abspenstig zu machen. Für so etwas war er zu schlau. Mit anderen Worten, er hegte zuviel Respekt vor Angus Thermopyles zu erwartenden Gegenmaßnahmen. Und Angus verhehlte seine Schwächen – geradeso wie er seine Ausschweifungen verheimlichte –, indem er sie unzugänglich an Bord der Strahlenden Schönheit verbarg. Nick hätte, um seine Alarmanlagen überlisten zu können, die Unterstützung des Stationssicherheitsdienstes haben müssen.

 Nein, Nick setzte sich hin und wartete ab, stierte zu Morn Hyland hinüber, bis die Narben unter seinen Augen schwarz wirkten, lauerte auf seine Chance; wartete darauf, daß Angus Thermopyle irgend etwas anfing.

 Er hatte vor, Angus’ nächste Aktivität sich abzeichnen zu sehen und zu durchschauen. Er wollte etwas einfädeln, das der Sicherheitsdienst nie bewältigt hatte: Angus’ Geheimhaltung zu hinterblicken. Und sobald er wußte, was Angus als nächstes zu tun gedachte, beabsichtigte er, die Aktion zu observieren, um sie schließlich auffliegen zu lassen. Der Moment, in dem man Angus verhaftete, mochte Nicks einzige realistische Gelegenheit werden, um ihm Morn wegzuschnappen.

 Er wollte sie.

 Aber gleichzeitig interessierte es ihn, sich mit Angus Thermopyle zu messen.

 Falls er noch weitere Beweggründe hatte, ließ er sich davon in der DelSek nichts anmerken.

 Wie es sich ergab, entstand schneller eine Gelegenheit, als man es erwartet hätte. Es konnte sein, daß Angus sich mit Morn an seiner Seite besonders naßforsch fühlte und es ihm darauf ankam, sein Draufgängertum zu beweisen. Möglicherweise trieb ihn Gier zum Handeln – falls er überhaupt noch gieriger werden konnte, als er sich ohnehin längst aufführte. Oder vielleicht bot sich ihm ein einfach zu großer Köder, als daß er ihn hätte ignorieren können. Was auch der Grund gewesen sein mochte, kaum zwei Wochen nachdem er sich das erste Mal mit Morn bei Mallory hatte blicken lassen, stand er auf zu neuen Taten.

 Das angekündigte Versorgungsraumschiff von der Erde – es flog aus irgendwelchen Gründen mehrere Wochen früher als sonst an – befand sich in Schwierigkeiten. Jeder Funkempfänger in oder rund um die Station fing den Notruf auf, ehe die Verbindung endete. Anscheinend hatte das Hyperspatium-Syndrom ein Crewmitglied befallen. Nach Rückkehr des Raumschiffs in den Normalraum kam dies unglückselige Individuum auf die ebenso unglückliche Idee, eine Brechstange in die Speicherbank des Navigationscomputers zu rammen. Als seine Kameraden den Betroffenen gebändigt hatten, ließ das Raumschiff sich nicht mehr steuern, die genaue Position nicht mehr ermitteln. Der Umstand, daß der Notruf plötzlich verstummte, deutete darauf hin, daß die Beschädigung des Computers sich irgendwie – vielleicht durch einen Brand – auf die Kommunikationsapparaturen ausgewirkt hatte.

 Anders ausgedrückt, Lebensmittel, Ausrüstungsgegenstände und Medikamente für ein volles Standardjahr schwebten irgendwo im bestirnten Schwarz des Alls, um gerettet, geborgen oder geplündert zu werden.

 Selbstverständlich verhängte die KombiMontan-Station, sobald sie von der Havarie erfuhr, ein Startverbot über die Reede, untersagte jedem Raumschiff das Ablegen, bis man die Crew zur Beteiligung an der offiziellen Suche verpflichten und vereidigen, zur Überwachung der Raumfahrer Sicherheitsdienstangehörige an Bord schicken konnte. So verlangte es die vorgeschriebene Prozedur. Im allgemeinen richtete man sich danach; auch seitens der Piraten und Claim-Räuber. Alle Raumschiffe, die an der Suche teilnahmen, verdienten sich damit auch einen Anteil an der Belohnung, ungeachtet dessen, welches Raumfahrzeug die letztendliche Rettungs- oder Bergungsaktion durchführte, wogegen Schiffe, die das Startverbot mißachteten, die Kooperation verweigerten oder sich eigenmächtige Umtriebe erlaubten, per Gesetz sich selbst zu Vogelfreien abstempelten, auf die ungestraft geschossen werden durfte.

 Diesmal gingen nur die Strahlende Schönheit und die Käptens Liebchen das Risiko ein, in diese Situation zu kommen. Irgendwie gelang es sowohl Angus Thermopyle wie auch Nick Succorso, ihre Raumer von den Anlegeplätzen abzukoppeln, unmittelbar bevor man das Startverbot bekanntgab, und so zumindest den formellen Anschein eines rechtmäßigen Starts aufrechtzuerhalten.

 Indessen blieb die Stationszentrale von solchen Täuschungsversuchen unbeeindruckt. Sie funkte Anordnungen zur Umkehr und zum Wiederverankern; man feuerte sogar Warnschüsse ab.

 Mit einer Leichtigkeit, die an Geringschätzung grenzte, verschwand die Käptens Liebchen aus dem Erfassungsbereich der Stationsscanner.

 Nick Succorso setzte sich mit einem heiklen Manöver ab, einem ›Sekundensprung‹. Nicks Fähigkeit dazu bezweifelte niemand bei Mallory. Im wesentlichen bestand diese Methode darin, den Ponton-Antrieb ein- und einen Sekundenbruchteil später auszuschalten, so daß das Raumschiff einen ›Sprung‹ durchs Hyperspatium machte, etwa fünfzig- bis hunderttausend Kilometer weit. Sie war riskant; man mußte immer damit rechnen, daß die Belastungen der transdimensionalen Beförderung das Schiff zerriß oder es das Hyperspatium innerhalb einer Gravitationsquelle verließ, der es nicht mehr entrinnen konnte. Dieses Mal jedoch klappte es: er kam davon.

 Ihrem Aussehen nach hätte die Strahlende Schönheit eine derartige Zumutung wohl kaum überstanden. Doch sie hatte sowieso keinen Ponton-Antrieb. Angus Thermopyle löste das Problem ganz anders. Als die ersten Warnschüsse fielen, fing er selbst einen Notruf zu senden an.

 Auch ihn empfing man überall in der Station und ihrem Umraum. Habe irgendwo einen Kurzschluß. Rauchentwicklung. Kontrollen sind blockiert, kann nicht mehr steuern. Nicht schießen! Ich versuche umzukehren.

 Natürlich glaubte ihm kein Mensch. Aber die Stationszentrale konnte es sich nicht herausnehmen, die Möglichkeit außer acht zu lassen, daß er womöglich doch die Wahrheit sagte. Diese Überlegung mußte berücksichtigt werden – wenigstens einige Augenblicke lang. Und während dieser kurzen Frist zündete Angus Zusatzdüsen – niemand hatte auch nur geahnt, daß er so etwas hatte. Es wäre niemandem in den Sinn gekommen, so etwas zu vermuten, weil niemand glaubte, daß die Strahlende Schönheit eine derartige Beschleunigung verkraften könnte.

 Genau wie Nick entwischte auch Angus der Station.

 Danach fand man erst einmal eine Zeitlang auf viele Fragen keine Antworten. Die Personenkreise, die die Geschehnisse mitverfolgten, durften spekulieren, doch stützten ihre Spekulationen sich auf keinerlei Fakten.

 Dann kam die Strahlende Schönheit zurückgeschlichen. Das Feuer einer Materiekanone hatte ihre Rumpfseiten zerkratert, ihr Pulsator-Antrieb stotterte. Trotz allem ging sie durch die Inspektion. Angus Thermopyle saß eine Befragung durch einen Untersuchungsausschuß aus. Nach einigen Stunden erschien er wieder mit Morn Hyland bei Mallory. Keiner von beiden verriet irgend etwas.

 Später am selben Tag schwebte auch die Käptens Liebchen wieder in die Reede ein. Sie hatte gleichfalls Schäden davongetragen, doch anscheinend ließen sie Nick Succorso kalt. Er bequatschte die Inspekteure, bis sie nachgaben. Vor dem Untersuchungsausschuß lachte er sich bloß ins Fäustchen. Auch er und seine Crew kehrten als freie Leute, vergnügungssüchtig wie immer, scheinbar auf nichts aus als Spaß an der Freud, erneut bei Mallory ein.

 Die offizielle Suche war noch in Gang. Bislang hatte man keine Spur des Versorgungsschiffs entdeckt. Nach so langer Zeit verringerte sich zusehends jede Aussicht, seinen Verbleib noch aufzuklären.

 Aber schon am Abend stürmte der Stationssicherheitsdienst in Mallory’s Bar & Logis, um Angus Thermopyle zu verhaften.

 Man hätte Hinweise auf ein begangenes Verbrechen, behaupteten die Sicherheitsdienstler. Ein derartiger Verdacht verlieh ihnen das Recht, ohne Erlaubnis des Eigentümers an Bord der Strahlenden Schönheit zu gehen und den Data-Nukleus zu beschlagnahmen. Dank des Data-Nukleus hatten sie ihre geheimen Laderäume enttarnt. Und in den geheimen Laderäumen waren sie auf Nahrungsmittel, Ausrüstung und Medikamente gestoßen, die nur von dem vermißten Versorgungsschiff stammen konnten.

 In der DelSek erfolgten selten Verhaftungen. Die Leute, die Lokale wie Mallory’s Bar & Logis aufsuchten, neigten dazu, gegen Störungen ihrer Lebensführung durch Vertreter von Recht und Ordnung etwas zu haben. Nicht einmal in Gruppen konnten Sicherheitsdienstler jederzeit in der DelSek umherstöbern, ohne angepöbelt zu werden.

 Aber diesmal hatte jemand ein Versorgungsschiff ausgeplündert, vermutlich ausgeraubt. Die KombiMontan-Station benötigte die Lieferungen zum Leben. Unter diesem Verbrechen hätte jeder Mann, jede Frau in der Station zu leiden gehabt. Und jeder einzelne von ihnen verabscheute, fürchtete oder haßte Angus Thermopyle.

 Anfangs lief die Festnahme nicht reibungslos ab. Bevor man Angus abführte, entstand zwischen ihm und Morn Hyland ein Handgemenge; es sah aus, als versuchte er sie festzuhalten. Aber es gelang ihr, sich loszureißen, gerade als die Sicherheitsdienstler zuschlugen. Sofort machten die Umstehenden, zumal Nick Succorsos Crew sie beiseite drängte, ihr Platz. Und schon hatten sie und Nick sich verdrückt; sie verschwanden so plötzlich, als hätten sie einen Sekundensprung getan.

 Die Käptens Liebchen durfte ungehindert von der Reede starten; aber das konnte sich jetzt jeder leicht erklären. Nick mußte in einigem Umfang mit dem Sicherheitsdienst um Vergünstigungen gefeilscht haben, ehe er die Beweise gegen Angus lieferte. Zu diesen Zugeständnissen zählte offenbar auch freier Abflug.

 So wurde die Schöne gerettet. Der verwegene Pirat machte sich mit ihr auf und davon. Wochenlang palaverten die Trunkenbolde und Abgehalfterten bei Mallory kaum über irgend etwas anderes als das, was die Schöne und der Pirat jetzt miteinander trieben. Für romantische Gefühle noch Empfängliche sannen mit einem Kloß im Hals über das Vorgefallene nach. Und sogar die Zyniker in den Ecken befriedigte der Ausgang der Geschichte. Nick Succorso hatte wie von ihnen erwartet gehandelt. Nur hatte der ganze Ablauf zwei Mängel.

 Erstens traf das Versorgungsschiff von der Erde pünktlich ein. Es hatte auf dem Flug keinerlei Probleme gehabt. Und die Crew berichtete, unterwegs keinem anderen Raumschiff begegnet zu sein.

 Zweitens fand man nie das Kontrollgerät zu Morn Hylands Z-Implantat. Angus Thermopyle hatte es, als man ihn inhaftierte, nicht bei sich. Deshalb schmorte er lediglich im Stationsknast, statt der Hinrichtung entgegenzublicken.

 Für das erstere Manko konnte man sich leicht eine Erklärung denken. Nick Succorso mußte die gesamte Affäre fingiert, den Notruf vorgespiegelt, selbst Stationsvorräte gestohlen und an Bord der Strahlenden Schönheit versteckt haben. Dergleichen entsprach genau seinem Stil. Deswegen bewunderten die Gäste bei Mallory ihn nun erst recht um so mehr.

 Die zweite Ungereimtheit hingegen blieb ein Rätsel. Das Fehlen des Kontrollgeräts ergab keinen Sinn. Vor der Festnahme konnte Angus sich unmöglich des Kontrollgeräts entledigt haben; hätte er es getan, wäre Morn ihm zu entkommen imstande gewesen, oder wahrscheinlich hätte sie ihn für das, was er ihr zugefügt hatte, mit den bloßen Händen erwürgt. Dennoch mußte er es ganz einfach vorher beiseite geschafft haben. Andernfalls hätte man es bei ihm gefunden.

 Die einzige andere denkbare Erklärung befriedigte noch weniger. Immerhin handelte es sich in diesem Fall bei Z-Implantat und Kontrollgerät nur um hypothetische, keine konkret nachgewiesenen Tatgegenstände. Vielleicht hatte er beides nie gehabt.

 Aber dann rutschte die komplette Ereigniskette ins Unbegreifliche ab. Weshalb blieb Morn Hyland bei ihm, wenn er über sie keinerlei Macht hatte? Und sollte er sie in irgendeiner sonstigen Hinsicht in seiner Gewalt gehabt haben, warum verzichtete er auf ihre Ausübung? Wie könnte er vor der Gefahr gewarnt worden sein?

 Kein Mensch kannte auf diese Fragen die Antworten. Aber die Leute, die danach fragten, interessierten sich dafür nur aus Neugier. Die Hauptvorgänge der Geschichte sah man deutlich genug. Einzelheiten ohne Sinn durfte man auf lange Sicht vergessen.

 Die wahre Geschichte hätten die Gäste bei Mallory als weitaus unglaubwürdiger erachtet.

 3

 Teile der Geschichte würden immer schleierhaft bleiben, wenn Angus Thermopyle sie nicht erklärte; und er weigerte sich.

 Am Schluß der Verhandlung gegen ihn hatte die Strahlende Schönheit keine Geheimnisse mehr. Im Gegensatz zu ihrem Äußeren, das im großen und ganzen einem Prospektoren-Raumschiff ähnelte, verfügte sie über hochmoderne Partikelanalysatoren und Dopplersensoren, Instrumente also, die kein gesetzesfürchtiger Prospektor jemals brauchte. Sie hatte zu starke Abschirmung – das ganze Spektrum, über das ein modernes Raumschiff überhaupt nur verfügen konnte: Panzerplatten gegen Kollisionen, Meteore und Impacter-Einwirkung, glasierte Außenflächen zum Reflektieren von Laserstrahlen sowie elektromagnetischen Schutz, nämlich Partikelkollektoren und Dispersionsfelder, gegen Materiekanonen –, und obendrein zu schwere Bewaffnung. Bei Vollschub hätte ihr Pulsator-Triebwerk einen Planetoiden aus der Bahn bugsieren können. In ihrem Innern verbargen sich Laderäume an Stellen, wo die Stationsinspektoren nie welche vermutet hätten. Und sie enthielt derartig zahlreiche Relais und Servos, Kompensationsschaltungen und Korrektursteuerungen, daß tatsächlich eine Einzelperson allein sie fliegen konnte; allerdings stimmten die Experten, die sie untersuchten, darin überein, daß es Selbstmord sei, unterzöge ein einzelnes Individuum sich länger als ein paar Stunden hintereinander dem Streß einer so vielseitigen Beanspruchung.

 Darüber hinaus enthüllte der Data-Nukleus das Ausmaß von Angus’ ›Reichtum‹. Zur Verblüffung der Ankläger stellten seine finanziellen Mittel sich als läppisch heraus; er hatte so gut wie nichts. Ungeachtet seiner Reputation hatten seine Einkünfte die Ausgaben stets nur geringfügig übertroffen.

 Aber diese unerwartete Einzelheit half ihm naturgemäß nicht im mindesten. Man hatte ihn nicht wegen ›Reichtums‹ verhaftet. Und in manch anderem Hinblick wirkte die Aufdeckung seiner Geheimnisse sich für ihn hinlänglich unheilvoll aus. Man fand genug Beweise, um ihn mehrerer Piratenakte zu überführen; allerdings gelangte der gesamte Sicherheitsdienst zu der Auffassung, daß die Beweislage enttäuschte, denn sie genügte nicht, um die Todesstrafe zu verhängen. Und auf keinen Fall reichte sie aus, um die rätselhaften Aspekte von Morn Hylands Geschichte zu klären.

 In Anbetracht dieser Unzulänglichkeit – die ihm eventuell dazu Gelegenheit gegeben hätte, seine Handlungen in der vorteilhaftesten Weise darzustellen –, befremdete es Angus’ Ankläger um so mehr, daß er es hartnäckig ablehnte, sich zu verteidigen, eigene Aussagen zu machen. Er verweigerte sogar die Beantwortung überhaupt irgendwelcher Fragen. Mit einem Z-Implantat hätte man ihn zum Reden ermuntern können; doch das Gesetz – und die VMKP – mochte die Benutzung bei Verhören, um Geständnisse zu erlangen, nicht als ›gerechtfertigte Anwendung‹ einstufen. Infolgedessen deckte der Sicherheitsdienst der KombiMontan-Station nie auf, wo oder wie man die Strahlende Schönheit ausgerüstet, und ebensowenig, wie sie ihre Schäden erhalten hatte. Für die Tatsache, daß es um Angus’ Leumund weit schlechter stand, als die Beweise gegen ihn an Gerichtsverwertbarem hergaben, fand sich nie eine Erklärung. Er zeigte keine Bereitschaft, Gründe für das Vorhandensein von Proviant, Gerätschaften und Medikamenten der Station an Bord seines Raumschiffs zu nennen oder wenigstens Schutzbehauptungen dafür vorzutragen. Und nichts an Neuem erhellte das seltsame Verhältnis zwischen ihm und Morn Hyland. Während der ersten Wochen seiner Haft öffnete er den Mund nur, um sich über das Essen, die Umstände oder die Behandlung im Stationsgefängnis zu beklagen.

 Und als man ihm mitteilte, daß man die Strahlende Schönheit in die Stationswerft verlegte, wo sie demontiert und nach Ersatzteilen ausgeschlachtet werden sollte. Da hämmerte er an die Wände seiner Zelle und fing mit derartiger Wut zu heulen an, daß man ihm schließlich ein Beruhigungsmittel verabreichen mußte.

 Niemand hatte eine Ahnung, was ihn warnte, als das Raumschiff der Hylands die KombiMontan-Station anflog – und kein Mensch wußte, wie angestrengt er sich abgemüht hatte, um ihm zu entgehen.

 Wahrscheinlich wäre er selbst nicht dazu in der Lage gewesen, die Natur dieser Warnung zu erläutern. Sie war eine Sache des Gespürs gewesen. Er besaß einen ausgeprägten Instinkt, und dieser Instinkt hatte sich gemeldet, als er beobachtete, wie der nagelneue, glänzend frischlackierte Erzfrachter sich ins Dock schob.

 Er sah nach fetter Beute aus, der Sorte Schatzschiff, das die Strahlende Schönheit an Schweißnaht um Schweißnaht auseinandernehmen konnte, um ihr Inneres zu entblößen, die Dinge zu rauben oder zu vernichten, von denen andere Leute sich einbildeten, sie erhöben sie zu überlegenen Wesen: Geld, Eigentum, Glück. In der Vergangenheit hatte er sich solche Raumschiffe vorgenommen, schon oft hatte er sich derartige Schiffe vorgeknöpft, sie bis an ihr Ziel verfolgt, ihre Geheimnisse ausgekundschaftet, sie dann mitten in der schwarzen Weite des Alls zerschossen, sie zerstört zurückgelassen, wo sie für immer verschollen blieben; er hatte sie überfallen und vor sich hingetobt, während er über sie herfiel, er austilgte, was andere seines Schlages sich als Reichtümer angeeignet hätten, weil seine Geldgier Grenzen kannte, seine Lust, sich die Wirkung des Feuers einer Materiekanone anzuschauen, hingegen nicht. Wenn er sich allein in seinem Raumschiff aufhielt, durch die DelSek streifte oder in Mallory’s Bar & Logis hockte – Angus Thermopyle blieb stets allein, selbst wenn er einmal einen blinden Passagier einschmuggelte oder ein Exemplar ausgestoßenen menschlichen Abschaums auflas, damit jemand ihm als Crewmitglied aushalf –, schwelgte er in den Erinnerungen an die überfallenen Schiffe, kostete seinen Haß auf sie nochmals aus.

 Aber dieses Mal nicht.

 Diesmal warnte sein Gespür ihn, und er hatte seinem Gefühl immer getraut. Soviel er wußte, gab es für ihn keinen Grund zu besonderer Vorsicht. Seine Verbrechen hinterließen kaum Indizien: um die Überreste seiner Schurkereien zu verbergen, existierte keine günstigere Umgebung als die Weltraumtiefen. Nur sein Data-Nukleus hätte ihn ans Messer liefern können, und um dieser Gefahr vorzubeugen, hatte er längst Vorkehrungen getroffen, so raffinierte Maßnahmen, daß niemand sie entdecken konnte, da man sie theoretisch als undurchführbar betrachtete. Doch weil er sich als Jäger betätigte, war er auch schon gejagt worden. Deshalb zeichnete er sich durch die Intuition eines Beutetiers aus.

 Darum tat er etwas, das keinem anderen auf der KombiMontan-Station oder in ihrem Umkreis jemals in den Sinn gekommen wäre: er benutzte seine Prospektorensonden, um das Raumschiff der Hylands auszuforschen.

 Einige dieser Sonden hatten den Zweck, das Atomgewicht dünner Schnittstellen massiven Gesteins zu messen. Sie verrieten ihm, daß der Rumpf der Stellar Regent aus einer Legierung bestand, die er lediglich vom Hörensagen kannte, aber noch nirgendwo gesehen hatte – einer dermaßen harten Verbindung, daß sie das Feuer von Materiekanonen abwehrte, so wie Stahl Wasser abwies.

 Einer derartig teuren Legierung, daß niemand sie sich für einen Erztransporter leisten konnte. Nirgends im Weltraum arbeiteten Erzförderer oder -händler, deren Vermögen ausreichte, um ihnen solche Ausgaben zu gestatten.

 Als er die Meßergebnisse sah, ergriff Angus Thermopyle die Flucht.

 Er nahm sich nicht einmal die Zeit, um Vorräte zu kaufen. Er machte auch erst gar keinen Versuch zu erfahren, was die Gerüchteküche der Station über das Hyland-Schiff verbreitete. Er verzichtete darauf, den Namenszug der Strahlenden Schönheit mit neuer Farbe nachzustreichen, obwohl er ihn sonst immer erneuerte, bevor er sich in die tückischen Unwägbarkeiten des Alls hinauswagte. Ein so kostspieliges Raumschiff wie die Stellar Regent mußte Freunde haben, Protektion genießen. Hatte es Geleitschutz? Lauerten Kosmo-Interzeptoren im Bereich der Station, achteten auf Anzeichen irgendwelcher Gefährdungen? Angus rechnete mit so etwas, aber es hielt ihn nicht zurück. Er machte die Luken dicht, rief die Stationszentrale an, reichte eine rein erfundene Zielangabe ein und bekam die offizielle Starterlaubnis. Weil er danach noch immer ein schlechtes Gefühl hatte, folgte er genau der für den Abflug zugeteilten Trajektorie. Indem er unterwegs fortgesetzt wie ein Rabauke vor sich hinschimpfte, entfernte er sich auf einer Flugroute von der KombiMontan-Station, die möglichst wenig Aufmerksamkeit erregte. Und er riskierte es nicht, zu beschleunigen und Kurs auf den Asteroidengürtel zu nehmen, bis er sich vollkommen allein mindestens fünfzigtausend Kilometer außerhalb der Reichweite jedes gängigen Scanners der Station oder ihrer Nachbarschaft aufhielt.

 Er hoffte, der Asteroidengürtel wäre weit genug entfernt, um ihm als Versteck zu dienen. Man hatte die Station in beachtlichem Abstand gebaut, um Beeinträchtigungen durch die Meteorschauer und anderen Schutt zu vermeiden, die Asteroidengürtel, die Überbleibsel von durch Zeit und Schwerkraft zu Trümmern zerbröckelten Planeten, unweigerlich durch den Raum begleiteten.

 Zu dem Zeitpunkt, als er den Kurs wechselte, hatte die Strapaze, die es bedeutete, das Raumschiff als einzelner zu fliegen, allmählich zur Folge, daß ihm die Hände zitterten, Schweiß ihm in den Augen brannte. Er mußte zu viele Instrumente ablesen, hatte zu viele Systeme zu überwachen, zu viele Daten zu verarbeiten. Und sein Computer konnte ihn nicht unterstützen. Er hatte übertrieben wirksame Regulatoren: dieselben Vorrichtungen, die es Angus ermöglichten, die Strahlende Schönheit ganz allein zu fliegen, gäben Alarm und schalteten das Schiff komplett ab, falls er die Kontrolle über sie dem Computer abtrat. Trotz allem hielt er durch. Sein Gespür hatte ihn gewarnt, und er hörte immer auf seine Ahnungen.

 Angus Thermopyle war Pirat und Claim-Räuber. Er haßte jeden, und an seinen Händen klebte genug altes Blut für ein ganzes Zuchthaus voller Krimineller. Gegenwärtig mußte er allein fliegen, weil er dem als Crewmitglied angeheuert gewesenen, verkommenen Säufer, als er den Fehler beging, zur falschen Zeit die falsche Frage zu stellen, mit einem Schraubenschlüssel den Schädel plattgeklopft und die Leiche in eine Triebwerksdüse gestopft hatte, damit das nächste Anwerfen des Antriebs sie einäscherte. Stinkreich mochte Angus nicht gewesen sein, aber wahrscheinlich hatte er sämtliche übrigen Eigenschaften, die ihm die Leute nachsagten, die bei Mallory verkehrten.

 Außerdem war er ein Feigling.

 Folglich suchte er vor dem Hyland-Raumschiff mit soviel G das Weite, wie er verkraften konnte, ohne das Bewußtsein zu verlieren. In seinen Schultern fingen die Muskeln zu zucken an, und er schaffte es nicht, sich den Schweiß aus den Augen fernzuhalten; aber er blieb auf der Flucht. Sobald er merkte, daß er sich zuviel zumutete, ließ er deswegen keineswegs locker; statt dessen spritzte er sich Medikamente in die Venen, Stimulantien zum Wachbleiben und das übliche Kataleptikum zur Stabilisierung des Körpers.

 Er flüchtete aus Furcht.

 Ehe er sich dem Asteroidengürtel genügend annäherte, um das Bremsmanöver einzuleiten, flog er einen halben Standardtag lang unter schwerer G-Belastung. Inzwischen verursachten die Medikamente ihm mit wachsender Regelmäßigkeit psychotische Erlebnisse, und er wußte nicht mehr genau, was er eigentlich anstellte. Allerdings kannte er sich seit langem mit den Begleiterscheinungen der Medikamente aus; schon bevor er sie zu gebrauchen anfing, hatte er gewußt, was für Folgen ihn erwarteten. Also hatte er die Vorsichtsmaßregel getroffen, den Kurs der Strahlenden Schönheit im voraus zu speichern. Als ihm am Ende keine Wahl mehr blieb, als die Kontrolle über die Bordsysteme an den Steuercomputer abzugeben, bewältigten statt Angus die Kursprogrammierung und die Regulatoren das schwierige Bremsmanöver. Im Ergebnis gelangte er ohne Kollisionen – und ohne mitsamt dem Raumschiff in den Wahnsinn abzutrudeln – in einen Teil des Asteroidengürtels, in dem, wie jeder wußte, sich das Schürfen seit Jahren nicht mehr lohnte, einen langgestreckten Strang umherschwebender Felsbrocken, in dem er wahrscheinlich kein anderes Raumschiff antraf.

 Dort suchte er sich einen geeigneten, leblosen Asteroiden, parkte die Strahlende Schönheit in einem alten Abraumkrater, deaktivierte alles außer dem Lebenserhaltungssystem und legte sich, vom Kat zu guter Letzt bis zur Umnachtung beduselt, im G-Andrucksessel schlafen.

 Sollte das Hyland-Schiff ihn hier aufspüren können, hatte er ohnehin keine Chance mehr. Dann hatte nie eine Aussicht aufs Gelingen der Flucht bestanden.

 Bis dahin hatte er noch nicht einmal einen Anlaß zu glauben, daß die Leute auf dem Hyland-Schiff überhaupt nur von seiner Existenz wußten.

 Stunden später erwachte er und schrie, Würmer krabbelten überall auf seiner Haut, fraßen daran, fingen sich hineinzubohren an…

 Eine gräßliche Empfindung. Aber auch normal, eine vorhersehbare Folge der Medikamente. Doch Angus hatte bereits soviel Erfahrungen mit Schrecklichem, daß er genau wußte, was es zu tun galt. Obwohl er das helle Entsetzen, das ihm die Kehle einschnürte, nicht unterdrücken, den heißen Schmerz, der sein Herz zusammenkrampfte, nicht vertreiben konnte, geschah es mit beinahe sicheren Handgriffen, daß er sich neue Medikamente in die Adern injizierte: Analgetika, um die mittlerweile giftig gewordenen Stimulantien und das Kat aus dem Blut zu spülen, Antihistamine und Steroide, um die körperlichen Reaktionen zu mildern. Sobald die anderen Medikamente zu wirken anfingen, schlief er weiter.

 Als er das nächste Mal erwachte, hatte er Schwierigkeiten zu atmen, weil sich in der Strahlenden Schönheit die Luft verschlechterte. Er hatte die KombiMontan-Station ohne Erneuerung der Vorräte verlassen. Das hieß, ihm standen jetzt nur wenig Wasser zur Verfügung und noch weniger Nahrung, und er hatte keine sauberen Filter für die Skrubber, die die Atembarkeit der Luft gewährleisten sollten. Als er im Wartungsplaner des Computers nachschaute, stellte er fest, daß das Auswechseln der gegenwärtigen Filter längst hätte stattfinden müssen.

 Diese Entwicklung versetzte ihn in eine Wut, als stünde er am Rande des Zusammenbruchs. Aber auch das durfte bei ihm als normal gelten. Trotzdem wußte er nach wie vor, was er zu tun hatte. Indem er eine Anoxie riskierte, weil es ihm an der Kraft zum Anziehen eines Externaktivitäten-Anzugs fehlte, schaltete er die Umwälzung ab und holte die Filter aus den Skrubbern. Während ihm infolge überhöhter Stickstoffzufuhr der Kopf pochte, ihm immer wieder die Sicht verschwamm, verwendete er die Hälfte seines Wassers, um für die Filter ein chemisches Bad zuzubereiten. Er ließ die Filter so lange im Bad, wie er konnte – bis ihm fast die Sinne schwanden. Danach steckte er sie zurück in die Skrubber und schaltete die Umwälzanlage wieder ein.

 Leider fingen seine Probleme jetzt erst richtig an.

 Wahrscheinlich befand er sich in seinem Schlupfwinkel in Sicherheit; aber bleiben konnte er da nicht. Seine Lebensmittel reichten bloß noch für zwei, drei Tage. Das Wasser ließ sich wiederverwenden; allerdings hätten die Reinigungsapparate vorher gewartet werden müssen. Und die oberflächliche Reinigung, der er die Filter unterzogen hatte, hielt voraussichtlich nicht einmal so lange vor. Er hatte nur zwei Alternativen.

 Zur KombiMontan-Station umzukehren.

 Oder eine andere Versorgungsquelle zu finden.

 Eine Rückkehr zur Station kam für ihn nie ernsthaft in Betracht. Er scheute keinesfalls die Aussicht, sich lächerlich zu machen. Falls jemand erführe, daß ihn Panik gepackt, er sich ausschließlich wegen einer solchen Anwandlung fluchtartig verdrückt hatte, nur um mangels Nahrung, Wasser und Luft zurückgeschlichen zu kommen, wären ihm überall in der DelSek Spott und Hohn sicher gewesen; doch damit hätte er leben können. Die Welt hatte ihn von Anfang an mit Hohn und Spott behäuft. Dafür rächte er sich, sobald sich eine Gelegenheit bot.

 Aber da gab es ja noch das Hyland-Schiff…

 Natürlich trug dieses Raumschiff an allem die Schuld. Es hatte ihm einen Schrecken eingejagt, und er verabscheute alles, was ihn erschreckte. Während er die Strahlende Schönheit aus dem Abraumkrater flog, auf Distanz vom Asteroidengürtel ging, um den Erfassungsbereich seiner Scanninggeräte zu vergrößern, fing er Pläne zu schmieden an, wie er der Stellar Regent heimzahlen könnte, was er erdulden mußte.

 Gab es Möglichkeiten, um ein Raumschiff mit einem solchen Rumpf zu zerstören? Schon die Beschäftigung mit derartigen Gedanken konnte man als Unfug abtun, und Angus Thermopyle hatte keine Neigung zu Unsinnigkeiten. Aber darüber nachzudenken half ihm dabei, das zu schaffen, was er erledigen mußte. In einer Gemütsverfassung kalter Wut, die bei ihm auf innere Ruhe hinauslief, brachte er die beiden nächsten Tage damit zu, mit seinen Partikelanalysatoren und Vakuumvestigatoren den Asteroidengürtel zu durchforschen; doch er suchte nicht nach Erz, sondern nach einer Abbaustätte.

 Gegen Ende der zwei Tage geriet er erneut einer Panik nahe. Allmählich taugten die Filter schon wieder nichts; in der muffigen Luft schien es Angus, als stäke sein Gehirn in einem Schraubstock. Das Trinken schlechten Wassers hatte ein Anschwellen seiner Zunge verursacht, und ihn quälte starker Hunger. Aber noch machte seine kalte, böse Wut ihm das Durchhalten möglich. Und eine gutüberlegte Anwendung von Medikamenten hielt ihn in stabiler Verfassung.

 Endlich entdeckte er, was er brauchte: eine Mine auf einem zerklüfteten, zerkraterten Asteroiden, die bereits von weitem wirkte, als hätte sie sich erschöpft, wären längst alle Schätze gehoben worden. Doch die Gruppe, die sich dort noch betätigte, hatte ein Raumschiff. Auf seinen Landeauslegern stand es unweit des Camps, das wiederum in der Nähe des Lochs lag, das sie in den Himmelskörper gebohrt hatte. Das Schiff war kalt; seine Maschinen und Systeme mußten schon vor beträchtlicher Zeit, nämlich als die Gruppe sich zum Arbeiten auf diesem Felsbrocken etablierte, abgeschaltet worden sein.

 Unter anderen Umständen hätte Angus Thermopyle die Leute gar nicht beachtet. Mit nur einem Blick auf ihr Raumschiff, ihr Camp sowie die Anzeigen seiner Prospektorensonden erlangte er über alles, was sie betraf, völlige Klarheit. Der Asteroid hatte einmal reichhaltige Erzadern gehabt, aber im großen und ganzen gab es dort nichts mehr zu holen; es lohnte sich nicht mehr. Bei den Leuten, die sich jetzt an dem Fundort abrackerten – wahrscheinlich eine Familie, weil Menschen, die sich für längere Zeitspannen in Raumschiffen oder an Erzabbaustätten aufhielten, eine Tendenz zur Familienbildung und zum Arbeiten im Familienrahmen aufwiesen –, handelte es sich im wesentlichen um Nachzügler. Zu mutlos, demoralisiert oder zu arm, um als Prospektoren tätig zu werden und neue Fundstätten zu suchen, schufteten sie im Gestein schwer ums bloße Existenzminimum, indem sie herauskratzten, was vor ihnen die Kumpel übersehen hatten. Ein Pirat oder Claim-Räuber hätte mit ihnen keine Zeit vergeudet.

 Andererseits jedoch hatten sie Nahrung, Frischwasser und Skrubber-Filter. Es kostete Angus alle Mühe, nicht aus Not und Wut zu ersticken, deshalb zögerte er nicht. Er machte gleich reinen Tisch.

 Die Wühlknappschaft sah ihn kommen. Per Funk empfing Angus Rufe der Warnung, Bitten, Geschrei des Protests und der Empörung; nichts davon kümmerte ihn. Beim Anflug verschoß er Torpedos, um die Mündung des Stollens zum Einsturz zu bringen, Schuttmassen toten Steins verschütteten die Mine. Dann landete er die Strahlende Schönheit direkt am Lagerplatz, so daß beim Abbremsen der Glutausstoß der Düsen die Wohnkuppeln verbrannte, ringsum die in EA-Anzüge gehüllten Gestalten zu schwarzen Strünken verkohlte.

 Das Stimmengewirr verstummte, wich dem Knistern von Statik. Feierabend, ihr Penner, dachte Angus. Das Camp hatte eine Größe für rund zwanzig Personen gehabt. Mit ein bißchen Glück hatte er sie alle weggeputzt. Er wollte keine Zeugen.

 Rasch forschte er mit den Scannern nach den Emanationen von Lebenserhaltungssystemen, lauschte auf Notrufe oder Helmfunk-Kommunikation. Nichts. Gut. Damit hatte er freien Zutritt ins andere Schiff. Er mußte nur einen EA-Anzug überstreifen, dann konnte er umsteigen und sich besorgen, was er benötigte. Danach vermochte er sich im Asteroidengürtel verborgen zu halten, so lang es sein mußte. Bis er eine Gelegenheit bekam, um sich für die durchlittene Furcht zu rächen.

 Er strebte gerade zum Spind mit den EA-Anzügen, da gellten die Alarmsignale der Strahlenden Schönheit, als stieße jemand ein Dutzend Schmerzensschreie aus.

 Die geringe Schwerkraft des Asteroiden bedeutete für Angus kein Hemmnis; mit einem kräftigen Fußtritt stieß er sich ab und vollführte durchs Raumschiff einen Hochsprung zurück ins Kommandomodul. Mit einer Pranke fing er sich an der Rücklehne des G-Andrucksessels ab, mit der anderen Hand gab er dem Computer Befehle ein, um Aufschluß über den Anlaß des Alarms zu erhalten. Er hatte sich schon in den Sitz geschwungen und festgeschnallt, den Antrieb auf einen Blitzstart vorbereitet, als der Computer ihn informierte.

 Seine Dopplersensoren, Vakuumvestigatoren und Partikelanalysatoren hatten die Annäherung eines Raumschiffs geortet. Und nicht irgendeines beliebigen Schiffs, sondern eines mit den Abmessungen und der Konfiguration der Stellar Regent.

 Tatsächlich war es die Stellar Regent. Hinsichtlich der Legierung ihres Rumpfs konnten die Sonden sich unmöglich irren. Angus hatte den Computer speziell darauf programmiert, auf dieses Raumschiff zu achten und genug Lärm zu machen, um ihn von den Toten zu erwecken, sollte es geortet werden.

 Die Stellar Regent flog mit hoher Geschwindigkeit auf Angus’ Position zu.

 Verdammt noch mal, wie ist sie hierhergelangt? fragte er sich. Wie hat sie mich gefunden? Aber für derartige Fragen hatte er jetzt keine Zeit. Das Raumschiff kam zügig näher. Aber nicht schnell genug, um ihn zu schnappen. Die Strahlende Schönheit mußte beweglicher sein als jeder Erzfrachter, egal wieviel Zaster man in das Scheißding gesteckt hatte. Und sie befanden sich im Asteroidengürtel, wo Behendigkeit mehr als die Feuerkraft von Materiekanonen zählte. Der Schreck war Angus gründlich in die Glieder gefahren, doch er wußte auch, über welche Möglichkeiten er verfügte; er kannte das Leistungsvermögen seines Schiffs. Sollte dieser beschissene Klumpen in hochwertige Legierung umgemünzten Gelds ihn doch zu verfolgen versuchen, und man würde schon erleben, was passierte.

 Das einzige Problem: er hatte zuwenig Lebensmittel, nicht genug Wasser, zu knappe Luft. Und nun nicht einmal noch die Zeit, um seine Vorräte aufzufrischen. Überleben hatte für Angus Thermopyle die höchste Priorität; ihm maß er gegenüber allem anderen den Vorrang zu. Und vom Innersten seines Blähwansts bis zum Schweiß, der ihm die Wamme hinabrann, hegte er die feste Überzeugung, daß das Hyland-Schiff Absichten hatte, die eher auf das Gegenteil seines Überlebens abzielten. Er schaltete auf Schub, als wäre er die Ruhe selbst, leitete den Start ein. Gleichzeitig stellte er die Einsatzfähigkeit der Materiekanone her, zweigte vom Reaktor, obwohl sie dadurch dem Triebwerk fehlte, kostbare Energie ab, um im Batteriesilo eine Ladung aufzubauen. Und er versicherte sich, daß seine Funkanlage still, ausschließlich auf Empfang blieb, aber nichts sendete.

 Die Stellar Regent flog noch in gehörigem Abstand, doch ihr erster Funkruf erreichte Angus, noch ehe er sich um hundert Meter von dem Asteroiden erhoben hatte.

 »Strahlende Schönheit, landen Sie!« In energischem, herrischem Ton durchdrang die Stimme das Brausen der Düsen, das durch den Schiffsrumpf dröhnte. »Ich erteile Ihnen Befehl zu landen!«

 Trotz der Intensität, mit der sich Angus auf seine Kontrollen und Instrumente konzentrierte, schaffte er es, gedämpft ein paar zotige Beschimpfungen zu knirschen.

 »Angus Thermopyle, Sie haben Befehl zum Landen!« Die Stimme klang nach absoluter Selbstsicherheit. »Hier spricht Kapitänhauptmann Davies Hyland, Kommandooffizier des Zerstörers Stellar Regent der Vereinigte-Montan-Kombinate-Polizei. Sie haben Mord begangen. Wenn Sie nicht landen und uns Ihr Schiff entern lassen, eröffnen wir das Feuer auf Sie.«

 Die VMKP. Da stutzte Angus. Für eine Sekunde hörte er wahrhaftig auf zu fluchen und nahm die Hände von der Kontrollkonsole. Die Astro-Schnäpper. Das machte Sinn; es lag regelrecht nahe, so sehr sogar, daß er früher daran hätte denken müssen. Wer sonst kam dafür in Frage, den Bau eines kompletten Raumschiffsrumpfs aus dieser Legierung finanzieren zu können? Wer sonst bildete sich ein, ihm gehörte das ganze Scheißuniversum? Niemand. Nur die Vereinigten Montan-Kombinate und ihre Privatpolizei, der Machtfaktor, der die Gesetze ausheckte und durchsetzte, dank der man die Erde noch füttern, ihren gewaltigen Appetit stillen konnte.

 Darum kreuzte das Raumschiff hier: es hatte den Auftrag, die Piraten, Claim-Räuber und Wühlknappschaften zu jagen, die an sämtlichen Erzgewinnungstätigkeiten überall im weiten Weltraum schmarotzten. In wenigen Sekunden mußte es nahe genug heran sein und konnte die Strahlende Schönheit zu Asche zerschießen.

 »Ich wiederhole«, sagte die Stimme aus dem Funkgerät im Tonfall womöglich leichtfertiger Furchtlosigkeit. »Angus Thermopyle, Sie haben Befehl zum Landen! Hier spricht Kapitänhauptmann Davies Hyland, Kommandooffizier des Zerstörers Stellar Regent der Vereinigte Montan…«

 »Nein«, hustete Angus voller Verzweiflung hervor. Ein Wurstfinger hackte auf die Konsole, schaltete den Empfang ab. Augenblicklich schien das Rumoren der Triebwerke lauter, wilder zu röhren. »Verfluchte Scheiße noch mal, von mir aus kann Gott persönlich dich geschickt haben. Mein Raumschiff kriegt ihr nicht.«

 Indem er, um der Belastung gewachsen zu sein, den Atem anhielt, riß er die Strahlende Schönheit kaum zweihundert Meter über dem Asteroiden herum und gab Vollschub, belastete sich mit mehr G, als je verkraften zu können er bisher geglaubt hatte, brachte den Asteroiden zwischen sich und die Stellar Regent. Dann steuerte er ins Innere des Asteroidengürtels.

 Weder minderte er die Schubkraft, noch drosselte er die Beschleunigung, bis unter dem Andruck dermaßen vieler G das Gewicht seines Körpers ihm fast das Bewußtsein raubte.

 Alarmsignale schrillten auf ihn ein, überforderte Nahbereich-Warnsensoren zeigten durch Ziepen ihre Überbeanspruchung an. Angus verspürte einen Schwindel der Benommenheit, als der G-Andruck nachließ und er ein Gefühl buchstäblicher körperlicher Erleichterung erlebte – einer Erleichterung, die indessen nichts an dem ihm bis tief in die Knochen gejagten Schrecken änderte –, während er scharf an einem kleinen Meteor vorbeisauste, die Strahlende Schönheit dann zwischen zwei größeren Felsklötzen hindurchlenkte. Zur gleichen Zeit versetzte er das Raumschiff in Gefechtsbereitschaft.

 Unter normalen Arbeitsbedingungen bedurfte es zum Fliegen zweier Personen. Im Gefecht hätte es gut sechs gebrauchen können. Aber Angus Thermopyle erledigte alles selbst.

 Er sparte sich die Mühe, seine Materiekanone auf den VMKP-Zerstörer zu richten. Vielmehr schoß er, so schnell sein Zielcomputer die Objekte erfassen konnte, auf die gesamten Meteore und Asteroiden in Reichweite, erfüllte den Raum hinter sich mit Brocken aller Größen, die es nach allen Seiten davonschleuderte, erzeugte so hinter seinem Heck einen Trümmerschwarm. Er versuchte nicht, die Stellar Regent auf einen Kollisionskurs zu locken; noch nicht. Nach wie vor flog sie in zu weiter Entfernung, um von ein wenig Schutt gefährdet zu werden. Allerdings näherte sie sich rasch, und ein so kostspieliger Zerstörer verfügte wahrscheinlich über Artillerie, im Vergleich zu der Angus’ Materiekanone den Stellenwert eines Spielzeugs einnahm. Er tat sein Bestes, um der Stellar Regent die Zielerfassung unmöglich zu machen.

 Eine Zeitlang bewährte sich diese Taktik. Helles Aufflammen von Licht zuckte aus dem Schwarz des Alls, wenn Schüsse der Materiekanone Fels trafen, das Gestein erglühte grellweiß, wenn es in seine Partikel zerfiel, Statik durchzischte die Scannerimpulse der Strahlenden Schönheit, und das Leuchten erlosch. Auf einem Strom von Mesonen drang Angus tief in den Asteroidengürtel vor, navigierte sein Raumschiff an Hindernissen vorüber, die es zerschmettert hätten, und feuerte unablässig, schuf in wahnwitziger Hast eine Wolke aus Trümmern, die eine Art von Pufferzone gegen die Waffen der Stellar Regent bildete.

 Aber an Bord des Zerstörers lernte man bald dazu. Man verwendete Angus’ eigene Taktik gegen ihn selbst. Angus legte eine Feuerpause ein – fünfzehn, zwanzig, fünfundzwanzig Sekunden lang –, während der man keinen Schuß auf ihn abgab. Dann jedoch fuhr ein leuchtendweißer Strahl kaum tausend Kilometer voraus mitten durch einen leblosen Gesteinsbrocken mit den Maßen einer kleineren Raumstation, der daraufhin mit solcher Gewalt zersprang, daß Angus Bruchstücke in der Größe von Raumkapseln entgegenhagelten, als ob ihn ein Meteorschwarm überschüttete.

 Seine Nahbereich-Warnsensoren lärmten, verstummten schlagartig, als ihre überlasteten Schaltkreise sie deaktivierten.

 Unmittelbar nach dem plötzlichen Ausbleiben der Warnungen mußte Angus mit rasanten Manövern ungezählte Brocken um- und unterfliegen, anderen ausweichen, und beinahe hätte er es geschafft. Die Strahlende Schönheit hatte den Vorzug wirklich phänomenaler Beweglichkeit, und Angus handelte in höchster Verzweiflung. Doch im letzten Augenblick streifte ein Steinklotz ihre Seite, so daß sie wie ein Wrack durch den Asteroidengürtel trudelte.

 Der nächste Zusammenprall war schwächer, ähnelte lediglich einem Schubs, verlangsamte das Taumeln des Raumschiffs um die eigene Achse. Angus bemerkte ihn gar nicht. Die G-Belastung und Anoxie hatten ihn zu stark ausgelaugt. Er hatte die Besinnung verloren. Soviel er wußte, versuchte er noch immer zu schreien.

 4

 Schon wenige Momente später kehrten ihm die Sinne wieder. Gerade noch rechtzeitig: die Strahlende Schönheit torkelte einem Zusammenstoß entgegen, der sie wie eine leere Blechdose eindrücken müßte. Er reagierte, sich kaum dessen bewußt, was er tat, rein aufgrund seines Gespürs und aus Furcht, seine Finger huschten über die Kontrollkonsole, er bekämpfte die Drehung und richtete die Bremsdüsen zum Gegenschub aus. Nur ein paar hundert Meter vor einem Asteroiden, dessen Umfang ihn fast zur Besiedlung geeignet machte, errang er die Gewalt über sein Raumschiff zurück.

 Nachdem er auf den Autopiloten umgeschaltet hatte, untersuchte er, während er noch nach Luft japste, es ihm vor Augen flimmerte, das Schiff auf Schäden. In der Rumpfseite hatte die Strahlende Schönheit eine Delle in der Größe einer Passagierkabine; doch die Außenplattierung hatte gehalten, ebenso hatten es die inwendigen Schotts; das Innere genoß einen unverändert vollständigen, allerdings geschwächten Schutz. Ein Teil des Bugs sah nach der Einwirkung einer Impacter-Ramme aus, eine Anzahl von Sensoren und Partikelanalysatoren waren defekt; aber die wesentlichen Bestandteile der Schiffsstruktur hatten keine Beschädigungen erlitten. Noch konnte das Schiff fliegen und irgendwo Hilfe finden; momentan wußte Angus nicht im mindesten, wo eigentlich, zu sehr beeinträchtigte der Sauerstoffmangel sein Gehirn, doch es ließ nicht von der Überzeugung ab, daß es irgendwo möglich sein, es zu schaffen sein mußte.

 Aus bloßem Zufall erfaßte eine der Kameras, mit denen er den Rumpf der Strahlenden Schönheit absuchte, den VMKP-Zerstörer.

 Er flog auf ihn zu, näherte sich schnell.

 Er hatte auf die Strahlende Schönheit freies Schußfeld. Sobald er feuerte, würde er Angus’ Dasein auf Licht und Elektronen reduzieren.

 Und Angus vermochte es nicht zu verhindern. Er konnte sich nicht einmal totstellen. Der Trick hülfe nicht mehr. Man hatte sein Bremsmanöver beobachtet; darum mußte man wissen, daß er lebte. Die Einsicht in die Ausweglosigkeit seiner Lage verursachte ihm Darmbeschwerden. Fast ohne sich darüber im klaren zu sein, nahm er mit einem Fausthieb die für Notfälle bestimmte, kombinierte Leucht- und Signalbake in Betrieb. Schießt nicht, schießt nicht, ihr dreckigen, verhurten Lumpen, ging es ihm durch den Kopf, laßt mich leben, ich ergebe mich. Die Stellar Regent flog an, als wollte man ihn aus nächster Nähe zusammenschießen, als hätte Kapitänhauptmann Davies Hyland vor, Angus Thermopyle mit eigenen Augen sterben zu sehen.

 Angus empfand das alles als derartige Ungerechtigkeit, daß er in seiner hitzigen Wut regelrecht danach lechzte, den Zerstörer in die Zielerfassung zu nehmen und wenigstens im Kampf zu sterben, obwohl das Feuer der Materiekanone dem VMKP-Raumschiff nichts anhaben konnte. Doch er tat es nicht. Furcht beherrschte ihn stärker als Haß. Während er wie ein Irrer vor sich hinrandalierte, schaltete er den Sender auf Maximalleistung und funkte seinen Hilferuf wie ein Notgeheul in die Finsternis des Alls hinaus.

 Dank der Kameras hatte er einen tadellosen Ausblick auf die Stellar Regent, während sie den Kurs wechselte, in die Richtung des Asteroiden beidrehte – und entzweibrach.

 Entzweibrach!

 Eine so heftige Detonation konnte nur in einem der Triebwerke stattgefunden haben. Lautlos versprühte sie Feuer und Metall in den Asteroidengürtel. Mitten aus der Explosionsglut kreiselte der Überrest der Stellar Regent herab, als wollte sie sich auf die Oberfläche des der Strahlenden Schönheit benachbarten Asteroiden stürzen.

 In fassungslosem Staunen sah Angus, wie das Raumschiff aufprallte und zerschmetterte.

 Statt die Stellar Regent auszubrennen, verflackerte das ausgebrochene Feuer beinahe unverzüglich. Das hieß… Aufgrund seiner Verdatterung begriff Angus zunächst nicht, was es bedeutete. Bei reaktiviertem Autopiloten flitzten seine Finger über die Kontrollkonsole, schalteten Umfeldscanner ein, adjustierten die Optiken der Kameras. Er versuchte zu überlegen. Er müßte tot, im G-Andrucksessel geröstet worden sein. Der VMKP-Zerstörer hatte eine ungehinderte Schußmöglichkeit auf ihn gehabt. Aber er lebte noch. Die Stellar Regent war auseinandergebrochen. Sie hatte nur kurz gebrannt.

 Das hieß…

 Sauerstoff.

 Der Brand hatte mangels Sauerstoff nur so kurz gelodert. Trotz der vielen Luft im Raumschiff. Mit Feuer im Weltall kannte Angus sich aus: er wußte, daß die Stellar Regent viel länger hätte brennen müssen. Einige ihrer internen Schotts mußten noch dicht sein. Ein Teil ihrer Innenräume hatte die bauliche Struktur unversehrt beibehalten.

 Auch daraus ließen sich wiederum wichtige Schlußfolgerungen ableiten. Doch sie fielen Angus nicht sofort ein. Die stickige Luft und der ihm tief in die Glieder gezuckte Schock des unerwarteten Überlebens machten ihm den Kopf wirr. Gedanken, die hätten naheliegen sollen, kamen ihm ganz einfach nicht.

 Dann erlangte er doch Klarheit.

 Wenn Teile der Stellar Regent die Katastrophe überstanden hatten, konnten einige Crewmitglieder während des Unglücks geschützt oder abgeschirmt gewesen sein. Es mochte Überlebende gegeben haben.

 Es gab Überlebende. Als Angus die Augen von den Bildschirmen, denen die Kameras übertrugen, was sie aufnahmen, auf die Anzeigen und Darstellungen der Scanner senkte, bemerkte er, daß die Instrumente Leben orteten. Drei oder vier Personen lebten noch.

 Nein, nicht drei. Eindeutig vier.

 Unvermindert entgeistert angesichts des Vorfalls versuchte Angus, indem er kaum zu atmen wagte, weil sich die Luft in der Strahlenden Schönheit innerhalb der vergangenen paar Minuten beachtlich verschlechtert hatte, angestrengt nachzudenken.

 Er zog keinen Moment lang in Erwägung, die Überlebenden zu retten. Selbst bei ungetrübtem Verstand hätte er diese Idee verworfen.

 Diese Leute gehörten einer Privatpolizei an; er betrachtete sie als seine Feinde. Und er verschwendete keine Zeit mit Überlegungen zur Ursache des Desasters, der Frage, wieso die Stellar Regent verunglückte; wahrscheinlich sollte er die Antwort nie erfahren. Seine Gedanken drehten sich um viel grundsätzlichere Dinge.

 Luft.

 Wasser.

 Nahrung.

 Ihr Halunken! dachte er sich. Falls er sich hinabtraute, konnte es sogar sein, daß einer der Überlebenden auf ihn schoß. Er mußte abwarten, bis sie verreckten.

 Allerdings wußte er nicht, wie schwere Verletzungen sie abbekommen hatten. Falls überhaupt welche. Möglicherweise vermochten sie länger als er durchzuhalten. Ohne hinlängliche Luft-, Wasser- und Nahrungsvorräte konnte es sein, daß er zusammenklappte, lange bevor sie krepierten.

 In diesem Dilemma, hin- und hergerissen zwischen Notstand und Feigheit, brachte er zuerst keinen Entschluß zustande. Während er sich den Schweiß von der Oberlippe saugte, starrte er auf die Wiedergabe der Stellar Regent auf dem Bildschirm und rang mit seiner Furcht.

 Dann fiel ihm wieder ein, was man ihm angetan hatte.

 Allmählich schwoll ihm das Herz von altem Groll, einer eingefleischten Wut und Böswilligkeit. Die Stärke, durch die er so lange hatte am Leben bleiben können, kam nun erneut zum Tragen. Indem er so grimmig Flüche schnaubte, wie er es bei dem geringen Sauerstoff konnte, den die schale Luft noch enthielt, schwenkte er die Strahlende Schönheit in Landeposition und steuerte sie hinab.

 Während des Landemanövers ersah er aus den Scannerdaten, daß die Lebensanzeichen einer der Personen im Wrack des Zerstörers inzwischen ausblieben. Gut. Also bloß drei übrig.

 Vorsichtig setzte er die Strahlende Schönheit auf ihren Landeauslegern neben den Rest des VMKP-Raumschiffs. Er schwang sich aus dem G-Andrucksessel und schwebte durch die minimale Schwerkraft des Asteroiden, indem er wie ein Ballon auf- und niederhüpfte, zu den Wandschränken.

 Nachdem er den EA-Anzug angelegt und die Helmplatte zugeflanscht hatte, gönnte er sich eine Minute des Verschnaufens, genoß die köstliche Luft aus den Tanks. Aber er durfte sich keine Bummelei erlauben. Womöglich machten sich die Überlebenden ihrerseits über ihn Gedanken. Vielleicht versuchten sie, die verbliebenen Waffen der Stellar Regent auf ihn zu richten.

 Er nahm einen Impacter mit, ein auch als Waffe brauchbares Bergwerksgerät, das Stein zerpulvern, ganze Felsstürze wegsprengen konnte; im Notfall ließen sich damit sogar Stahlplatten eindrücken. Nun fluchte er nicht mehr; er fürchtete sich viel zu stark, um noch das Herz zum Herumschimpfen zu haben. Selbst vor dem Wrack des VMKP-Zerstörers hatte er noch Schiß. Er hatte vor den Überlebenden Furcht. Und vor EA-Anzügen hatte es ihn schon immer gegraust. Aber er dachte an Luft und an Rache, also raffte er sich auf, weil er beides haben wollte, und machte sich auf den Weg.

 Er schleuste sich aus und betrat die Oberfläche des Asteroiden.

 Im freien All stammte die einzige Helligkeit vom Glitzern des fernen Sternenhimmels. Ohne die hochgradige Lichtempfindlichkeit der Außenbordkameras konnte er die Stellar Regent lediglich als Silhouette erkennen, schwärzer als der Weltraum. Sie erweckte bei ihm den Eindruck von Riesigkeit und Heimtücke, als stäke sie voller Geheimnisse. Einen Scheinwerferstrahl über den Rumpf zu lenken half ihm dabei, die richtige Perspektive zu bewahren; doch das schwache Lichtchen dämpfte in seinen Ohren nicht das Zischen der Sauerstofftanks, das ihm vor dem Hintergrund der undurchdringlichen Stille des Asteroidengürtels so laut zu fauchen schien, als müßte es sämtlichen Gegnern Angus’ zur Orientierung dienen. Er verabscheute EA-Anzüge, weil ihm das Geräusch der eigenen Atemzüge das Gefühl von Winzigkeit und Angreifbarkeit einflößten. Auf einmal zählten ihm Luft, Wasser und Essen nicht mehr soviel. Er spiegelte sich vor, er könnte irgendwie ohne sie leben. Nur noch die schiere Wut trieb ihn vorwärts.

 Die Strahlende Schönheit hatte Beschädigungen davongetragen. Sie würde nie wieder dieselbe sein.

 Dafür sollten ihm die Überlebenden der Stellar Regent büßen. Er beabsichtigte die Leute, die sie ihm auf den Hals gehetzt hatten, Mores zu lehren.

 Vor Haß vergoß er Ströme von Schweiß, während er zu dem VMKP-Zerstörer hinübertappte.

 Ohne sonderliche Umstände entdeckte er im intakten Abschnitt des Wrackteils eine Luftschleuse. Sobald er die Schleuse betreten und die Außenluke hinter sich geschlossen hatte, war ihm wohler. Das Sausen, mit dem die Mechanismen Luft in die Schleusenkammer pumpten, übertönte fast das Gezischel seiner Sauerstofftanks. Vielleicht lauerten die Überlebenden im Hinterhalt, um über ihn herzufallen, wenn er die Schleuse verließ; doch zumindest befand er sich nicht mehr im Freien, im allgemeinen Blickfeld. Und im Raumschiffsinnern gab der Impacter eine verheerende Waffe ab.

 Als die Innenluke sich öffnete, sprang er beiseite, drückte sich an die Wand, eine instinktive Vorsichtsmaßnahme.

 Wie stets bewährte sich sein Gespür. Hinter der Luke stand ein Mann und wartete auf ihn.

 Auf den ersten Blick schien der Mann völlig unbeschadet zu sein. Die Zerzaustheit des silbernen Haars erhöhte nur die energische Autorität seiner Erscheinung. Die Schultern seiner Kleidung wiesen Offiziersstreifen auf. In der Faust hielt er eine Strahlwaffe.

 Beinahe hätte Angus »Nicht schießen!« geschrien, obwohl er sein Helmfunkgerät nicht in Betrieb hatte und seine Stimme unhörbar geblieben wäre.

 »Ich bin Kapitänhauptmann Davies Hyland«, sagte der Mann. »Angus Thermopyle, Sie sind verhaftet.« Seine Selbstsicherheit klang nach Verrücktheit, während Angus auf die Stimme aus dem Helmempfänger lauschte, als hätte der Kapitänhauptmann den Bezug zur Wirklichkeit verloren. »Wir werden Ihr Raumschiff beschlagnahmen.«

 Seine Augen hatten auf Angus’ Bewegung nicht reagiert. Auch jetzt blickte er Angus nicht an. Die Waffe blieb auf die Außenluke am anderen Ende der Schleusenkammer gerichtet.

 Die versengte Haut rings um seine Augen erklärte, was sich ereignet hatte. Durch den Explosionsblitz war er erblindet.

 Trotzdem versuchte er zu bluffen…

 Mein Raumschiff beschlagnahmen? MEIN Schiff?

 Angus kicherte gräßlich hinter seiner Helmscheibe und schoß. Die Wirkung des Impacters versprühte einen feinen Dunst aus Blut dreißig Meter weit den Korridor entlang.

 Hastig entschuldigte sich Angus. Tut mir leid, Kapitänhauptmann Davies Hyland. Boshaft spielte er den Höflichen. Mein Schiff können Sie nicht haben.

 Auf dem Fußboden lagen ein paar Brocken vom Leichnam des Kapitänhauptmanns herum. Mit einem Tritt beförderte Angus sie zur Seite und ging auf die Pirsch nach den zwei restlichen Überlebenden. Inzwischen fühlte er sich erheblich wohler in seiner Haut.

 Dieser Abschnitt der Stellar Regent umfaßte auch die Brücke. Dorthin schlich Angus zuerst; er blieb vorsichtig, lugte mit schußbereitem Impacter um jede Ecke und in jeden Korridor, ehe er weiterzuhuschen wagte; eine andere Möglichkeit, als die beiden Übriggebliebenen aufzuspüren, hatte er nicht, um sie zu finden. Doch seine Achtsamkeit erwies sich als überflüssig: er begegnete niemandem, bevor er zur Brücke gelangte. Und der Mann, der dort zusammengesunken an der Kontrollkonsole im G-Andrucksessel hockte, befand sich in keinem Zustand, um irgendwem gefährlich zu werden. Er lag im Sterben, wahrscheinlich infolge, wie Angus vermutete, innerer Blutungen. Seinetwegen brauchte er sich keine Sorgen zu machen.

 Angus schubste den Mann aus dem G-Andrucksessel. Neuer Schmerz entlockte dem Verletzten einen Aufschrei; gleichzeitig klärte sich sein Blick, er starrte Angus an. Genau das hatte Angus beabsichtigt. Indem er im EA-Anzug vor sich hinkeckerte, zerschoß er den Mann zu Klumpen aus Gewebe und Knochensplittern, so daß von ihm auf dem Boden nichts als Matsch aus Kot, Blutgeschmier und Pfützen von Körperflüssigkeiten zurückblieben.

 Nur noch einer. Dann endlich konnte er sich, überlegte Angus, die Luftfilter krallen. Die Vorratsschränke mit den Lebensmitteln plündern. Eine Leitung vom hiesigen zum eigenen Wassertank legen. Und auch sonst alles mitnehmen, was sich lohnte.

 Natürlich wäre auch der Data-Nukleus ein willkommenes Beutestück gewesen. Aber ein Blick auf den Computer genügte ihm, um festzustellen, daß man den Data-Nukleus schon demoliert hatte. Ein Härtetyp wie Kapitänhauptmann Davies Hyland hatte sich wohl, noch während das Raumschiff auf den Asteroiden zustürzte, als erstes darum gekümmert. Seine kostbaren Codes, Kontakte, Befehle, ja selbst die routinedienstlichen Spezifikationen, durften nicht überdauern, damit niemand sie gegen ihn und seine Auftraggeber verwenden konnte.

 Was für ein beschissener Blödmann, dieser Davies Hyland, dachte Angus. Total ein Scheißkerl. Inzwischen sieht er sogar aus wie Scheiße.

 Erheitert durch diesen Vergleich, schob Angus eine weitere Leiche beiseite und setzte sich an die Kontrollen der Scanner. Die sekundären Systeme zur Bedienung der Schleusen funktionierten; folglich mußte in Teilen des Wracks noch Strom vorhanden sein. Das galt auch für diese Konsole. Indem er die Umfeldscanner aufs Innere des Wracks readjustierte, benutzte er sie, um den letzten Überlebenden zu lokalisieren.

 Da: in einem Raum, den der Computer der Scanneranlagen als Hilfssteuerwarte identifizierte.

 Als er das sah, entfuhr Angus ein unterdrücktes Knurren. Von der Hilfssteuerwarte aus mochte es unter Umständen noch immer möglich sein, auf die Strahlende Schönheit zu feuern.

 Weil er diesmal wußte, wo sein Opfer sich aufhielt und er darum keine Vorsicht walten zu lassen brauchte, beeilte er sich nun, als er sich aufmachte, um das letzte Crewmitglied der Stellar Regent zu beseitigen.

 Wegen der heiklen Situation hatte er mehr Interesse daran, sein Raumschiff zu schützen, als an grausamer Rache. Er stürmte mit schußbereitem Impacter und der Absicht auf die Hilfssteuerwarte, erst zu schießen und sich danach erst mit Gedanken abzugeben.

 Morn Hyland brachte ihn zum Stehen, ohne einen Finger zu heben; ohne die Strahlende Schönheit zu bedrohen; sogar ohne überhaupt auf sein Eindringen zu reagieren. Statt dessen blickte sie mit einem Ausdruck unverhohlener, äußerster Beklommenheit im Gesicht durch ihn hindurch, als sähe sie etwas dermaßen Schauderhaftes, daß es sie für ihn blind, ihn für sie unsichtbar machte.

 Im ersten Moment merkte Angus nicht einmal, wie sehr es ihn verblüffte, eine Frau anzutreffen, wo er einen Mann erwartet hatte.

 Obwohl er wußte, daß sich kein dritter Lebender an Bord des Wracks aufhielt, übte ihr starrer Blick eine solche Gewalt auf ihn aus, daß er sich unwillkürlich umdrehte, um nachzuschauen, was ihr derartiges Grauen einflößte.

 Nichts. Natürlich nichts. Angus hatte sie auf der Hilfssteuerwarte allein vorgefunden. Es lagen nicht einmal Tote herum. Sie hatte die Explosion und den Aufschlag überstanden, ohne mitzuerleben, wie ihre Crewkameraden starben.

 Tief im Bauch wurmte Mißtrauen Angus Thermopyle. Er packte den Impacter fester und trat genau ins Blickfeld der Frau. Anscheinend nahm sie ihn immer noch nicht wahr. Unbewegt blieben ihre Augen vom inneren, persönlichen Grausen gebannt, mißachteten Angus’ Regungen, als wären sie zu insubstantiell, um von ihrem Sehvermögen bemerkt zu werden. Sie befand sich in einem Schockzustand. Wenn er nichts tat, um ihr aus dieser Verfassung herauszuhelfen, konnte es sein, daß sie stundenlang dauerte. Bis irgend etwas in ihr einen Genesungsprozeß anregte. Oder bis sie vollends in Wahnsinn entsank.

 Angus hatte nicht im geringsten vor, ihr zu helfen.

 Aber plötzlich sprach sie. »Lassen Sie mich sterben«, sagte sie in heiserem Raunen, als wäre ihre Stimme durch fortgesetztes Schreien rauh geworden.

 In seinem EA-Anzug hatte Angus wieder zu schwitzen angefangen.

 »Ich will keine Hilfe. Lassen Sie mich sterben. Gehen Sie.«

 Angus musterte sie, betrachtete sie aufmerksam. Er wußte es nicht, aber seine Miene ähnelte ihrem Gesichtsausdruck. Trotz ihres Erstarrtseins im Schrecken erkannte er an ihr Züge, die ihn an Kapitänhauptmann Davies Hyland erinnerten. Und das Namensschild ihrer Bordmontur besagte: Leutnantin M. Hyland. Die Tochter des Kapitänhauptmanns? Durchaus möglich. Häufig flogen Familien Raumschiffe. Vor allem bei Organisationen wie der VMKP. Dort bewertete man einzig Treue höher als Macht und Ordnung – Stärke und Stabilität –, die beiden Säulen der Zivilisation und des Geldes. Sie wirkte allerdings zu jung, um Veteranin zu sein. Hatte sie an ihrem ersten Flug teilgenommen?

 »Gehen Sie.«

 Was sah sie, daß sie den Wunsch hatte zu sterben?

 Spontan schaltete Angus sein Helmmikrofon ein. »Warum?« Aus dem Lautsprecher klang seine Stimme harsch, hatte Ähnlichkeit mit dem Kreischen des Metalls, wie es beim Kollidieren von Raumschiffen entstand. »Was hast du angestellt?«

 Ohne Vorwarnung packte sie sich an den Seiten des Kopfs und stimmte ein Geheul an, ein hohes, schwächliches Winseln.

 »Schluß damit«, schnauzte Angus. »Sag mir, was du angerichtet hast. Wenn nicht, werd ich’s aus dir rausprügeln.«

 Ihr Heulen erstickte, als schmerzte es sie im Hals, dann setzte sie es um so schriller fort.

 »Halt’s Maul!« Angus schüttelte seine Waffe. »Sie sind alle tot. Niemand kann dich hören. Ich habe eigenhändig deinen Vater erschossen. Halt das Maul!«

 Nun schaute sie ihn an. Wie Säure fraß sich allmähliches Begreifen in ihr Bewußtsein. Für einen Sekundenbruchteil warf sie ihm – wie ein Aufflackern – einen Blick offener, tiefster Betroffenheit zu.

 »Er hatte überlebt? Er war am Leben?«

 Angus nickte. »Bis ich ihn zu Klump geschossen habe.«

 In der Zeitspanne zwischen zwei Herzschlägen wirkte sie, als bräche sie innerlich zusammen, ähnlich wie der Kern eines Fusionsreaktors kollabieren konnte, als komprimierte sie ihr innerstes Wesen für ein um so vehementeres, mit einer Explosion vergleichbares Herausplatzen der Wut. Im nächsten Moment sprang sie aus ihrem G-Andrucksessel, ihre Fingernägel kratzten über Angus’ Helmscheibe.

 Mit bloßen Händen schlug sie auf ihn ein, riß sie an ihm, versuchte ihn trotz des EA-Anzugs zu zerfleischen. Ihre Jammerlaute steigerten sich zum Zetern, das so wild wie das Geschrei einer tollwütigen Bestie gellte. In diesem Augenblick wich Angus aus unklarem, ihm gänzlich unbewußtem Grund das erste Mal von seinem sonstigen, konsequenten Verhaltensmuster ab, vollführte damit den ersten Schritt auf dem Weg, der in sein endgültiges, wahres Verhängnis münden sollte.

 Er empfand keinesfalls Mitleid für sie; er hatte mit niemandem Mitgefühl. Er stufte jeden Mann und jede Frau, die genug Schwäche zeigten, um Bedauern herauszufordern, lediglich als Schwächlinge ein, die man ausnutzen konnte. Ihren Vater getötet zu haben, verursachte ihm keine Scham. Scheißkapitän Davies Hyland hatte die Strahlende Schönheit beschädigt; für Angus’ Begriffe hätte er eine schlimmere Strafe als den Tod verdient gehabt. Und Angus Thermopyle hatte nicht im entferntesten vor, die Tochter des Kapitänhauptmanns zu retten. Auf welche Weise könnte ihm eine Irre nützlich sein? Ganz davon zu schweigen, daß er es bei ihr mit einer VMKP-Mitarbeiterin zu tun hatte, einer Schergin aller Welt, wie sie ihn seit jeher haßte, und zudem einer Augenzeugin dessen, was er mit dem Asteroidencamp der Wühlknappschaft angestellt hatte; solange sie lebte, bedeutete sie für ihn eine Gefahr.

 Dennoch brachte er sie nicht um.

 Vielleicht hatte er schlicht und einfach das Alleinsein satt. Vielleicht bemerkte er in diesem Moment auf irgendeiner unbewußten Ebene, daß er unbezweifelbar – trotz ihres wüsten Betragens – eine Frau vor sich sah. Oder möglicherweise verspürte er doch stärker, als er es sich eingestand, den Wunsch zu erfahren, was sich auf der Stellar Regent ereignet hatte. Oder vielleicht verkörperte sie Aussichten auf Rache, die er bis dahin nicht richtig zu würdigen wußte.

 Was auch der Grund sein mochte, als sie ihn angriff, ließ er, statt sie zu töten, vielmehr den Impacter fallen.

 Kurz rang er mit ihr, versuchte ihre Arme festzuhalten. Aber um noch auf so harmlose Weise gebändigt zu werden, befand sie sich in zu fortgeschrittener Raserei; also bog Angus eine klobige Faust zurück und schickte die Tobende mit einem kräftigen Hieb zu Boden.

 Sie wimmerte, zuckte, bewegte sich, als wollte sie vor dem Schmerz fortkriechen; dann blieb sie reglos liegen, atmete röchelnd, daß es sich wie Angus’ eigene Atmung im Innern seines EA-Anzugs anhörte.

 Sie zu schlagen – die Weise dieser Gewaltausübung –, erwies sich für ihn augenblicklich als dermaßen verführerisch, daß er es am liebsten sofort wiederholt hätte. Zu gerne hätte er sie in die Rippen getreten und gesehen, was passierte. Aber er beherrschte sich; plötzlich fiel ihm nämlich ein, daß er sich ohnehin schon um zu viele Angelegenheiten auf einmal kümmern mußte. Filter. Vorräte. Beute. Und sie.

 Und es bestand jederzeit die Gefahr, daß irgendein anderes Raumschiff ausreichend nah durchs All kreuzte, um den von Angus gefunkten Notruf aufgefangen zu haben. Es konnte sein, daß auch die Stellar Regent einen Notruf abgesetzt hatte. Sollte man ihn hier erwischen und wegen des Wracks eines VMKP-Zerstörers sowie einer nicht allzu weit entfernten, toten Wühlknappschaft zur Rede stellen…

 Am besten scherte er sich gar nicht um sie. Am besten interessierte er sich nicht für Beute, sondern nahm alle Filter und sämtlichen Proviant, den es hier gab, und düste schleunigst ab.

 Unversehens fühlte er sich todmüde. Für den EA-Anzug führte er noch reichlich Atemluft in den Sauerstofftanks mit; doch er hungerte und dürstete seit mehreren Tagen, und die Stellar Regent hätte ihn fast zur Strecke gebracht. Während er unflätige Beschimpfungen nuschelte, lud er sich Morn Hyland voller Haß, weil sie an allem Schuld trug, als einzige der Crew des Raumschiffs noch lebte, das ihn in Panik versetzt und, als wäre er eine Memme, zum Ausreißen verleitet hatte, auf die Schultern und suchte einen Spind mit EA-Anzügen.

 Erschöpft streifte er ihr einen EA-Anzug über, überprüfte die dazugehörigen Sauerstofftanks und schleppte sie durch die schwache Gravitation des Asteroiden zur Strahlenden Schönheit. An Bord legte er sie in die einer Schlafnische ähnlichen Patientenkammer der Krankenstation. Roh schnallte er sie fest – in den EA-Anzug gehüllt, weil noch so völlig verbrauchte Luft die Strahlende Schönheit erfüllte –, bis er sicher sein durfte, daß sie sich nicht rühren konnte, und ließ sie dort zurück. Sollte sie allein zu Bewußtsein kommen, ohne zu wissen, wo sie war, und sich ängstigen; sie hatte es verdient. Nach kurzem Aufenthalt im Kommandomodul – er schaute sich an, was die Dopplersensoren und Vakuumvestigatoren anzeigten –, kehrte er ins Wrack des VMKP-Zerstörers zurück.

 Indem er sich bis über den Punkt hinaus, an dem er sich nur noch einfach ausstrecken und schlafen wollte, zu arbeiten und abzurackern zwang, las Angus seinen Impacter auf und machte sich an die Aufgabe, aus der Stellar Regent alles aufs eigene Raumschiff hinüberzuschaffen, was irgendwie brauchbar oder von Wert sein mochte. Genug Filter, um ihm auf Jahre hinaus saubere Luft zu garantieren. Lebensmittelvorräte von viel höherer Qualität, als er sie je zu bezahlen bereit gewesen wäre, und teure Getränke. Kleidung. Ersatzteile. Medikamente. Waffen. Und Werkzeuge. Zuletzt legte er eine Leitung und pumpte das Wasser in sein Schiff um. Nach Abwicklung alles zu Erledigenden stapelten sich in der Strahlenden Schönheit mehr und bessere Vorräte und Materialien, als sie seit dem Tag, an dem Angus sie sich auf verbrecherische Weise aneignete, je an Bord gehabt hatte. Am Ende sehnte er sich nach nichts anderem als Ruhe; aber selbst da machte er noch nicht Schluß. Mittlerweile lag Morn Hyland wach. Angus zog den EA-Anzug aus, nahm in seinem G-Andrucksessel Platz und schaltete einen Empfänger auf ihren Helmfunk ein, um auf ihre Äußerungen der Furcht zu lauschen.

 Das hielt ihn munter, während er vom Asteroiden startete, mit glasigen Augen und unsteten Händen nach einem neuen Versteck suchte.

 Er nutzte die erste Gelegenheit, die sich bot. Inzwischen klang Morns Stimme gedehnt und unregelmäßig, kaum hörbar leise; sie erregte den Eindruck, den Verstand vollends verloren zu haben. Angus überzeugte sich davon, daß die Gurte noch stramm saßen, dann spritzte er ihr Kat ein, damit sie ihn nicht störte. Danach stieg er in seine Koje und sackte zusammen.

 5

 Als er aufwachte, hatte die Atemluft im Innern der Strahlenden Schönheit eine derartige Frische angenommen, daß er riechen konnte, wie übel er stank. Zuviel Arbeit. Zuviel Schweiß. Zu viele Tage in ein und derselben Bordmontur. An Adrettheit hegte Angus persönlich kein erhöhtes Interesse, doch ab und zu hatte er so übermütige Laune, daß er sich eine Dusche gönnte. Aus irgendeinem Anlaß hatte er jetzt richtig bärige Laune. Ein Gefühl der Erwartung trieb ihn um.

 Er mampfte einige von der Stellar Regent erbeutete Delikatessen und checkte die Scannerdaten sowie das Computerlogbuch, um sicher zu sein, daß nirgends im Umkreis seines Unterschlupfs fremde Raumschiffe kreuzten. Anschließend schlurfte er zur Krankenstation, um nach Morn Hyland zu schauen.

 Sie war ebenfalls wieder wach; ihr Organismus hatte das Kat ausgeschieden. Sobald er ihre Helmscheibe öffnete, stieß sie ein halblautes Gewimmer hervor. »Bitte…« Sie schaffte es kaum, ihrer Kehle Wörter zu entpressen. »Was machen Sie mit mir? Was haben Sie mit mir vor?«

 Angus lächelte, winkte mit dem Riegel gepreßter Nahrung, an dem er knabberte, und entfernte sich.

 Beinahe summte er vor sich hin, während er sich entkleidete, die Hygienezelle betrat und sich abduschte.

 Dank seiner dadurch erlangten Sauberkeit – und weil er eine gereinigte Bordmontur trug – stellte er nun fest, als er zur Krankenstation zurückkehrte, daß Morn nicht weniger als vorher er stank. Sie hatte sich im EA-Anzug besudelt. Ziemlich eklig verdreckt. Ihre geröteten, trüben Augen spiegelten Furcht wider; aber Angus sah ihrer Miene an, daß sie noch Selbstabscheu aufbrachte.

 »Du stinkst«, konstatierte er voller genüßlicher Perfidie.

 Bei seinem Tonfall fuhr sie zusammen. Nur um zu sehen, wie sie reagierte, strich Angus mit den Fingerspitzen über ihre Wange. Sie schloß die Lider, als ränge sie mit Brechreiz.

 Angus grinste und trat zurück. »Hast du Hunger?«

 Sie schlug die Augen auf und warf ihm einen furchtsamen Blick zu.

 »Möchtest du aufstehen und dich ’n bißchen bewegen?«

 Keine Antwort außer ihrem Gruseln.

 »Willst du dich saubermachen?«

 Damit erreichte er etwas. Ein Ausdruck schwacher Hoffnung zuckte um ihren Mund, und ihre Augen füllten sich mit Tränen.

 »Gut.« Angus verschränkte die Arme, stützte sie auf seinen Schmerbauch. Allmählich fand er an der Sache Gefallen. »Sag mir, was du verbrochen hast.«

 Sie bereitete ihm eine Überraschung. Durch ihre Tränen schimmerte etwas, das nach Zorn aussah; sie verkrampfte die Muskeln der Kiefer. »Sie Halunke«, sagte sie mit einer Stimme, die dermaßen brüchig und ermattet klang, daß er kaum ein Wort verstehen konnte. »Wenn Sie mich umbringen wollen, tun Sie’s. Lassen Sie mich hier nicht so herumliegen.«

 Angus hätte sie gerne verdroschen. Auch das hätte ihm Vergnügen gemacht. Aber er hielt sich zurück; soweit mochte er vorerst nicht gehen. Sie trug noch den EA-Anzug.

 Er beugte sich grinsend vor. »Du hast recht«, bestätigte er barsch. »Ich bin ein Halunke. Der schlimmste Halunke, dem du je begegnet bist. Und ich werde dich da liegen und stinken lassen, bis du mir erzählst, was du angestellt hast. Ihr habt mich im Visier eurer Waffen gehabt. Ihr wolltet mich abknallen. Da ist auf einmal diese Havarie vorgefallen. Ich will wissen wieso. Was hast du für Mist gebaut?«

 Die Erinnerung daran schmerzte sie. Das zu sehen, amüsierte Angus. Sie wandte den Kopf soweit ab, wie es im Helm des EA-Anzugs ging. Tränen rollten ihr die Nase hinab.

 Angus nuckelte einen Moment lang an seiner Oberlippe. »Wie heißt du?« fragte er schließlich.

 Noch immer rückte sie nicht mit der Sprache heraus. Wahrscheinlich versuchte sie, die Harte zu markieren. Oder vielleicht nahm sie an, daß er die Antwort schon wußte. Immerhin konnte er das Namensschild auf ihrer Bordmontur schwerlich übersehen haben.

 Grob griff er an ihren Hals und zerrte ihr die Id-Plakette aus dem Kragen. Sein Computer hätte der Id-Plakette sämtliche offiziellen Daten zu ihrer Person entnehmen können, aber Angus interessierte sich nur für ihren Namen.

 »Morn Hyland. Scheißkapitän Davies Hyland war dein Vater. Stimmt’s?«

 Nun weinte sie, nicht nur mit den Augen, auch mit dem Mund.

 »Ich habe ihn erschossen. Aber er war sowieso schon so gut wie tot.« Angus neigte sich dicht über sie, raunte ihr ins Ohr: »Sein Raumschiff war im Arsch. Er wäre abgekratzt, egal was passierte. Aber der Urheber bin nicht ich gewesen. Ich habe damit nichts zu tun. Du hast es verursacht. Wie hast du das angestellt?«

 Und noch immer verweigerte sie die Auskunft. Wieder hätte Angus sie gerne durchgeprügelt. Aber das konnte warten. Statt dessen tat er etwas, das überhaupt nicht zu seinem Charakter paßte. Ohne sich darüber im klaren zu sein – es auch nur ansatzweise zu ahnen –, machte er einen zweiten, kleinen Schritt auf sein Verhängnis zu. Er versuchte, ihr seine Haltung zu erläutern.

 »Du weißt, wer ich bin«, sagte er nahezu umgänglich. »Was ich zu verlieren habe. Du weißt, daß ich’s mir nicht leisten kann, dich aufstehen zu lassen, ehe ich darüber informiert bin, wen ich eigentlich an Bord habe. Solang ich nicht durchschaue, welche Gefahr möglicherweise von dir für mich ausgeht, kann ich nichts für dich tun.«

 Fast behutsam schob er die Id-Plakette unter ihren Kragen, dann packte er sie mit der Faust am Kinn und drehte sich ihr Gesicht zu.

 In ihren Augen stand erneut das krasseste Grauen.

 Ihre leise Entgegnung glich einem Flüstern im Dunkeln. »Ich habe die Selbstzerstörung ausgelöst. Von der Hilfssteuerwarte aus.«

 Seine Finger schlossen sich um ihre Kiefer, als könnte er ihr auf diese Weise die Wahrheit entpressen. Ruckartig senkte er das Gesicht direkt über ihres. »Du hast was?«

 »Wir sind Ihnen nachgejagt.« Ihr Blick reagierte nicht auf seine körperliche Nähe; sie hatte die Vorkommnisse, die sie mit Entsetzen erfüllten, innerlich noch so gegenwärtig, daß sie nichts anderes wahrnahm. »Wichen Asteroiden aus. Der G-Andruck war schrecklich. Ich dachte, wir müßten auseinanderbrechen. Ich saß auf meinem Posten. Hilfssteuerwarte. Ich hatte das Gefühl, meine Sitzgurte müßten reißen. Oder ich selbst aufplatzen. Da hörte mit einem Schlag alles auf. Ich konnte Sie auf den Bildschirmen sehen. Aber mir war alles egal. Sie hatten das Asteroidencamp vernichtet. Ich hatte gesehen, wie sie die gesamte Wühlknappschaft ermordeten. Aber in dem Moment ist mir alles gleich gewesen. Es hätte nicht so sein dürfen, aber es war so. In meinem Kopf hatte alles sich vollständig verändert. Mir war, als ob ich schwebte, und alles schien völlig licht und klar zu sein. Wie bei einer Vision. Als ob das Universum selbst zu mir spräche. Und ich seine Botschaft verstünde, auf einmal in Kenntnis der Wahrheit sei.« Ihr Blick blieb starr; doch jetzt mußte sie Mühe aufwenden, um ihr Schluchzen zu unterdrücken. »Der Wahrheit. Ich wußte genau, was ich tun mußte. Was ich zu tun hatte. Ich bin nicht im geringsten im Zweifel gewesen. Ich habe die Sequenz für die Selbstzerstörung in den Computer getippt. Dadurch wäre normalerweise die Sprengung beider Triebwerke erfolgt. Wir wären zerpulvert worden.«

 »Du bist kein Offizier«, entgegnete Angus. »An und für sich bist du noch ’n Kind. Woher hast du die Codes für die Selbstzerstörung gekannt?«

 »Alle haben wir sie gewußt. Jeder von uns konnte die Selbstzerstörung einleiten. Um zu vermeiden, daß irgendwer die Stellar Regent kaperte. Das war unsere höchste Priorität. Einer Kaperung vorzubeugen. Unter allen Umständen. Hätte man uns im Bannkosmos gekapert… so ein Raumschiff… Wir sind ausnahmslos vertrauenswürdig. Alle verläßlich. Die meisten gehören Familien an. Jemand Unzuverlässiges dürfte nie auf ein derartiges Raumschiff. Aber Va…

 Kapitänhauptmann Hyland bekam mit, was ich tat. Er hat versucht, die Selbstvernichtung zu verhindern. Deshalb sind nur die Düsen explodiert. Ich konnte hören, wie er mich durch die Interkom anschrie… mich anbrüllte, ich war ja seine Tochter, und ich befaßte mich damit, sein Raumschiff und ihn selbst zu vernichten. Seine Schwester und seine Brüder. Meine Verwandten. Alles und alle zu vernichten. Und da war auf einmal gar nichts mehr licht und klar. Wir schwebten überhaupt nicht durch den G-Andruck in Gefahr. Es war alles Täuschung gewesen. Ich habe meine ganze Familie ohne jeden Grund umgebracht.« Indem sie sich darum bemühte, ihr Leid zu bändigen, sammelte sie genug Kräfte, um Angus anzuschreien. »Lassen Sie mich aus dem Anzug!«

 Er mißachtete die Forderung. »Hör mit dem Gebrüll auf. Ich muß nachdenken.« Plötzlich fühlte er sich in seinem Verdacht bestätigt. Er hatte eine Irre an Bord der Strahlenden Schönheit geholt, eine menschliche Zeitbombe. Und doch ergab das Geschehene keinen Sinn.

 »Wie oft hast du schon das Hyperspatium durchquert?«

 »Zweimal«, antwortete sie; nicht seine Gereiztheit machte sie gefügig, sondern ihre eigene Verzweiflung.

 »Zweimal«, wiederholte er bösartig. »Natürlich. Ihr Astro-Schnäpper müßt ja für den Fernraum tauglich erklärt werden. Also werdet ihr an der Akademie getestet. Um die Ungeeigneten auszusieben, die anfällig fürs Hyperspatium-Syndrom sind. Und du bist zur KombiMontan-Station geflogen. Du hast das Hyperspatium erst zweimal durchquert, weil du auf deinem ersten Dienstflug gewesen bist. Das ist einfach unerklärlich!« Aber noch während er sprach, erriet er den wahren Sachverhalt. Das Hyperspatium-Syndrom trat in jeder erdenklichen Form und Abart auf. Er hatte von Leuten erfahren, die das Hyperspatium durchflogen, sogar mehrmals durchreist und danach ein völlig normales Leben geführt hatten, bis der passende Reiz doch ein Desaster auslöste, die richtige Verkettung von Umständen endlich ihre persönliche Schwäche ansprach, ihren besonderen Angriffspunkt.

 Die Gefechtssituation? Die G-Belastung?

 »Wie oft« – nochmals packte er ihr Gesicht, nötigte sie, ihn anzublicken – »bist du seit deiner ersten Hyperspatium-Durchquerung starkem G-Andruck ausgesetzt gewesen?«

 Sie starrte zu ihm empor, das Elend in ihren Augen wich einem Ausdruck des Verstehens.

 »Antworte mir. Ihr werdet an der Akademie auch für G-Bedingungen trainiert. Sie bilden euch dort in jeder Beziehung aus, die man sich nur denken kann. Hast du dein G-Training vor oder nach deinem ersten Flug durchs Hyperspatium gehabt? Wann hast du das letzte Mal unter starker G-Belastung gestanden?«

 »Vorher«, sagte sie mit gedämpfter, belegter Stimme. Jedes Wort schien ihr in der Kehle ersticken zu müssen. »Der Hyperspatium-Test ist als letztes an der Reihe. Und nur wenn man sich für Fernraumflüge qualifizieren will. Mit Leuten, die nur innerhalb des Sonnensystems tätig sein möchten, kann die Erde sich keinen Aufwand leisten. Man kann’s sich nicht erlauben, soviel Mühe und Kosten in Personen zu investieren, die voraussichtlich in keine ernsthaften Gefahrensituationen geraten.« Offenbar hatte sie durchschaut, auf was er mit seinen Fragen hinauswollte. »Die Verfolgung Ihres Raumschiffs«, fügte sie mit allerdings dürftigen Anzeichen lediglich ungenügend wiederhergestellter Geistesklarheit hinzu, »war das erste Mal seit vor meinem ersten Hyperspatium-Flug, daß ich unter starker G-Belastung stand.«

 »Prächtig. Wundervoll.« Angus versuchte seiner Stimmung mit ein paar Laszivitäten Ausdruck zu verleihen, aber irgendwie paßten sie nicht zur Lage. »Du übergeschnappte Schlunze, ich hätte dich nie aus dem Schlamassel holen sollen. Ich muß beknackt gewesen sein. Als wäre es nicht schlimm genug, daß du ’ne beschissene Astro-Schnäpperin bist. Und ’ne Zeugin. Als war’s nicht genug, daß du mich bei der ersten Gelegenheit, die sich dir bietet, ans Messer liefern würdest. Darüber hinaus drehst du auch noch durch, sobald wir unter hohem G-Andruck fliegen, und wirst versuchen, mich kaltzumachen.«

 Er drückte ihr die Finger in die Wangen; dann ließ er sie los. »Ich hätte dich draufgehen lassen sollen.«

 Wieder überraschte sie ihn. Ihr Blick wurde fest, und ihre Stimme bekam den Anklang von Stärke und Sarkasmus. »Es ist ja nicht zu spät. Noch können Sie mich ermorden. Niemand wird es je erfahren.«

 Ein Lächeln verbreiterte Angus’ Visage, gab ihm mehr denn je die Physiognomie eines boshaften Froschs. Er fühlte sich gänzlich ungewohnt, voller Frohsinn und Tatendrang. Vielleicht erwies sich Morn Hyland als genau das, was er brauchte.

 »Wenn ich das täte«, erwiderte er, »hätte ich ja kein Crewmitglied mehr.«

 »Crewmitglied?« Anscheinend untermauerte die bloße Vorstellung, so etwas werden zu sollen, ihre Halsstarrigkeit. »Ich denke gar nicht daran, für Sie als Crewmitglied zu arbeiten. Ich werde auf keinen Fall…«

 Aber dem zum Trotz, was sie empfand, verklang ihre Stimme. Angus schenkte ihrer Weigerung keinerlei Beachtung.

 Mit vorsätzlicher Offenkundigkeit, damit sie alles mit ansehen konnte, instruierte er den MediComputer, ein Betäubungsmittel aufzubereiten und es ihr zu injizieren. Er schwelgte in ihrer Verstörung, als sich die Nadel in ihre Ader bohrte.

 »Holen Sie mich aus diesem…«, vermochte sie noch kaum hörbar, aber unmißverständlich flehentlich zu murmeln, ehe Ohnmacht sie überwältigte.

 »Oh, das werde ich«, versprach Angus. »Ich werd’s.«

 Wäre er die Art von Mann gewesen, die Sinn für Humor hatte, hätte er sich halb totgelacht.

 Dank der Fortgeschrittenheit der medizinischen Wissenschaft verfügte sogar die winzige Krankenstation der Strahlenden Schönheit über eine hinlänglich gute Ausrüstung, um ein Z-Implantat einzusetzen.

 Angus mußte Morn Hyland losschnallen, um ihren Kopf und den Oberkörper vom EA-Anzug entkleiden zu können; das jedoch blieb die schwierigste Verrichtung, weil das Gewicht ihrer schlaffen Gestalt und die Enge der Nische ihn behinderten. Der Rest bedeutete eine Kleinigkeit. Er brauchte nur dem MediComputer eingeben, was er wollte, und die Arbeit ihm überlassen. Cybernetische Systeme übernahmen die Ausführung.

 Angus hatte den MediComputer der Krankenstation schon vor langem vom Data-Nukleus des Raumschiffs abgekoppelt. Zu dieser Maßnahme hatten Raumschiffskapitäne, die das Gesetz achteten, das Recht, um die Privatsphäre von Crew und Passagieren zu schützen; solange der MediComputer keine Verbindung zum Data-Nukleus hatte, fand darüber, wer aus welchem Grund eine Behandlung benötigte, keine dauerhafte Datenspeicherung statt, so daß keine Bürger sich sorgen mußten, jemand könnte ihre medizinischen Daten mißbräuchlich gegen sie verwenden. Alle wichtigen Informationen – etwa eine Tendenz zum Hyperspatium-Syndrom – speicherte man ohnehin auf der Id-Plakette. Und ein Schiffskapitän durfte, ergab sich das Erfordernis, jedermanns persönliche Daten ergänzen. Doch Angus’ Absichten standen in keinem Zusammenhang mit Achtung vor dem Gesetz. Ihm kam es schlichtweg darauf ein, den MediComputer der Krankenstation als mögliche Quelle gegen ihn benutzbaren Beweismaterials zu neutralisieren.

 Tatsächlich hatte er so gründlich dagegen vorgebeugt, den Computer mit einer automatischen Löschfunktion zu programmieren, so daß er unverzüglich jede durchgeführte Behandlung, jede vorgenommene Prozedur ›vergaß‹. Nach der offiziellen Patientendatei des MediComputers sollte Angus der einzige Mensch sein, der sich jemals an Bord der Strahlenden Schönheit aufgehalten, gleichzeitig jedoch nie auf der Krankenstation gelegen hatte.

 Im Vertrauen auf seine Sicherheitsvorkehrungen überließ er Morn Hyland den cybernetischen Systemen und ihrer Tätigkeit, mit der sie sie seinen Bedürfnissen anpaßten.

 Anstatt sich anzuschauen, wie sie mit ihr verfuhren, flog er die Strahlende Schönheit vorsichtig aus dem zeitweiligen Versteck und auf Suche nach einer besseren Zuflucht, einer Örtlichkeit, wo er sich für die Zeitspanne, die es dauerte, sein neues Crewmitglied anzulernen, vollkommen sicher fühlen konnte. Es beanspruchte wenig Zeit, einen Asteroiden ausfindig zu machen, der ihm zusagte: einen bergbaumäßig gänzlich ausgebeuteten, verlassenen Gesteinsbrocken, kreuz und quer durchlöchert mit Schächten, Stollen und Gruben, der mit Gewißheit niemanden anlockte. Er parkte sein Raumschiff in der Tiefe eines alten Minenschachts, wo keine herkömmlichen Scanner es orten konnten. Für den Fall, daß ihm das, was er tat, aus der Hand gleiten sollte, schaltete er den Antrieb ab und versah im Kommandomodul alles mit Zugriffscodes. Danach erst schaute er nach seiner Patientin.

 Der MediComputer hatte seine Arbeit vollendet, sogar schon das Betäubungsmittel aus ihrem Blutkreislauf gewaschen; Morn Hyland wachte soeben auf. Angus konnte gerade noch das Kontrollgerät des Z-Implantats an sich nehmen und sich davon überzeugen, daß es funktionierte, bevor sie sich zu rühren anfing, benommen die Arme bewegte und blinzelte.

 »Du stinkst«, sagte Angus, ehe sie überhaupt vollends die Fähigkeit wiedergewonnen hatte, ihn zu verstehen. »Geh dich waschen.«

 Mit Mühe gelang es ihr, die Augen auf ihn zu richten. Offenbar merkte sie im gleichen Moment, daß die Gurte sie nicht mehr niederhielten, Angus sie losgeschnallt hatte. Sie betrachtete ihn mit mürrischem Gesichtsausdruck, rang um Klarheit ihrer Überlegungen. Im Reflex zog sie die Beine an, streckte die Arme.

 »Was soll das alles?« Ihre Stimme hatte jetzt einen herben Klang, als wäre sie lange nicht in Gebrauch gewesen. »Weshalb haben Sie mich eingeschläfert?«

 »Ich habe gesagt, du stinkst«, raunzte Angus sie an, beobachtete sie aufmerksam. »Geh dich waschen.«

 »Jawohl, Sir.« Sie kam frisch von der Akademie: auf Autorität fiel sie unwillkürlich herein. Verschwommenen Blicks rümpfte sie die Nase, als sie den Mief roch, der aus ihrem EA-Anzug stieg. Achtsam schwang sie die Beine über den Rand des Polsters und aus der Nische, setzte sich auf die Kante. Für eine Sekunde dachte Angus, sie würde sich wirklich bei ihm für die Gelegenheit bedanken, die Hygienezelle benutzen zu dürfen.

 Doch anscheinend verhalf ihr das Bewegen auch zum Klären ihrer Gedanken. Ihre Miene verdüsterte sich stärker. Indem sie sich, um Halt zu haben, an die Kante klammerte, heftete sie den Blick erneut auf Angus. »Wieso bin ich frei? Warum haben Sie mich schlafen gelegt?«

 Angus bleckte die Zähne. »Ich hab’s dir doch vorher gesagt. Du wirst mein Crewmitglied. Von nun an arbeitest du für mich. Du bist zum Dienst gepreßt worden.« Er genoß das Wort. »Wenn ich dir sage, was du zu tun hast, erwarte ich, daß du gehorchst.«

 Er konnte mit ansehen, wie sich in ihrem Gesicht der Ausdruck des Argwohns einer Neigung zur Panik annäherte. »Sie Halunke«, beschimpfte sie ihn zum zweitenmal. »Ich bin nicht Ihr Crewmitglied. Ich gehöre zur VMKP. Sie werden im Knast vergammeln, dafür werde ich sorgen, und wenn’s das letzte ist, was ich hinkriege. Was haben Sie mit mir gemacht?«

 Angus gab ihr keine direkte Antwort; er amüsierte sich viel zu gut. Statt dessen zeigte er ihr das Kontrollgerät in seiner Hand.

 Ihr Erschrecken, als sie den kleinen, kästchenförmigen Gegenstand erkannte, erfüllte seine schönsten Erwartungen. Es ähnelte ihrem Schaudern infolge der Art und Weise, wie sie ihre Familie umgebracht hatte, glich ihm bezüglich der Stärke und Fassungslosigkeit; aber in mancher anderen, wesentlichen Hinsicht fiel es völlig anders aus. Lebhaft spiegelte ihre Miene Bestürzung und Abscheu wider. Die Hände fuhren an ihren Mund hoch; vergeblich versuchte sie einen Schrei hervorzustoßen.

 Dann griff sie Angus noch einmal an.

 Sie warf sich, durch die vernachlässigbare Schwerkraft des Asteroiden so gut wie unbehindert, auf ihn wie eine Furie. In ihrem Zorn verfiel sie in dermaßen wilde Raserei, daß sie wie eine Tollwütige wirkte, als wäre sie tobsüchtig genug, um ihn in Stücke zu reißen.

 Aber er hatte gute Reflexe. Sie hatten ihm schon oft das Leben gerettet. Und aus instinktiver Vorsicht lehnte er sich, auf alles gefaßt, längst ans Schott. Er wich, indem er sich genauso hurtig wie sie bewegte, zur Seite.

 Gleichzeitig drückte er eine der wichtigsten Funktionstasten des Kontrollgeräts.

 Die Taste für Notfälle. Sie hatte den Zweck, die Menschen rings um den vom Hyperspatium-Syndrom Betroffenen vor seinen Anfällen zu schützen, wenn nichts anderes mehr half. Als er sie drückte, geriet Morn Hyland augenblicklich in einen Zustand der Katatonie.

 Schlaff wie eine leere Bordmontur klatschte sie gegen das Schott und prallte daran ab. Die schwache Gravitation des Asteroiden zog sie nur langsam abwärts, so daß sie gemächlich wie eine absonderlich beschaffene Feder gegen die Patientenkammer der Krankenstation schwebte und allmählich auf den Fußboden hinabsank.

 »Du stinkst!« herrschte Angus sie an, umkrallte voller Triumph das Kontrollgerät. »Geh dich säubern. Wenn ich etwas befehle, erwarte ich, daß du gehorchst!«

 Sie konnte ihn hören; selbstverständlich wußte er, daß sie ihn hörte. Ihre Augen behielten alle Anzeichen wachen Bewußtseins bei. Darin bestand der Segen – oder Nachteil, wenn man es so sah – der kataleptischen Wirkung des Z-Implantats. Es beeinträchtigte nicht den Geist; es schloß lediglich die Verbindung zwischen Morns Willen und dem Körper kurz. Hören konnte sie Angus; doch ihr Leib lag mit erlahmten Gliedern auf dem Boden wie ein Sack. Selbst wenn er ihr den Bauch mit der Flamme eines Schweißbrenners ansengte, hätte sie in keiner Weise reagiert. Allerdings blieb ihr Zustand für Angus ziemlich unbefriedigend. Nach einem Weilchen schaltete er das Kontrollgerät ab. Sofort gingen Spasmen durch ihre Muskeln, so daß sie zuckte wie eine Epileptikerin. Weil sie keine anderen Möglichkeiten mehr hatte, brach sie in Tränen der Wut aus.

 Und wieder hatte es den Anschein, als begünstigte sie ein Strickfehler seines Charakters, eine Winzigkeit, die nicht mit seinem sonstigen Ich übereinstimmte. Eine Zeitlang ließ er sie weinen, räumte ihr die Gelegenheit ein, sich die Art seiner Macht über sie zu vergegenwärtigen. »Bist du fertig?« fragte er schließlich fast ohne Gehässigkeit. »Dann geh dich endlich waschen. Dort entlang.« Er deutete auf den Zugang zur Hygienezelle am Ende des Korridors.

 Sie schrak zusammen, als hätte er sie anzufassen versucht. Ans Schott geschmiegt, schaute sie zu ihm auf. »Was wollen Sie von mir?« erkundigte sie sich so leise, daß er sie kaum verstehen konnte. »Dafür bekommen Sie die Todesstrafe. Für das, was Sie mit der Wühlknappschaft gemacht haben, hätten Sie vielleicht noch auf Lebenslänglich hoffen können. Kann sein, Sie hätten’s geschafft, ein Gericht davon zu überzeugen, es wäre dafür ein Grund vorhanden gewesen, oder Sie wären einfach übergeschnappt. Aber hiermit haben Sie sich alles verdorben. Mißbrauch eines Z-Implantats läßt man niemandem durchgehen. Warum tun Sie das?«

 Unvermittelt fühlte er sich von ihr bedrängt; er spürte Grimm und Lust auf Gewalt. Aber er prügelte sie noch immer nicht. Aufgrund seiner unbewußten Schwachstelle, die ihr zum Vorteil gedieh, erteilte er ihr eine sachliche Antwort. »Ich brauche ein Crewmitglied. Wie sonst könnte ich eine Astro-Schnäpperin mit Hyperspatium-Syndrom als mein Crewmitglied einspannen?«

 Zu guter Letzt nickte sie, als ob ihr seine Auskunft einleuchtete.

 Während sie, in den Augen Jammer, sichtlich mit ihrer Furcht rang, stand sie auf und befolgte Angus’ Weisung. Sie strebte an ihm vorbei und durch den Korridor.

 Aus keiner Veranlassung, die er hätte nennen können – keinem Anlaß, den er wußte –, händigte er ihr eine saubere Bordmontur aus, ehe sie die Hygienezelle betrat.

 Doch als sie herauskam, hatte die unerklärliche Widersprüchlichkeit des eigenen Benehmens Angus mit grausamer Erbitterung erfüllt. Er war ein Feigling; und wenn er Dinge verübte, die er selbst nicht verstand, Handlungen beging, die er überhaupt nicht beabsichtigte, ihm irgend etwas unterlief, das er gar nicht wollte, erlitt er einen Schreck. Und sobald etwas ihm Schrecken einflößte, ergriff er Maßnahmen.

 Er betrug sich wie ein Schlappschwanz. Er hätte sie in dem verdreckten Anzug stecken lassen sollen, um sie erst einmal hinreichend zu demütigen, sie zu lehren, was seine Macht über sie bedeutete. Was trieb er statt dessen eigentlich? Tat sie ihm etwa leid? Der bloße Gedanke daran weckte bei ihm den Wunsch, ihr die Arme zu brechen. Lieber sähe er sie tot – eher würde er sie zertreten –, bevor er duldete, daß sie es dahin brachte, ihn zum Schwächling abzustempeln.

 Trotzdem beherrschte er sich, bis sie von sich aus wieder zum Vorschein kam. Obwohl er vor Wut kochte, vor Ungeduld schäumte, ihm zumute war, als müßte ihn aus all der Erbostheit, in die er sich hineinerregt hatte, der Schlag treffen, wartete er, staute seine Gewalttätigkeit an, bis Morn Hyland die Tür öffnete und vor ihn trat.

 Da verflog seine Selbstbeherrschung.

 Er stand ohnehin längst am Ende seiner Zurückhaltung; nun zerstob sie bei ihrem Anblick vollends. Sie hatte sich gesäubert, und die Sauberkeit stellte ihre angeborene Schönheit wieder her. Wahrscheinlich sah Angus jetzt die schönste Frau vor sich, die er je aus der Nähe erblickt hatte. Und sie bewies einen gewissen Mut, indem sie einfach nur die Hygienezelle verließ; sie hatte die Fähigkeit, sich ihrem Schicksal zu stellen. In ihren Augen glomm eine Mischung aus Bangen und Trotz, die ans Herz griff, die Furcht vor dem, was er mit ihr machen konnte, vermengte sich mit der Weigerung, eingeschüchtert zu werden. Und er konnte mit ihr tun, was ihm paßte. Sie befand sich in seiner Gewalt; seine verschwitzten Finger umklammerten das Kontrollgerät ihres Z-Implantats. Also drückte er die Taste, die ihr das Bewegungsvermögen nahm. Dann legte er das Kontrollgerät weg und drosch Morn mit den bloßen Fäusten blutig, verunstaltete ihre Schönheit, damit sie ihn nicht mehr ängstigte.

 6

 Mehrere Stunden verstrichen, bevor er bemerkte, daß er nicht nur ihr, sondern auch sich selbst geschadet hatte.

 Bestimmt hätte er mit Hilfe des Z-Implantats und des multifunktionellen Kontrollgeräts den Schaden in einigem Umfang ausgleichen können. Wenn sie das Bewußtsein einigermaßen zurückerlangt hatte, wäre es ohne Umstände möglich gewesen, sie zu allen möglichen Tätigkeiten zu zwingen, sie sich ihm in vielerlei Beziehung dienlich zu machen. Sicherlich könnte er ihr die durch die Prügel bedingten Beschwerden gedämpft haben. Dennoch wäre sie als Crewmitglied nutzlos geblieben; er hatte sie in einen Zustand versetzt, in dem sie keinesfalls zu lernen vermochte, was sie über die Strahlende Schönheit wissen mußte. Nun ersah er die Notwendigkeit, ihr Zeit zur Genesung zuzugestehen, ehe er aus ihrer Gegenwart irgendeinen wirklichen Nutzen ziehen konnte.

 Mit anderen Worten, er hatte die Frist verlängert, für deren Dauer sich ihm empfahl, im Versteck auszuharren. Er hatte den Zeitpunkt hinausgeschoben, von dem an er, wenn vielleicht auch nicht in vollständiger Sicherheit, mit Morns Unterstützung wieder durchs All zu kreuzen imstande wäre, statt sie lediglich als Ballast an Bord zu haben. Und wie gut er sich auch versteckt haben mochte, es änderte nichts an der Tatsache, daß sich ein unbewegliches leichter als ein bewegliches Ziel finden und treffen ließ.

 Bloß für die Befriedigung, sie einmal richtig durchzuprügeln, hatte er sein Risiko verschärft.

 Und ebenso hatte er sich in anderer, hintergründigerer Beziehung geschädigt. Sie gehörte jetzt ihm. Oder nicht? Genau wie sein Raumschiff unterstand sie völlig seinem Willen. Dank des Z-Implantats hatte er die Möglichkeit, sie verrichten zu lassen, was ihm beliebte; etwa indem er die direkte Steuerung ihres Körpers übernahm und ihn nach Wunsch dirigierte, oder durch Ausübung neuraler Pression, Schmerz oder Lust in so hinlänglicher Intensität, daß sie in Gefügigkeit resultierte. (Während sie bewußtlos außerhalb seiner Sichtweite lag, regte sich allmählich Angus’ Phantasie.) Er konnte sie das, sie dies tun lassen. Warum also hatte er Bammel vor ihrem Aussehen? Ihre Schönheit erhöhte ja nur den Reiz, vertiefte ihre Erniedrigung, verdeutlichte das Ausmaß seiner Macht um so augenfälliger. Alles was sie beeinträchtigte, machte ihn ärmer.

 Diese Schlußfolgerung verdutzte ihn so sehr – in gewissem Sinn erschütterte sie ihn sogar regelrecht –, daß er zu ihr ging, ohne nachzudenken, sie zur Krankenstation schleifte und den MediComputer instruierte, ihre Verletzungen zu behandeln.

 Noch ein Schritt.

 Bald verwandelte seine Verblüffung sich in einen Kitzel seines Bauchs, ein Fiebern in seinem verquollenen Wanst. Er hatte neue Ideen. Seine Gedanken drehten sich nicht mehr um Rache, um die Befriedigung, eine VMKP-Polizistin als unfreiwilliges Crewmitglied zu haben, um die Gelegenheit, sie dafür büßen zu lassen, daß die Stellar Regent die Strahlende Schönheit verfolgt hatte. Jetzt beschäftigte er sich mit pikanteren Einfällen. Mit Frauen hatte er nie viel Umgang gehabt. Im Rahmen seiner Piraterie hatte er ein paar verschleppt oder entführt, sie rücksichtslos benutzt und schließlich beseitigt. Aber keine von ihnen hatte Morn Hylands Befähigung gehabt, ihn ins Zittern zu bringen, ihn zu Betragen zu verleiten, das er selbst nie von sich erwartet hätte. Keine davon hatte er derartig uneingeschränkt seiner Gewalt unterworfen gehabt, keine bei ihm einen so begehrenswerten Eindruck hinterlassen.

 Sie hatte das Bewußtsein noch nicht wiedererlangt, vielleicht infolge der Mißhandlung, oder vielleicht aufgrund der vom MediComputer der Krankenstation verabreichten Medikamente. Sie bemerkte nicht, was geschah, während er ihre Bordmontur öffnete und sie ihr von den Gliedern streifte.

 Er konnte sein Zittern nicht unterdrücken. Es erwies sich doch als vorteilhaft, daß er sie verprügelt hatte. Die dunkel geschwollenen Prellungen machten ihren Anblick erträglich; wäre sie makellos geblieben, hätte er keine andere Wahl gehabt, als sie zu töten. So achtete er nicht auf die festen Hügel ihrer Brüste und die samtigen Wölbungen der Hüften. Er konzentrierte sich ausschließlich auf die Bläulichkeit ihrer Flecken, während er sie in der Patientenkammer bestieg.

 Er erlebte einen dermaßen starken Orgasmus, daß er im ersten Augenblick dachte, er wäre irgendwie ausgerastet.

 Bevor er sich von ihr wälzte, hatte er das Vergnügen, noch zu sehen, wie ihre Lider flatterten, sie die Augen aufschlug, zu begreifen anfing, was er ihr angetan hatte. Er verursachte ihr Ekel, doch es gab nichts, womit sie sich gegen ihn zu wehren vermocht hätte. Das tat ihm gut.

 Trotzdem zitterte er noch immer.

 Er konnte nicht unterscheiden, ob aus Erregung oder aus Furcht.

 »Fühlen Sie sich jetzt wie ein Mann?« Ihre Frage klang nach Bitternis und Traurigkeit, aber auch Distanziertheit, als ob die Nachwirkungen seiner Hiebe ihren Kummer dämpften. »Müssen Sie mich schinden, damit Ihnen wohl zumute ist? Sind Sie so abartig?«

 »Halt die Klappe«, erwiderte Angus liebenswürdig. »Du wirst dich dran gewöhnen. Dir bleibt gar nichts anderes übrig.« Er grinste; doch er mußte die Hände, um ihr Beben zu verheimlichen, in die Hüften stemmen.

 »Wegen solcher Menschen wie Ihnen«, sagte sie halblaut – als beschäftigte sie sich noch mit demselben Gesprächsthema –, »bin ich Polizistin geworden.«

 Angus ging durch den Kopf, daß die Art und Weise, wie er mit ihr verfuhr, sie unter Umständen um den Verstand brachte. Vielleicht hatte ihre geistige Zerrüttung schon eingesetzt. Bei dieser Vorstellung fletschte er die Zähne.

 »Tatsächlich?« erwiderte er grinsend. »Ich dachte, es wäre gewesen, weil du Spaß an Waffen hast. Am Machtrausch. Weil dann du dich wie ein Mann fühlst.«

 Eventuell verringerten Schläge, Vergewaltigung und Medikamente nach wie vor ihr Aufnahmevermögen; oder sie hatte seine Entgegnung einfach nicht gehört. Oder vielleicht versuchte sie in Wirklichkeit, ihm zu drohen. »Der Bannkosmos ist schlimm genug. Auf noch ärgere Gefahren verzichten wir gern. Aber Leute wie Sie sind wahrhaftig das größte Übel. Sie hintergehen Ihresgleichen. Ihre Opfer sind Menschen, Sie betätigen sich als Parasit des menschlichen Lebens und werden dabei reich.« Sie sah ihn nicht an. Hätte sie ihn angeschaut, wäre ihr womöglich der Mut geschwunden, so mit ihm zu reden. »Ich werde alles tun, was ich kann, um Sie unschädlich zu machen«, erklärte sie, als zitierte sie einen Glaubensartikel. »Kein Preis ist zu hoch, um einen Mann wie Sie zur Strecke zu bringen.«

 Darauf mußte Angus antworten. Unwillkürlich entsann er sich der verrückten Verwegenheit, mit der Kapitänhauptmann Davies Hyland ungeachtet seiner Blindheit ihn zu übertölpeln versucht hatte. Er durfte nicht dulden, daß die Tochter des Kapitänhauptmanns glaubte, er nähme ihre Drohungen ernst.

 »Mich?« meinte er, und während er sprach, wuchs sein Ärger; oder vielleicht wuchs vielmehr sein Pläsier. »Bin ich denn eine Gefahr für den Human-Kosmos? Was ist mit dir? Nicht ich bin’s gewesen, der euren Zerstörer gesprengt hat. Nicht ich bin schuld, daß du das Hyperspatium-Syndrom hast. Ich habe keine Jagd auf euch gemacht. Nicht mal geschossen hab ich auf euch. Du hast all die Astro-Schnäpper umgebracht, du.« In der Tat hatte er seine helle Freude. Er gedachte ihr zu zeigen, wohin ihre Drohungen führten. »Ich bin bloß ’n Frachterkapitän. Du bist eine Verräterin.«

 Er konnte ihr ansehen, wie tief seine Worte sie trafen: sie zog die Schultern hoch und drehte den Kopf zur Seite. Als hätte er sie abgeschaltet – oder versuchte sich an irgendeine geheime Stätte ihrer Innenwelt zu flüchten, wo sie noch an sich selbst zu glauben vermochte –, schien ihr Bewußtsein zu erlöschen.

 In Wahrheit wich sie seelisch in andere geistige Gefilde aus, in die Angus ihr unmöglich folgen konnte. Für ihn gab Furcht einen Quell der Inspiration ab; sie beflügelte ihn zu der Art intuitiver Erkenntnisse, dank der er bei Morn das Vorhandensein des Hyperspatium-Syndroms erraten hatte. Doch dieselbe Inspiration beziehungsweise Intuition verwehrte ihm das Verständnis anderer Emotionen als Furcht.

 Der Ausweg, den Morn wählte, der Ort ihrer Geisteslandschaft, an den sie floh, hätte für ihn keinerlei Sinn ergeben. Er hätte darin lediglich ein zynisches Lügengebilde erblickt, die Sorte von Falschheit, die sich mit anheimelnder Fassade kaschierte, damit sie später um so schroffer enttäuschte.

 Sie zog sich auf ihre persönlichen Erinnerungen zurück, Reminiszenzen an die Obhut, in der sie früher zu der Frau heranwuchs, die sie heute war: ihr Zuhause und ihre Eltern.

 Unbewußt wandte sie sich wie ein kleines Mädchen um Beistand an Mutter und Vater.

 In gewisser Hinsicht entsprang die Gabe ihrer Eltern, ihr zu helfen oder hinderlich zu sein, geradeso wie die Möglichkeit, ihr Leben zu beeinflussen, der Tatsache ihrer häufigen Abwesenheit. Beide Elternteile hatten sich dem Polizeidienst verschworen gehabt; und die VMKP-Politik, Raumschiffsbesatzungen aus Familien aufzustellen, schloß keineswegs die Kinder mit ein. Infolgedessen wohnte Morn bei ihren Großeltern (selbst pensionierte Veteranen der Internschutz-Truppe der Astro-Montan AG), während Davies und Bryony Hyland Dienstflüge in den Fernraum unternahmen, ihr Leben einsetzten, um die Menschheit gegen den Bannkosmos und vor Gewalttätern zu beschützen.

 Morn trug die Bürde dieses stets wiederholten Verlassenseins ganz für sich allein. Naturgemäß grämte sie sich, wenn ihre Eltern fortflogen; sie geriet außer sich vor Begeisterung, sobald sie heimkehrten. Die tiefere Wirkung jedoch verheimlichte sie. Ihre Eltern hatten sie ja in einem Haus untergebracht, wo man sie liebte und verläßlich versorgte; einem Milieu, in dem strenge Achtung des Gesetzes und der Bürgerrechte sowie Herzlichkeit und Zuneigung einander ergänzten. Für ihre Großeltern ebenso wie für die Eltern bedeuteten Kinder die Zukunft, für deren Sicherung die VMKP sich abplagte und blutete.

 Buchstäblich jede Person, die Morn als Kind kannte, hatte entweder im Polizeidienst gestanden oder ihn hinter sich gehabt. Und es handelte sich um Polizisten aus Überzeugung. Sie schätzten ihren Beruf in der gleichen Weise, wie sie Morn schätzten, und aus demselben Grund. Sie sprachen grundsätzlich voller Respekt über ihre Eltern, mit einer bedingungslosen Bestimmtheit, die Morn die Auffassung vermittelte, ihre Mutter und ihr Vater gingen der unentbehrlichsten, wertvollsten Betätigung nach, die man sich überhaupt ausmalen konnte. Das Dasein außerhalb der Hegemonie der VMKP strotzte von schwerwiegenden Gefahren, Bedrohungen der Menschheit insgesamt, denen entgegenzutreten Davies und Bryony Hyland die Kühnheit und Entschiedenheit hatten. Im Fernraum lauerten mörderische Risiken; dort benötigte man Eigenschaften wie Tapferkeit, Entschlossenheit und Idealismus.

 Wie hätte ein Kind das alles in Frage stellen können? Wem hätte es anvertrauen sollen, daß es sich im Stich gelassen fühlte? Vernachlässigt? Als Morn endlich in das Alter hineinwuchs, in dem sie die richtigen Worte kannte, hätten sie nicht mehr glaubwürdig geklungen. Alleinsein? Vernachlässigung? Nein. Sie hatte gelernt, sich ihren Vater wie einen Adler vorzustellen, der am Himmel kreuzte, um Räubergesindel auszumerzen. Und ihre Mutter wie eine Pantherin, sanft und weich in der Gemeinschaft mit ihrem Nachwuchs, aber mit Zähnen und Krallen die Feinde ihrer Jungen zu bekämpfen bereit.

 Darüber hinaus brachten Großeltern, Tanten und Onkel – und genauso Morns Eltern, wenn sie auf Urlaub daheim weilten – mit aller Selbstverständlichkeit die Anschauung zum Ausdruck, daß auch Morn einmal Polizistin werden müßte. Gerade weil sie als gescheit und tüchtig galt, man sie liebte, unterstellte man, daß sie in die Fußstapfen ihrer Eltern trat.

 Morn hatte ernst genickt, als wäre sie mit ihrer Berufung einverstanden. Tatsächlich jedoch hatte sie schon damals gewußt, daß sie nichts Falscheres tun könnte. Sie würde nie eine echte Polizistin sein. Während das Leid ihres Allein- oder Vernachlässigtseins an Glaubhaftigkeit verlor, nahm ihre Ablehnung zu. Doch es gab in ihrem Leben dafür keinen Spielraum, und darum verschwieg sie ihre Unwilligkeit. Anstatt mit Enthusiasmus ihren Eltern nachzueifern, entwickelte sie allmählich Groll.

 Doch schon damals, in ihren Kinderjahren, hatte sie ihre Unlust zu bezähmen vermocht und sich davon nichts anmerken lassen.

 Aber ihr Groll wich nach und nach der Scham – ihre gesamte Gefühlswelt wandelte sich –, als man sie über den Tod ihrer Mutter informierte.

 Natürlich erhielt sie zuerst von ihren Großeltern zur Kenntnis, daß Bryony den Tod gefunden hatte. Im Innersten ihres Wesenskerns, in dem sie von ihrer Mutter ein Image der Unbesiegbarkeit hätschelte, hatte sie die Nachricht nicht geglaubt, bevor sie sie von ihrem Vater noch einmal hörte. Er kam auf Urlaub nach Hause, nachdem das Raumschiff, auf dem er Dienst als Erster Offizier versah, der VMKP-Kreuzer Intransigenz, beschädigt auf der Astro-Reede der Orion-Sphäre gedockt hatte. Sobald die vorschriftsmäßige Berichterstattung im VMKP-Hauptquartier es ihm erlaubte, setzte er sich mit Morn zusammen und schilderte ihr den Vorfall.

 Sie hat uns alle gerettet, erzählte er. Man will ihr posthum die Tapferkeitsmedaille verleihen. Wahrscheinlich vermutete er, es sei Morn wichtig, das zu erfahren. Hätte sie sich nicht für uns geopfert, wären wir allesamt verloren gewesen.

 Er hatte seine Tochter auf dem Schoß sitzen und die Arme um sie geschlungen, während er sprach. In Anbetracht der Umstände mußte sie noch nicht unbedingt als dafür zu alt gelten. Seine Stimme – die Stimme eines Mannes, der das Verdienst seiner Frau zu hoch bewertete, um gegen ihr Schicksal aufzubegehren – hatte einen klaren, festen Klang. Dennoch rannen ihm Tränen aus den Augen, sammelten sich an dem Bollwerk seines Kinns und tropften auf Morns kleine Brüste.

 Wir hatten einen Notruf des Erzumladedepots im Bereich der Orion-Sphäre empfangen. Wegen eines Überfalls. Ein Illegaler hatte das Depot brutal attackiert, einen Großteil der Wohnanlagen und Kontrollzentren zusammengeschossen, sämtliches für den Weitertransport vorbereitete Erz gebunkert und sich verdrückt. Aller Wahrscheinlichkeit nach wäre es nicht soweit gekommen, hätte der Illegale gewußt, daß wir in der Nähe sind. Aber niemand wußte Bescheid. Wir sind auf Jagd gewesen. Selbstverständlich posaunen wir unsere Aktionen nicht hinaus. Wir haben im Depot Medikamente, medizinische Ausstattung und Personal hinterlassen und uns danach an die Verfolgung des Illegalen gemacht.

 Das Raumschiff nannte sich Liquidator. Schnell flog es nicht, und anscheinend hatte es keinen Ponton-Antrieb. Aber es verfügte über schwere Bewaffnung, eine Bewaffnung wie ein Schlachtschiff. Von diesem Raumer hatten wir noch nie etwas gehört. Wir wußten gar nicht, daß es derartig hochgerüstete Illegalen-Raumschiffe gibt. Als wir die Liquidator stellten, sind wir lediglich um einen Tag Hoch-G-Flug von der Orion-Sphäre entfernt gewesen. Aber als es uns dann schließlich gelang, sie zu vertreiben, hatten wir so starke Gefechtsschäden abgekriegt, daß wir eine Woche brauchten, ehe wir den Rückflug antreten konnten.

 Natürlich haben wir der Liquidator beizudrehen befohlen. Wir haben der Besatzung die Verhaftung angekündigt. Und wir sind durchaus nicht überstürzt vorgegangen. Anhand ihrer Partikelspur ist uns schon klargewesen, daß wir es mit etwas zu tun hatten, das wir noch nicht kannten, also waren wir auf der Hut. Aber das Schiff ist weitergeflogen, hat uns ignoriert. Darum mußten wir zuletzt zum Angriff übergehen.

 Wir sind vorsichtig gewesen, allerdings hätten wir vorsichtiger sein sollen. Wir fühlten uns zu selbstsicher. Außerdem hatten wir zuviel Wut wegen der Verbrechen der Liquidator am Erzdepot. Und wir sind Polizisten, Morn. Die Polizei. Wir dürfen Illegale nicht einfach eliminieren, ohne ihnen jede erdenkliche Chance zur Aufgabe einzuräumen. Verhielten wir uns anders, wären wir nicht besser als die Zeitgenossen, die wir bekämpfen.

 Weil wir zu unvorsichtig gewesen, beim Zugestehen der Gelegenheit zum Aufgeben zu großzügig verfahren sind, riß der erste Schuß der Liquidator der Intransigenz eine ganze Rumpfseite auf, als hätten wir keine Abschirmung, wüßten wir nichts von Ausweichmanövern.

 Wir sind mit einem puren Superlicht-Protonenstrahl beschossen worden. Daß das Raumschiff so langsam flog, war also gar nicht erstaunlich. Nahezu jedes Quentchen Energie, das es produzierte, muß für den Einsatz dieser Strahlenkanone aufgeboten worden sein. Davies Hyland erlag in diesem Moment der Versuchung, kurz in eine Belehrung abzuschweifen. Deshalb verwenden VMKP-Kreuzer solche Kanonen nicht. Uns kommt es auf Beweglichkeit und Geschwindigkeit an. Den Energieverbrauch, den derartige Kanonen erfordern, können wir uns nicht gestatten.

 Ich saß auf der Kommandobrücke. Die Kommandobrücke blieb von dem Treffer verschont. Aber der Protonenstrahl richtete soviel Beschädigungen an, daß er uns die Zielerfassung unmöglich machte. Die Kabel waren zertrennt worden. Wir hatten noch Energie, konnten aber die Kanonen nicht mehr aufs Ziel richten. Ein zweiter Strahltreffer hätte uns vernichtet. Der einzige Grund, weshalb wir in dieser Situation der Vernichtung entgingen, bestand darin, daß die Liquidator Zeit brauchte, um ihre Kanone wieder aufzuladen.

 Deine Mutter saß auf ihrem Posten in der Feuerleitzentrale. Und die Feuerleitzentrale gehörte zu den Abschnitten der Intransigenz, die die Liquidator getroffen hatte. Selbstverständlich sind alle Kontrollzentren nah am Innenbereich eines Kreuzers integriert. Aber die Rumpfseite der Intransigenz war auf voller Länge undicht geworden. Die Feuerleitzentrale, wo deine Mutter ihren Posten hatte, bekam sogar erhebliche Schäden der strukturellen Bauteile ab. Wir haben später ein geborstenes Schott und gesprungene Schweißnähte festgestellt. Die Luft entwich aus der Feuerleitzentrale. Deine Mutter hätte sich retten können. Ein, zwei Minuten lang blieb ihr dafür Zeit. Die Luft strömte nur langsam durchs Leck aus. Es wäre deiner Mutter ohne weiteres möglich gewesen, ihren Posten zu verlassen und die Feuerleitzentrale zu versiegeln. Die Automatiksysteme zur Türverriegelung haben eine ausreichende Korrektursteuertoleranz. Aber sie hat sich dagegen entschieden. Statt dessen blieb sie an ihrem Kontrollpult. Während ihr die Atemluft ausging, die Feuerleitzentrale dekompressierte, legte sie die Zielerfassungsfunktionen auf andere Schaltkreise um, damit wir unsere Kanonen wieder einsetzen könnten.

 Und sie hat Erfolg gehabt, Morn. Darum hat die Intransigenz das Gefecht überstanden, sitze ich jetzt hier und kann mich mit dir unterhalten. Sie hat es uns rechtzeitig ermöglicht, unsere Kanonen aufs Ziel zu richten. Wir haben die Liquidator mit unserer gesamten Schiffsartillerie unter Beschuß genommen. Und weil die Liquidator Energie zum Manövrieren brauchte, hatte sie keine für eine zweite Benutzung der Strahlenkanone frei. Der Kampf dauerte, bis die Liquidator keine Schäden mehr verkraften konnte. Dann floh sie vor uns.

 Aber da ist deine Mutter schon verloren gewesen. Als sie getan hatte, was nötig war, um uns zu retten, ließen die Automatiken sie nicht mehr aus der Feuerleitzentrale. Die inzwischen weitgegangene Dekompression überschritt ihre Toleranzkriterien.

 Du weißt, wie Menschen im Vakuum sterben, Morn. Es ist nicht angenehm. Aber für mich ist der Tod deiner Mutter etwas Schönes, so schön wie sie selbst gewesen ist. Sie hat ihr Leben für ihre Schiffskameraden geopfert. Sollte ich einmal selbst so sterben, werde ich stolz in den Tod gehen.

 Und eines verspreche ich dir. Nun glitzerte der Adlerblick durch Davies Hylands Tränen, der Morn so wie sein Selbstbewußtsein und seine starken Arme vertraute, scharfe Blick. Niemand in der VMKP wird Ruhe geben, bis deine Mutter gerächt worden ist. Wir werden die Liquidator und sämtliche übrigen Raumschiffe ihrer Sorte aus dem Verkehr ziehen. Die Machenschaften jedes Illegalen, jedes Verräters an der Menschheit, werden wir unterbinden.

 Als er seine Schilderung beendete, hatte Morn beschlossen, ebenfalls Polizistin zu werden. Sie schämte sich zu sehr für sich selbst, um eine andere Entscheidung treffen zu können. Schon hatte sich in ihr das Gefühl geregt – ein Eindruck, dessen Glaubwürdigkeit völlig verflogen wäre, hätte sie ihn in Worte gefaßt –, sie hätte durch ihren insgeheimen Groll den Tod ihrer Mutter herbeigeführt. Also redete sie sich ein, sie sei es dem Human-Kosmos, ihrem Vater, dem Andenken ihrer Mutter und sich selbst schuldig, sich in die Organisation jener einzureihen, die gegen den Verrat an der Menschheit angingen. Aber damit verübte sie nur Selbstbetrug. In Wahrheit versuchte sie Abbitte zu leisten.

 Doch es handelte sich um eine unzweifelhaft dokumentierte historische Tatsache, daß nie irgendwer die Liquidator zur Strecke brachte. Das erfuhr Morn im Lauf ihrer Studienjahre an der VMKP-Akademie. Niemand begegnete dem Raumschiff jemals wieder. Vielleicht blieb es infolge der Beschädigungen irgendwo im All verschollen; oder es floh in die problematische Sicherheit des Bannkosmos und kehrte nie zurück; oder man wandelte es um – etwa durch Austausch des Data-Nukleus –, änderte die Registrierungsdaten und Codes, so daß es nicht mehr identifiziert werden konnte. Das Versprechen, das ihr Vater Morn gegenüber ablegte, wurde nie erfüllt.

 Damals an der Akademie nahm sie die Nichterfüllung des Versprechens zum Vorwand, um sich ihrer scheinbaren Berufung von Grund auf neu zu verschwören. Wenn die Liquidator und ähnliche Raumschiffe noch existierten, vielleicht sogar ihre miesen Geschäfte blühten, dann bedurfte es solcher Menschen wie Morn dringlicher denn je; brauchte es Menschen, die sowohl eine Veranlassung zu leidenschaftlichem Eintreten sahen, wie auch einen Grund hatten, aus dem sie ihre Hingabe mit beharrlicher Strebsamkeit abrundeten. Morn qualifizierte sich als beste Kadettin ihrer Klasse, machte so ihrem Vater und dem Andenken ihrer Mutter Ehre. Falls sie irgendwie in Frage stellte, was sie tat – in bezug auf ihren Vater, die VMKP oder die eigene Courage irgendwelche Ungewißheit verspürte –, verbarg sie es, und zwar sogar vor sich selbst.

 Als sie mit Kapitänhauptmann Davies Hyland an Bord der Stellar Regent ins All flog, um die Unantastbarkeit der Menschheit zu wahren, steckten sämtliche Zweifel, die sie noch haben mochte, so tief in ihrem Innenleben verschüttet, daß erst ein Mann wie Angus Thermopyle kommen mußte, um sie aufzudecken.

 Aber jetzt hatte sie den Tod ihres Vaters zu verantworten. Sie hatte den Rest ihrer Familie ausgelöscht.

 Dieser Schicksalsschlag traf sie ausgerechnet in jenem Aspekt ihrer Scham, der sich ihr am tiefsten eingefressen hatte: ihrem Glauben, sie hätte es verdient gehabt, im Stich gelassen zu werden, ihrer Ansicht, am Tod ihrer Mutter Schuld zu tragen.

 Als sie ihre Eltern am nötigsten hatte – als sie wehrlos in der Krankenstation der Strahlenden Schönheit lag, im Kopf ein Z-Implantat, Angus Thermopyles Fresse sie angrinste, während er sie nahm –, da fand sie bei ihnen mit aller Flehentlichkeit keine Hilfe.

 Wie hätte es anders sein können? Nichts was sie ihr je fürs Leben mitgegeben oder für sie getan hatten, erwies sich jetzt als auch nur geringste Vorbereitung auf die Krise des Hyperspatium-Syndroms; auf die furchtbare Erkenntnis, daß das destruktive Element, das jene, die sie liebte, ins Verderben gestürzt hatte, nicht in Illegalen oder dem Bannkosmos hauste, sondern in ihr selbst.

 Der Ausdruck ihrer Augen, als sie von ihrer innerlichen Suche nach einer Quelle neuen Muts zurückkehrte, bezeugte nichts als unwiderrufliches, ungelindertes Leid.

 »Wenn ich’s nicht schaffe«, sagte sie, als gäbe es in ihrem Herzen nur Ödnis und Leere, »wird jemand anderes es erledigen. Kann sein, Sie haben recht. Vielleicht bin ich genauso schlimm wie ein Verräter. Aber es gibt bessere Polizisten als mich… stärkere… Sie werden Ihnen das Handwerk legen. Ihnen für all das hier die Quittung verpassen.«

 Ihre Stimme erstickte. Die Glasigkeit ihres Blicks verschwand. Allmählich wirkte sie wieder wachsam-angespannter, bedrohlicher; ihre Brustwarzen stachen so spitz hervor, als könnten sie gefährlich werden.

 Unwillkürlich schob Angus die Hand in die Tasche, klammerte die Finger ums Kontrollgerät. Schweiß machte seine Faust feucht.

 Aber sie irrte sich. Er hegte nicht den mindesten Zweifel, daß sie sich täuschte. Ja freilich, die verdammten Astro-Schnäpper würden ihn einsacken, erhielten sie dazu die Gelegenheit; liebend gern sein Raumschiff zerschießen und ihn vom Leben zum Tode befördern. Allerdings nicht wegen der Sachen, die er mit Morn machte, oder weil er die Wühlknappschaft ausgerottet hatte. Derartige Begründungen dienten lediglich als Verklärung, so hohl wie Morns Geschwafel. Die VMKP existierte nicht zum Schutz der Menschen. Weshalb sollte sie Menschen beschützen? Sie schützte den Mammon. Sie sorgte für den eigenen Schutz. Sie sicherte die Macht, die die Anmaßung ermöglichte, auf Leute wie Angus herunterzublicken.

 Wenn die Astro-Schnäpper versuchten, ihn zu ertappen und zu töten, dann nicht, weil er Blut vergoß, sondern nur, weil er die Profite der VMK beschnitt.

 Angesichts dieser Sachlage verstand er selbst nicht, wieso er sie so lang in Ruhe gelassen, weshalb er ihr erlaubt hatte, frischen Mut zu sammeln. Dafür bestand überhaupt kein Grund. Indessen empfand er ständig entweder Ärger oder Erregung; und in dieser Verwirrung blieb er befangen. Und er hatte das Kontrollgerät ihres Z-Implantats in der Tasche: es garantierte seine Unangreifbarkeit. Sollte sie sich, wenn sie mochte, ruhig weismachen, sie hätte Schneid. Je mehr Mumm sie sich andichtete, um so mehr Vergnügen konnte er dabei haben, ihren Willen völlig zu brechen.

 Sobald er an ihre vollkommene Unterwerfung dachte, bekam er erneut eine Erektion.

 Statt mit Morn zu diskutieren, nahm er die Hand aus der Tasche. Ein ruckartiges Zupacken öffnete die Verschlüsse seiner Bordmontur, entblößte seinen Ständer.

 »Sie werden nie ’ne Chance kriegen«, kollerte er, bleckte die gelben Hauer. »Ich bin ein Halunke, ich hab’s dir doch gesagt. Der schlimmste Halunke, dem du begegnen konntest. Ich verstehe mich auf das, was ich anfange. Schon mein Leben lang eiere ich euch verfluchten Astro-Schnäppern aus den Greifern. Sollten sie mich trotzdem je erwischen, wirst du längst tot sein. Aber bis dahin will ich noch allerhand Spaß mit dir haben. Du bist jetzt mein Crewmitglied. Du wirst lernen, meine Anweisungen zu befolgen. Und ich habe noch alte Rechnungen zu begleichen. Sogar jede Menge. Du wirst mir für ihre Begleichung herhalten. Wenn ich mit dir fertig bin, wirst du mir so verdammt unheimlich dringend stiften gehen wollen, daß du fast dran verendest, aber ich werde dir nicht mal zu schreien erlauben.«

 Sie senkte den Blick auf seinen Unterleib. Ihr Mund zeigte unverkennbar die Neigung, ein Aufheulen auszustoßen. Doch sie riß sich zusammen, mochte sich von ihm nicht einschüchtern lassen. Möglicherweise hatte der Rückzug auf Erinnerungen ihr zu keinem neuen Mut verholfen; aber offenbar wohnten in ihr eigene Kräfte, die bisher noch nichts auf die Probe gestellt hatte. »Wenn sonst niemand Sie unschädlich machen kann, muß ich es eben tun«, sagte sie; ihre Stimme zitterte. »Irgendwie werde ich eine Gelegenheit finden. Gegen ein Z-Implantat bin ich machtlos. Insofern sind Sie im Vorteil. Aber ich kann nicht als Crewmitglied für Sie arbeiten, wenn ich passiv bin. Sie müssen mir selbständiges Handeln zugestehen, eigenes Denken. Ich bekomme meine Gelegenheit.«

 Im geheimen beunruhigte ihre Trotzhaltung Angus – und gleichzeitig empfand er sie insgeheim als Anregung. Er hätte sie ganz gerne noch einmal zusammengeschlagen; doch er wußte, das wäre ein minderer Spaß. Ihr den Widerspruchsgeist auszutreiben, darin sah er ein ausgesprochenes Amüsement. Zudem betrachtete er es als Notwendigkeit. Sie hatte recht: unter dem Einfluß des Z-Implantats konnte sie für ihn als Crewmitglied nicht tätig sein. Die mit einer derartigen Beschäftigung verbundenen Aufgaben stellten zu hohe Anforderungen, und im Gegensatz dazu hatten die Funktionen des Implantats einen zu allgemeinen Charakter. Müßte er ihr andauernd sagen, was sie tun sollte, wäre sie nutzlos. Falls er beim Fliegen der Strahlenden Schönheit Morns Unterstützung in Anspruch nehmen wollte, geriet er in eine Situation, in der er angreifbar wäre; also durfte er sein Versteck nicht verlassen, ehe mit Gewißheit feststand, daß er ihr quasi das Rückgrat gebrochen hatte.

 Und doch gab gerade ihre Gemütseinstellung einen Teil dessen ab, was sie für ihn so begehrenswert machte.

 Trotzdem zögerte Angus nicht. Er hatte schon zu viele Schritte in eine Richtung getan, die er nicht verstand. Sein Steifer ragte ihm noch immer aus der Bordmontur, als er das Kontrollgerät aus der Tasche klaubte und eine Taste drückte.

 Zu jeder Gegenwehr unfähig, geriet Morn in eine dem Hypnotisiertsein ähnliche Verfassung der Fügsamkeit; einen Zustand, in dem sie über ihre eigenen Handlungen nicht mehr bestimmen konnte.

 Angus mußte mehrere Male schlucken, um seine Gurgel zu befeuchten. »Setz dich hin«, krächzte er mit rauher Stimme, betätigte am Kontrollgerät Tasten.

 Die Gesichtszüge schlaff, den Blick entrückt, hockte sie sich auf die Kante der Patientenkammer.

 Angus langte in eines der Staufächer längs des Schotts, kramte ein Skalpell hervor und gab es Morn. »Nimm.«

 Wider Willen schlossen sich ihre Finger um den Griff des Skalpells. Nur das Düstere in ihren Augen deutete an, daß sie wußte, was sie tat.

 Angus mußte die Hände zu Fäusten ballen, um die Beherrschung wahren zu können. Er stand wieder kurz vor dem Orgasmus. »Leg die Schneide an deine Brust.«

 Der Einfluß des Z-Implantats zwang Morn zu gehorchen. Sie mußte nicht sehen, was sie vollführte. Ohne ihren Handlungsablauf zu beobachten, bewegte sie das Skalpell auf sich zu, bis die Klinge ihre Brustwarze berührte; das Silber schimmerte in hellem Kontrast zu ihrer braunen Haut. Die spitze, harte Brustwarze wirkte, als streckte sie sich dem Skalpell geradezu zum Abgetrenntwerden entgegen.

 »Du kannst mich verstehen«, sagte Angus mit heiserer Stimme. »Ich weiß, daß es so ist, also hör mir gut zu. Ich kann dich dazu bringen, daß du dich selber verstümmelst. Wenn ich’s will, kann ich dafür sorgen, daß du dir die ganze Titte absäbelst.« Er fühlte sich versucht, sie sich wenigstens die Haut aufritzen zu lassen, um ihr seine Macht zu beweisen; doch er befürchtete, dann sofort zum Orgasmus zu gelangen. »Das solltest du berücksichtigen, wenn du darüber nachdenkst, wie du mich fertigmachen könntest. Ich werde dich fertigmachen. Dich werde ich so gründlich zur Schnecke machen, daß du’s irgendwann genießt, eines Tages brauchst. Danach werde ich dich noch ein bißchen mehr zur Sau machen. Ich mache dich dermaßen fix und fertig, daß du außer mir keinen Grund mehr zum Weiterleben hast.«

 Ihr Blick blieb glasig; aber Angus erkannte in den Tiefen der Augen ihre Qual, das Geheul, das sie nicht auszustoßen vermochte.

 Sie sah derartig hilflos aus, daß er fast das Kontrollgerät abschaltete. Es wäre eine köstliche Verdeutlichung seines Besitzergreifens gewesen, sie zu dem, was er wollte, einfach durch Furcht statt das Z-Implantat zu veranlassen; sie dadurch zu nötigen, das Skalpell ins Fach zurückzulegen, vor ihn zu treten, vor ihm niederzuknien und den Mund aufzusperren, so daß er ihr sein Glied in den Rachen schieben könnte. Schon hatte er den Daumen auf der Taste, die sie aus der Wehrlosigkeit erlöst hätte.

 Im letzten Moment jedoch behielt sein Instinkt die Oberhand. Er durfte das Risiko, ihre Drohungen zu mißachten, nicht eingehen. Möglicherweise verfügte sie über ein größeres Maß an innerer Stärke, als er gegenwärtig vorhersehen konnte. Sollte es so sein… Der bloße Gedanke kostete ihn ein wenig seiner Steifheit.

 Verärgert erhielt er die Kontrolle aufrecht.

 Indem sie sich wie ein Roboter bewegte – auf nichts als die Funktionen des Z-Implantats ansprach –, tat Morn das Skalpell zurück ins Fach. Als Angus ihr zu lächeln befahl, gehorchte sie; doch das Verziehen ihrer Lippen blieb so ausdruckslos wie der Rest ihres Gesichts. Folgsam kniete sie sich vor ihn.

 Die Geilheit kitzelte seinen Ständer nicht mehr so wonnevoll wie noch vor wenigen Augenblicken. Tief im schwarzen Abgrund seines Herzens verspürte Angus Enttäuschung. Seine Feigheit betrog ihn um etwas, nach dem es ihn gelüstete. Aber Enttäuschung verdroß ihn, und Zorn hatte auch seine nützlichen Seiten. In plötzlicher Wut zwängte er Morns Mund auf und rammte ihr das Glied in den Rachen, stopfte ihr den Schlund mit unerbittlicher Wildheit, bis er kam.

 Anschließend verdrängte ein Gefühl der Ermattung, das so schlagartig wie zuvor seine Erbitterung auftrat, alles andere. Ohne Morn noch eines Blicks zu würdigen, drückte er die Taste, die sie in Schlaf versetzte; nackt ließ er sie auf dem Fußboden der Krankenstation liegen. Weil er meinte, er sei müde, latschte er zu seiner Koje, um sich etwas Erholung zu gönnen.

 Aber er war nicht müde. Er empfand keine Erschöpfung: vielmehr hatte ihn ein Verlustgefühl überwältigt. Nach mehreren Minuten der Ruhelosigkeit stieg er aus der Koje, suchte nun, während er vor Grimm bitterlich vor sich hingrollte, die Brücke der Strahlenden Schönheit auf, kauerte sich an die Kontrollkonsole. Dort aktivierte er die Außenbordkameras und Bildschirme, um sich noch einmal die Beschädigungen anzuschauen, die die Stellar Regent seinem Raumschiff beigebracht hatte.

 In einer Rumpfseite hatte es eine Einbuchtung in der Größe einer Passagierkabine. Das Stahlgerüst sah verzogen aus. Ein Teil des Bugs erweckte den Anschein, als hätte eine Impacter-Ramme ihn geplättet.

 Die Strahlende Schönheit ließ sich reparieren. Angus wußte, wohin er sich wenden konnte, damit man sie ihm flickte, neu verschweißte, abdichtete, ihre Flugtüchtigkeit wiederherstellte; aber die alte würde sie nie mehr sein. Während er ihre Schäden betrachtete, begannen aus Angus Thermopyles Augen Tränen zu rinnen.

 7

 Von diesem Zeitpunkt an prügelte er Morn Hyland nicht mehr. Er hatte sie in seiner Gewalt, und er hegte alle Neigung – er lechzte sogar danach –, sie hart zu beanspruchen; doch er wollte nicht, daß sie Schaden nahm.

 Getrieben von Zorn und Gram sowie dem vagen, unerklärlichen Empfinden, das eigene Leben nicht mehr in der Gewalt zu haben, demütigte er sie bei jeder Gelegenheit, strapazierte er sie so nachhaltig, daß einige Tage verstrichen, bevor er ihr zu erläutern anfangen konnte, wie sie ihm beim Fliegen der Strahlenden Schönheit helfen mußte. Er hatte nie viel mit Frauen zu schaffen gehabt. Tatsächlich hatte er nie bezweifelt, daß es ihm sogar möglich sei, vollständig ohne Frauen zu leben. Jetzt aber überschwemmte Wollust sein Gehirn. Sexuelle Handlungen, die ihm sonst niemals eingefallen wären, kamen ihm auf einmal erregend vor, ja er hatte die zwanghafte Vorstellung, keinesfalls darauf verzichten zu dürfen. Je mehr er von Morns wehrloser Schönheit sah, je häufiger er ihr Fleisch durchknetete und fickte, desto stärker stachelte sie seine Phantasie an, um so mehr schien die Macht zu wachsen, die sie ihrerseits über ihn zu haben schien. Zu bleiben, wo er sich verbarg, mußte als schiere Verrücktheit eingestuft werden: wo er parkte, wenn auch versteckt, hatte er keine sichere Bleibe. Schon vor Tagen hätte er zur nächstgelegenen Schwarzwerft abfliegen sollen. Selbst bei hohem Schub brauchte er dorthin – sie befand sich im Bannkosmos, in den Astro-Schnäpper sich nicht trauten – mehrere Flugwochen; er hätte unverzüglich starten müssen. Aber ununterbrochen dachte er nur an immer neue sexuelle Variationen, die er mit Morn treiben konnte, an stets andere Möglichkeiten, wie sich ihre aufgenötigte Fügsamkeit auskosten ließ, an Ventile für seine geheimste, persönlichste Wut. Die Weise, wie trotz Morns tiefem Widerwillen sich ihre Brüste ihm entgegenhoben, hielt ihn wach; die festen Umrisse ihrer Hüften und das weiche Kissen ihres Bauchs verfolgten ihn bis in seine Träume.

 »Warum tun Sie das?« fragte sie einmal, während einer der Phasen, in denen er sie von der Herrschaft des Z-Implantats befreite, um sich ihre Drangsal, ihren Abscheu und Ekel anzuschauen, sich daran zu weiden. »Weshalb hassen Sie mich so sehr?«

 Beide saßen in der Krankenstation; deren Liege eignete sich für Angus’ Zwecke besser als irgendeine Koje. Morn hockte mit dem Rücken am Schott auf dem Boden, hatte in Elendsstimmung die Beine ans Kinn gezogen und das Gesicht zwischen den Knien ruhen. Von Begegnungen auf der KombiMontan-Station und andernorts kannte Angus Astro-Abschaum – menschliches Weltraum-Strandgut, Nervenspritsüchtige, sogar Nullwellenhirnchen –, denen man mehr Kraft und Hoffnung als ihr angemerkt hatte. Ihr Selbstbehauptungsvermögen schwand, so wie er es ihr vorausgesagt hatte. Schon jetzt wirkte es ausgeschlossen, daß sie je wieder genug Frechheit aufbringen könnte, um ihm nochmals zu drohen.

 Allem zum Trotz jedoch gab sie noch nicht auf… suchte sie nach irgend etwas…

 »Warum tun Sie das? Weshalb hassen Sie mich so sehr?«

 Sie hatte Ähnlichkeit mit der Strahlenden Schönheit: nämlich Überraschungen auf Lager.

 »Was bedeutet’s für ’n Unterschied, so was zu wissen?« brummelte Angus, nur um überhaupt irgendeine Erwiderung zu geben. »Wie kommt’s, daß du das Hyperspatium-Syndrom hast, ich es nicht habe? Wer weiß? Wen schert’s? Tatsache ist, ich habe dich am Schlafittchen. Alles andere interessiert doch gar nicht.«

 Morn hob ein wenig den Kopf; ihre Augen, rundum bräunlichschwarz verfärbt, als hätten sich darin Schwindsucht und Verfall eingenistet, lugten über die Kniescheiben. Ihre Stimme zitterte, als hätte sie Furcht oder wäre vom Wahnsinn umnachtet. »Sie sind zu ’ner besseren Antwort fähig.«

 Angus nuckelte an seiner Oberlippe, gab sich gleichgültig nachlässig. Aus irgendeiner Ursache fühlte er sich mitteilsam, beinahe großmütig aufgelegt. Möglicherweise hatte Morn inzwischen wirklich den Verstand verloren. Selbstsüchtige Besitzgier erwärmte Angus’ Gemüt, als wäre sie eine Form von Zuneigung.

 »Na schön«, sagte er unvermittelt. »Ich werde dir was über mich erzählen. Eine kleine Geschichte, die dir vielleicht den Durchblick erleichtert.« Er schmunzelte hämisch. »Ich hatte da mal ’n Zimmerkumpel.«

 Morn Hyland musterte ihn, ohne eine Reaktion zu zeigen.

 »Auf der Erde«, erklärte Angus. »Im Erziehungsheim. Als kleine Rotznase. Damals wußte ich zuwenig, um zu vermeiden, daß man mich aufgreift. Scheißbande… Ich bin ertappt worden, wie ich mich an ’m Fraßautomaten bediente. Aber denen ist’s natürlich egal gewesen, daß ich’s aus Hunger getan hatte. Denen ging’s nur darum, mich zu ›bessern‹. Aus mir ein nützliches Mitglied der Gesellschaft zu machen. Mich zu ’m Bückling zu erziehen. Also hat man mich ins Heim gesteckt. Hat mir gar nicht gepaßt. Da hab ich mir eines geschworen: Daß niemand mich je wieder einlochen wird…«

 Damit allerdings schweifte er ab. Angus verspürte keinerlei Lust zu Gedanken ans Eingesperrtsein. Falls er daran dachte, wäre es aus mit seiner momentanen Laune des Wohlwollens, und er erlitte einen Wutausbruch. Im Verlauf der Jahre hatte er einige Verzweiflungsakte begangen, verwegene Taten, deren scheinbare Kühnheit wahrscheinlich den Eindruck von Tapferkeit erweckten. Aber mit Mut hatten die absolut nichts zu tun gehabt. Er hatte sich so verhalten, um der Gefahr des Eingesperrtwerdens zu entrinnen.

 »Ich hatte einen Zimmerkumpel«, wiederholte er. »Ich hätte Glück, hieß es, bloß einen zu haben. Meistens wohnten drei oder vier Heiminsassen in einem Zimmer. Es lag aber nicht am Glück. Sie hatten mich dort allein mit diesem Scheißtyp zusammengesteckt, weil sie dachten, das wäre gut für meine ›Erziehung‹. Sie waren alle wie Polizisten.« Bei der Erinnerung an die Gewalt, die sie über ihn gehabt hatten, hätte er am liebsten ausgespien. »Ähnliche Leute wie du. Sie quasselten von Förderung und Besserung, aber in Wahrheit hatten sie Freude an der Macht. Genau wie du. Der Macht, mich eventuell zu töten. Oder mich zum Wurm zu degradieren. Ist ja das gleiche. Ich bin ja bloß ’n Straßenbengel gewesen, den man beim Plündern eines Fraßautomaten geschnappt hatte. Ich konnte mich nicht wehren. Deshalb dachten sie, mich könnten sie leicht zurechtbiegen. Mein Zimmergenosse sollte mir ’n Vorbild sein. Sie kehrten ihn als einen ihrer Riesenerfolge raus. Er war ins Heim eingewiesen worden, weil er Scheine aus der Brieftasche seines Stiefvaters stibitzt hatte, und nach bloß fünf Jahren ›Förderung‹ und ›Erziehung‹ befand er sich auf dem Weg der ›Besserung‹. Er sollte mir bei der ›Besserung‹ helfen. Scarl lautete sein Name. Ein gewaltiges Arschloch ist er gewesen, die Sorte von Ganove, die Scheiße frißt und dabei lächelt. Er hatte ’n richtiges Grinsgesicht. Und wie er mich fördern wollte, au ja. Er hätte alles getan, um gut dazustehen. Er hatte sich überlegt, um durchzukommen, war’s die beste Methode, der kleine Liebling des Heimpersonals zu sein, den Wärtern vorzuspiegeln, er sei ’n nettes, harmloses Jüngelchen, sich ihre Gunst zu sichern. Und in mir sah er seine große Chance, um vorzuführen, was er gelernt hatte. Zum Weinen war’s. Er scheute auch verdammt keine Mühe, um mir vorzutäuschen, er sei mein Freund. Er zog ’ne enorme Schau ab, als müßte er mich richtiggehend bemuttern. Trichterte mir ein, wie’s im Heim zuging. Duldete nicht, daß die größeren Flegel mich verdroschen. Machte mir vor, wie man Günstling wurde… sich Vorteile erschacherte… wie man in die Riege der braven Buben aufstieg. Sobald feststand, daß ich jeden lieben, langen Tag mit ihm zu tun haben sollte, hätte ich am liebsten bloß noch gekotzt. Aber ich habe ihn total eingeseift.«

 Angus kam auf den Teil der Erinnerung zu sprechen, der ihm am meisten behagte. »Ich habe ihn abgesägt. Der gute, alte Scarl hat nie kapiert, was über ihn hereingebrochen ist. Wir hatten abschließbare Wandschränke. Es sollte gut für uns Jungs sein, ’n bißchen privates Zeug zu haben. Jeder versteckte seinen Schlüssel, was er in den Schränken verwahrte, hatte für jeden irgendwie ’ne wichtige Bedeutung. Aber Scarl war zu doof, um was zu verstecken. Ich habe mir seinen Schlüssel geklemmt. Dann ein paar Buden der Wärter durchstöbert. Eine Handvoll kleineren Krempels mitgehen lassen, Ampullen mit Nervensprit, modisches Schreibzeug, was ’s halt so zu finden gab. Und einer hatte ’ne echt prächtige Sammlung von Pornobildern.« Angus bleckte die Zähne in Morns Richtung. »Ihnen verdanke ich noch heute meine meisten Ideen.«

 Allerdings hatte es den Anschein, als verfehlte der Seitenhieb auf Morn seine Wirkung. »Ich habe alles in Scarls Wandschrank getan und ihn abgeschlossen. Zum Schluß habe ich den Schlüssel zurückgelegt. Er hat ihn nicht vermißt. Am folgenden Morgen brach die Hölle los. Die Wärter stürmten in sämtliche Zimmer. Wir mußten unsere Schrankschlüssel abliefern und nackt dabeistehen, während sie unsere Schränke durchsuchten. Als sie den ganzen Kram in Scarls Wandschrank wiederfanden, fiel der gute, alte Scarl in Ohnmacht.«

 Angus preßte ein hämisches Auflachen hervor, doch gelang es ihm nicht allzu gut. Aus irgendeinem Grund bereitete ihm die Genugtuung über das, was er Scarl angetan hatte, keinen Reiz mehr. Er bemerkte im Mund einen bitteren Nachgeschmack, als hätte jemand ihn betrogen.

 »Diese Pornobilder sind für ihn das Aus gewesen«, beendete er seine Erzählung, versuchte sich für den Schluß noch einmal in Vergnüglichkeit hineinzusteigern. »Das war fürs Heim ’ne allzu peinliche Sache. Man hat ihn weggeschickt. Vielleicht ist er im Erwachsenenknast gelandet.« Zu seinem Leidwesen empfand Angus bei dieser Vorstellung keinen Genuß. »Ich bin in ’m Zimmer mit ’m Haufen mieser Lümmel untergebracht worden, die reihenweise meinen Arsch pimperten, wenn sie nichts Gescheiteres anzufangen wußten. So blieb’s dann, bis ich endlich ’ne Gelegenheit hatte, aus ’m Heim abzuhauen und mich zu verpissen.«

 Nichts an Morns starrem Blick hatte sich geändert. Wie zuvor betrachtete sie ihn über die Kniescheiben hinweg aus dunkel verfärbten Augenhöhlen und wartete ab. Während er schwieg und mißmutigen Gesichts die Stirn runzelte, beobachtete sie ihn eine Zeitlang. »Was hat das mit mir zu schaffen?« fragte sie schließlich.

 »Hä?« Er hatte ihre ursprüngliche Frage vergessen.

 »Sie haben Ihren Stubenkameraden hintergangen.« Die Last all dessen, was Angus ihr zugemutet hatte, machte Morns Stimme rauh. »Aber dabei ist doch er es gewesen, der Sie beschützt hat. Ihn zu hintergehen, muß wahrscheinlich Ihnen mehr Weh verursacht haben, als es ihn geschmerzt hat, derartig hereingelegt zu werden. Und was hat das alles mit mir zu tun?«

 Angus’ Laune der Redseligkeit verflog; ihr Schwinden verstimmte ihn. »Ich habe mich dabei tierisch wohl gefühlt. Das ist der Zusammenhang. Mir ist richtig wohl zumute gewesen.«

 Verdrossen wandte er sich ab. »Hören Sie auf«, sagte sie mit leiser, schwacher Stimme, als er ihr schon den Rücken zugekehrt hatte.

 Er stand still.

 »Bis jetzt können Sie sich auf eine ›gerechtfertigte Anwendung‹ berufen. Was das Z-Implantat betrifft. Ich werde es selbst bezeugen. Ich sage aus, daß es sein mußte. Um uns beiden aus der Klemme zu helfen. Aber hören Sie auf. Mehr möchte ich nicht. Lassen Sie es sein.«

 Angus drehte sich um, doch inzwischen schaute sie ihn nicht mehr an.

 »Und was ist mit deinem Beruf als Astro-Schnäpperin? Was ist aus deinen vielen Drohungen geworden? Ich dachte, du wolltest ’ne Möglichkeit suchen, um mich abzuservieren.«

 »Ich fürchte mich«, brabbelte sie, als ob sie ihn anflehte. »Ich will leben.«

 Die Weise, wie sie ihre Knie umschlang, plötzlich wieder ihr Gesicht verbarg, weckte bei Angus den Eindruck, als hätte sie mit einem Mal entdeckt, daß sie feige sein konnte.

 »Ich werde während des Rückflugs zur KombiMontan-Station als Crewmitglied für Sie tätig sein. Ich bin bereit, zu Ihren Gunsten auszusagen, zu bezeugen, daß Sie richtig gehandelt haben. Mir wird man glauben. Ich bin Mitarbeiterin der VMKP. Ich will…« Ihre Stimme stockte, aber sie zwang sich zum Weiterreden. »Ich will tun, was Sie wünschen. Auch Ihre Liebhaberin sein. Nur damit Sie aufhören. Mich nicht mehr auf diese Weise behandeln.«

 Einen Moment lang merkte Angus in seltsamer Ungewohntheit, daß er ihr lauschte, als hätte sie eine Aussicht, ihn zu überreden; als stünde es in ihrer Macht, ihn zum Mitleid zu verführen. Hatte er ihren Willen gebrochen? Konnte es mit ihr schon so weit sein? Doch fast unverzüglich verwandelte die sonderbare emotionale Verfassung, in die sie ihn versetzt hatte, sich in Furcht und Zorn.

 »Nein«, herrschte er sie an. »Ich werd’s niemals sein lassen. Ich werde nie damit aufhören, dich zu quälen. Dafür bist du viel zu ängstlich. Genau das ist es, was mir gefällt.«

 Ehe sie ihn noch mehr verärgern konnte, ließ er sie allein, damit sie Gelegenheit zum Aufsuchen der Hygienezelle oder Ausruhen fand, oder zu erledigen, was sie sonst als ratsam erachtete, um sich auf ihn vorzubereiten.

 8

 Doch er mußte feststellen, daß aus unerklärlichen Gründen etwas ihm die Begierde nach ihrem Fleisch vermiest hatte. Irgendwie bewog die Reminiszenz an seinen Zimmergenossen ihn zum Nachdenken über die Gefährlichkeit seiner gegenwärtigen Situation. Er trug ein zu hohes Risiko. Selbst wenn die Behandlung, die er Morn Hyland zukommen ließ, ihm soviel Freude bereitete, wie er behauptete, wog sie keineswegs den Nachteil auf, in stationärer Unbeweglichkeit und ohne Reparaturmöglichkeiten in einem Asteroidenversteck zu parken.

 Er konnte die Schäden, die man seinem Raumschiff zugefügt hatte, in ihrer Gesamtheit vorerst nicht überblicken. Metallermüdung führte zu den ungewöhnlichsten Folgen. Die Schotts der Strahlenden Schönheit mochten geschwächt worden sein; vielleicht ging sie bald leck, oder es bildeten sich sogar Risse. Und er hatte Morn in Gewahrsam; mit ihr konnte er sich jederzeit amüsieren. Also wäre es Blödheit, zu bleiben, wo er sich verbarg, alles zu riskieren und nichts zu gewinnen.

 Während Morn endlos lange duschte – wohl versuchte, schlußfolgerte Angus mit höhnischem Schmunzeln, sich von seinen Berührungen zu reinigen –, aktivierte er nach und nach wieder einige Bordsysteme der Strahlenden Schönheit.

 Als erstes programmierte er den Computern eine Anzahl neuer Prioritätscodes und Warnautomatiken ein, definierte innerhalb genau umschriebener Parameter, welche Funktionen Morn auslösen durfte, wenn er ihr das Arbeiten an einer Kontrollkonsole erlaubte; er veranlaßte, daß die Anlagen ihn alarmierten, sobald sie etwas anderes zu verrichten versuchte. Nach Erledigung dieser Maßnahmen fing er die Scanner und Analysatoren zu überprüfen an.

 Die Tests bestätigten, was er längst wußte: an den Stellen, wo die Kollisionen ihre Luken und Antennen zermalmt hatten, trat in der Ortung ein gefährlicher blinder Fleck mit dem Resultat auf, daß er das Raumschiff in Kreiselrotation fliegen, es sich ständig um sich selbst drehen mußte, damit die Erfassung der intakten Partikelanalysatoren und Dopplersensoren den Blindbereich kompensierten. Diese Flugweise bedeutete in mehr als einer Hinsicht ein Problem: sie erschwerte dem Piloten das Steuern und komplizierte die Analyse der Meßdaten. Einen Vorteil allerdings brachte sie für Angus mit sich: während die Strahlende Schönheit rotierte, konnte Morn sich im Schiff nicht umherbewegen, sondern mußte wegen der Fliehkraftentwicklung im G-Andrucksessel angeschnallt bleiben. Immerhin eine Kleinigkeit, über die Angus sich nicht mehr den Kopf zu zermartern brauchte.

 Er stand kurz davor, Morn zur ersten Lektion zu rufen, als auf seinem Bildschirm ein kleiner Indikator aufblinkte.

 Bei diesem Anblick stockte ihm fast das Herz. Unwillkürlich schrak er hoch, als ob ein Angriff auf die Strahlende Schönheit stattfände. Aber natürlich attackierte niemand sie, er wußte es, wußte es genau, obwohl seine Hände zitterten, während er Befehle eingab, die Ursache des Alarms ermittelte.

 Die Krankenstation.

 Er hatte mit Morn Hyland keinen Neuling an Bord genommen. An der Akademie unterrichtete man eine ganze Menge. Während der wenigen Sekunden, die es erfordert hatte, den Anlaß der Alarmierung herauszufinden, gelang es ihr, dem MediComputer Anweisungen zu erteilen.

 Auf Angus’ Bildschirm erschien eine Wiederholung ihrer Instruktionen. Sie hatte dem MediComputer der Krankenstation befohlen, ihre eine Injektion einer tödlichen Dosis Nervensprit zu spritzen.

 Morn.

 Als wahrer Feigling brachte Angus Thermopyle seine Bestleistungen unweigerlich zustande, wenn ihn Furcht packte. Ohne nachzudenken, ohne Zeit zum Nachdenken zu haben, erkannte er, daß von seiner Kontrollkonsole aus eine Korrektursteuerung des MediComputers zu lange dauern würde. Zu viele Einzelschritte wären nötig; bevor er sie vollziehen könnte, wäre die Einspritzung höchstwahrscheinlich schon erfolgt. Und die Restriktivautomatiken seiner medizinischen Ausstattung hatte er schon vor langem eliminiert. MediComputer sollten das Leben der Patienten bewahren und nicht gefährden; doch Skalpelle und Medikamente gaben einfach zu bequeme Mittel ab, um lästige Crewmitglieder loszuwerden, als daß Angus darauf verzichtet gehabt hätte, die Restriktionen samt und sonders aus den computerisierten Systemen der Krankenstation zu löschen.

 Indem er die geringe Schwerkraft des Asteroiden ausnutzte, schwang er sich aus dem Andrucksessel, stieß sich mit einem Tritt ab und schwebte mit rapider Schnelligkeit in die Richtung zur Krankenstation.

 Gleichzeitig grapschte er in seine Tasche und nach dem Kontrollgerät des Z-Implantats.

 Im Verlauf der vergangenen Tage hatte er reichlich Übung gehabt; mittlerweile fand er die richtigen Tasten auf Anhieb. Kaum vier Sekunden nach Klärung des Grunds für den Alarm drückte er die Taste der Funktion, die Morn in Katatonie versetzte.

 Aber selbst das dauerte zu lang. Morn hatte ihn überlistet. Sie hatte sich auf der Liege ausgestreckt, bevor sie die Instruktionen gab, sich sogar festgeschnallt. Die Tatsache, daß sie jetzt so leblos dalag wie ein abgeschalteter Apparat, half ihr nicht im geringsten gegen die cybernetische Sonde, die an der Instrumentenbank der Krankenstation ausfuhr und von der Seite mit der Injektionsnadel auf ihre Halsschlagader zielte.

 Mit einer Mobilität, wie nur seine Furcht sie ihm gestattete, zwängte Angus seinen Wanst durch den Eingang und grapschte nach der Sonde. Zu schnell, um vorsichtig sein zu können, haschte er mit den Fingern nach der Nadel, brach sie ab.

 Sofort stoppte die Sonde. An der Computerkonsole blinkte eine Fehleranzeige. Angus ignorierte sie. Obwohl Morn in katatonischer Verfassung lag, klammerte er die Fäuste in ihre Schultern, rüttelte sie. »Was ist denn mit dir los?« tobte er in ihr ausdrucksloses Gesicht. »Bist du VERRÜCKT geworden?«

 Der Umstand, daß sie nicht antworten konnte, steigerte seinen Drang, sie zu schlagen, bis zur Unwiderstehlichkeit. Doch als er die Fäuste von ihr nahm, um sich in Positur zu stellen, den Arm zurückzubiegen, hinterließ eine seiner Hände einen kleinen Schmierstreifen Blut auf ihrer Schulter.

 Ach du Scheiße!

 Er riß die Hand hoch, betrachtete sie.

 Beim Durchbrechen der Nadel hatte er sich die Finger geritzt.

 Er glaubte, er könnte in den Kratzern eine klare Flüssigkeit sich mit seinem Blut vermischen sehen.

 Ach du Scheiße! Beim Nervensprit handelte es sich um klare, farblose Flüssigkeit; ebensowenig hatte sie einen Eigengeschmack, und sie roch nicht; attraktiv war sie lediglich für die Neuronen der Synapsen; dort wirkte sie tödlich.

 Mit Mühe widerstand er der wahnsinnigen Anwandlung, die Finger in den Mund zu stecken und die Wunden auszusaugen. Trotzdem wußte er genau, was er zu tun hatte. Verzweiflung grenzte für ihn an Normalität.

 Mit blitzschnellen Ruckzuck-Griffen schnallte er Morn von der Liege los. Ohne sich um ihr Befinden zu scheren, schubste er sie auf den Fußboden und nahm den Platz in der Patientenkammer selbst ein. Er drehte sich der Kontrollkonsole des Computers zu.

 Notfall.

 Injektion stornieren.

 Fehlfunktion beheben.

 Nervensprit-Vergiftung behandeln.

 Vergiftungslokation: rechte Hand.

 Indem er versuchte, nichts zu überstürzen, die Ausbreitung des Nervensprits in seinem Kreislauf nicht durch Hast zu beschleunigen, streckte er sich auf dem Rücken aus und legte die Rechte den Sonden hin. Mit robotischer Effizienz säuberten die Sonden die Kratzer und schlossen sie mit Sprühverband. Nachdem der cybernetische Arm eine neue Injektionsnadel eingesetzt hatte, verabreichte er Angus eine Spritze, die – den Angaben auf dem Monitor zufolge – eine schwache Dosis eines Blockers enthielt, der verhinderte, daß der Nervensprit seinen Organismus vergiftete, und dafür sorgte, daß der Körper den Stoff statt dessen ausschied.

 Um den überhöhten Pulsschlag und die verstärkte Transpiration zu dämpfen, injizierte der MediComputer ihm gleichfalls eine beträchtliche Dosis Kat.

 Die gesamte Behandlung dauerte keine Minute.

 Angus fühlte sich leicht benommen, als er sich aufrichtete, ihm schwindelte ein wenig, als sein Blick auf Morn Hylands zusammengesunkene Gestalt fiel.

 Sie trug eine Bordmontur. Trotz der Absicht, in den Tod zu gehen, hatte sie sich vorher etwas angezogen. Vielleicht konnte sie den Anblick des eigenen Äußeren nicht mehr ertragen, der Körperlichkeit, die ihrem Gemüt und Geist, die darin wohnten, soviel Leid bereitet hatte. Aber ungeachtet der Bordmontur und ihrer verkrümmten Lage, in die sein Stoß und die Gravitation des Asteroiden sie geworfen hatten, sah sie in seinen Augen reizvoller denn je aus, so wehrlos und begehrenswert.

 Das Kat übte auf ihn eine sonderbare Wirkung aus. Ein Gefühl unheimlicher Ruhe erfüllte ihn, als er das Kontrollgerät des Z-Implantats aus der Tasche holte und Morn aus ihrem Zustand befreite.

 Ein Zucken durchfuhr sie; ruckhaft öffnete sie die Lider. Im ersten Moment vermochte sie sich anscheinend nicht auf die Situation einzustellen. Dann bemerkte sie die Weise, wie Angus sie anschaute, und ihr ganzes Mienenspiel spiegelte nichts anderes mehr als Elend wider.

 »Steh auf!« sagte Angus barsch, aber ohne Roheit.

 Als ob sie an ihren Empfindungen zu ersticken drohte, blieb sie zunächst völlig verkrampft und sich zu rühren unfähig auf dem Boden liegen. Langsam jedoch lockerte sich ihre Anspannung. Sie dehnte die Glieder, ging in die Hocke; schließlich stand sie vor ihm. Aber sie weigerte sich, ihm ins Gesicht zu blicken.

 Angus malte sich aus, wie es wäre, sie wieder zu verprügeln. In seiner Phantasie spürte er, wie er langsam den Arm höbe, ahnte die Wucht, mit der die Knöchel seiner Faust ihr Gesicht träfen. Verdient hätte sie es. Doch er tat es nicht. Er bewahrte eine höchst erstaunliche Ruhe.

 Vielleicht hatte er, indem er sie in dermaßen tiefes Unglück trieb, daß sie einen Selbstmord versuchte, etwas Wunderbares bewirkt.

 »Ich will, daß du lebst«, sagte er gelassen. »Falls du so was noch einmal probierst, stelle ich Sachen mit dir an, im Vergleich zu denen das, was du schon hinter dir hast, dir romantisch vorkommen wird. Glaub ja nicht, es gab nichts Schlimmeres. Da gibt’s noch so manches. Wenn ich will, bring ich dich zur nächstbesten Schwarzwerft und mache dich zur öffentlichen Hure sämtlicher syphilitischen Illegalen im ganzen beschissenen Asteroidengürtel.«

 Er schwang sich aus der Patientenkammer. »Komm mit!« wies er sie in Gnadenstimmung an, als hätte er ihr eben Verzeihung gewährt. »Ich möchte, daß du nun anfängst, dir deinen Unterhalt zu verdienen.« Damit setzte er sich behäbig zum Kommandomodul der Strahlenden Schönheit in Bewegung.

 Er verstand noch immer nicht, weshalb er sie nicht noch einmal verdroschen hatte. Es mußte wohl am Effekt des Kats gelegen haben. Oder der Möglichkeit, daß Morn bald verzweifelt genug sein könnte, um sich in ihn zu verlieben.

 9

 Tatsächlich hatte er durchaus vor, sie zur nächsten Schwarzwerft mitzunehmen. Gleichzeitig allerdings hegte er den festen Vorsatz, dem ersten Kerl, der sie bloß mit einem Finger anrührte, die Eier abzusäbeln. Doch wie er feststellen mußte, hatte er gar nicht diese Wahl.

 Diese Sachlage dämmerte ihm zwei Tage später, während Morn die Strahlende Schönheit einer Aufwärmphase unterzog, sie auf den Start aus dem Asteroidenversteck vorbereitete. Morn lernte schnell, viel schneller, als Angus es erwartet hatte. Und unter anderem hatte sie gelernt, ihm auf eine Art zu gehorchen, die er als beruhigend empfand, mit einem Betragen, das sein besitzgieriges Verlangen minderte, die Strahlende Schönheit unter seiner alleinigen Kontrolle zu behalten.

 Morns Auftreten zeichnete sich durch vollständige Verschlossenheit aus, ihre Emotionen fanden nur so stumpfen Ausdruck, wie ihr Gesicht blaß blieb. Allem Anschein nach hatte das bloße Grauen vor Angus’ Wollüstigkeiten ihren Widerstandsgeist gebrochen. Andererseits jedoch vermittelte die Tatsache, daß sie jetzt etwas zu tun, einen Aufgabenbereich hatte, der mit Raumschiffen und raumfahrerischen Fertigkeiten zusammenhing, ihr einen gewissen Halt und verhalf ihr wieder zu einem Mindestmaß an Selbstsicherheit. Sie gehorchte Angus aufs Wort, als wäre sie ihm geradezu dankbar für die Gelegenheit, arbeiten zu dürfen, und so gründlich, daß sie ihm das Empfinden einflößte, sich auf sie verlassen zu können. Gegen seinen Willen von der Zügigkeit, Sorgfalt und Folgsamkeit beeindruckt, mit der sie auf seinem Raumschiff Dienst leistete, wagte er es sogar, einige der Relaisschaltungen und Waldos von seiner Steuerkonsole abzukoppeln und eine Anzahl sekundärer Funktionen Morns Pult zu übertragen.

 Doch kaum hatte er es getan, plagte er sich natürlich deswegen mit Sorgen. Aber etwas erfindungsreiche Programmierung ermöglichte es ihm, seiner Steuerkonsole eine Zweitkontrolle ihres Z-Implantats zu installieren, so daß er sie aus- und einschalten konnte, ohne erst in die Tasche greifen zu müssen, eine Bewegung, die bei Kreiselrotation und unter G-Belastung im Fall einer Krise schwierig werden mochte.

 Dank dieser Sicherheitsmaßnahmen wieder beruhigt, beobachtete er ihre Verrichtungen gar nicht mehr, sondern ließ sie in eigener Verantwortung die Strahlende Schönheit startfertig machen. Während sie sich damit beschäftigte, widmete er eine Zeitlang der Begutachtung seiner Finanzlage.

 Danach verbrachte er einige Zeit mit wildem Gefluche; es fiel um so wüster aus, weil er, da er von Morn nicht gehört werden wollte, dabei still sein mußte.

 Es scheiterte am Geld, daß er fliegen konnte, wohin er zu fliegen wünschte. Ganz gleich, wie gut man ihn dort kannte – oder vielleicht, eben weil man ihn gut kannte –, gegen bloße Versprechungen wäre die Schwarzwerft knapp hinter der Grenze zum Bannkosmos ihm nicht einmal die Schleuse zu öffnen geneigt. Selbst die Güter, die er lieferte, dortige Hehler für ihn absetzten, wären für sie kein Grund, ihm Kredit einzuräumen. Wenn er die Reparaturarbeiten, deren die Strahlende Schönheit bedurfte, nicht vorausbezahlen konnte, erfolgten sie nicht. Und falls er es mit einem Bluff versuchte, riskierte er Mord oder üblere Konsequenzen; mußte er damit rechnen, daß man ihm das Raumschiff wegnahm.

 Natürlich konnte man auf der KombiMontan-Station Reparaturen billiger haben. Und dort gab es bei diversen Leuten sogar Kredit. Aber die Reparaturen dort ausführen zu lassen, stand für ihn außer Frage. Wenn die Stationswerft sie erledigen sollte, müßte er den Arbeitern Kenntnis von einigen Geheimnissen seines Raumschiffs geben. Und was sie erführen, behielten sie niemals für sich; davon war er fest überzeugt. Sie würden plaudern; der Sicherheitsdienst der Station bekäme davon Wind; und vielleicht dürfte er die Werft nie wieder verlassen.

 Er konnte keine Reparaturen der Strahlenden Schönheit bezahlen, solang er nicht über mehr Geld verfügte.

 Darüber grübelte er eine ganze Weile nach, bis die Tragweite der Situation bei ihm das Empfinden weckte, in die Enge gedrängt zu sein, ihn in mörderische Stimmung brachte, so daß er sich zum erstenmal wieder mehr wie der Alte fühlte. »Abschalten!« maulte er Morn schließlich an.

 Er wußte die Weise, wie sie ohne Zögern gehorchte, zu schätzen; also stierte er zu ihr hinüber wie ein Kindermörder, während sie rasch und akkurat die Aufwärmphase abbrach, die Abkühlung der Strahlenden Schönheit einleitete und das Pult deaktivierte, ehe sie sich ihm zukehrte.

 »Entschuldigung«, sagte sie lasch. »Was habe ich Verkehrtes gemacht?«

 Ihre Vermutung, ihr sei ein Fehler unterlaufen, amüsierte Angus trotz seines Ärgers. Mit einem Schnauben ging er darüber hinweg. »Wie viele Leute auf der KombiMontan-Station wissen, daß ihr hinter mir hergewesen seid?« erkundigte er sich mit brutaler Grobheit, versuchte die Tatsachen aus ihr herauszuschrecken, weil er den Auskünften, die sie eventuell unter Einfluß des Z-Implantats gäbe, nicht so recht trauen mochte.

 Er verdutzte sie; er sah es an ihrer Miene. Ansätze mehrerer verschiedener Möglichkeiten, darauf einzugehen, huschten andeutungsweise über ihr Gesicht, bevor sie antwortete:

 »Wir waren nicht hinter Ihnen her.«

 »Aber gefunden habt ihr mich, oder etwa nicht?« schnauzte Angus. Aus irgendeinem Grund verstörte es ihn, daß er notgedrungen alles glauben mußte, was sie ihm erzählte. »Du kannst doch nicht erwarten, daß ich mir einreden lasse, ihr hättet ’ne Jagd auf diese mickrige Wühlknappschaft veranstaltet. Dein Scheißkapitän Hyland hat meinen Namen gewußt. Natürlich habt ihr’s auf mich abgesehen gehabt.«

 »Ja.« Morn sprach langsam, als kostete es sie erhebliche Mühe, sich an diesen Teil ihrer Vergangenheit zu entsinnen. »Gewissermaßen. Wir wußten aber nichts von Ihnen, als wir von der Erde kamen. Ihnen persönlich, meine ich. Erst der Sicherheitsdienst der KombiMontan-Station hat uns Ihren Namen genannt. Lediglich auf einer Liste verdächtiger Personen. Einem Verzeichnis von Leuten und Raumschiffen, auf die wir achten sollten. Wir sind nicht informiert worden, weil wir der VMKP angehören. Das hat der Sicherheitsdienst gar nicht erfahren. Es ist eine Routineprozedur, solche Informationen weiterzugeben, jeder ordnungsgemäß gemeldete Erzfrachter kann sie haben, wenn er will. Und Sie werden auch in vielen Gerüchten erwähnt. Diese Auffälligkeit haben wir mit der Plötzlichkeit in Verbindung gebracht, mit der Sie so bald nach unserer Ankunft abgeflogen sind. Fast als ob Sie wüßten, um wen’s sich handelt. Das hat unser Interesse an Ihnen erweckt. Starkes Interesse. Woher weiß er, wer wir sind? haben wir uns gefragt. Aber speziell abgesehen hatten wir es nicht auf Sie. Wir waren auf einem Patrouillenflug, sonst nichts. Um Piraten aufzuspüren. Claim-Räuber. Illegale Einrichtungen. Wir sind rein zufällig auf Sie gestoßen.«

 Die Anstrengung des Erinnerns schmerzte Morn; sie mußte auf soviel Grauenvolles zurückblicken. Folglich sagte sie die Wahrheit.

 »›Rein zufällig‹«, schnob Angus. »Versuch mich ja nicht übern Tisch zu ziehn, du Schlampe. Ich war in ’ner völlig abgegrasten Zone des Asteroidengürtels. Die einzigen Leute, die dort ’n bißchen Rückhalt brauchten, sind arme Schweine. Wie diese Wühlknappschaft. In solchen Gegenden fliegt ihr keine Patrouille. Ihr fliegt Patrouille, wo der Mammon ist.«

 Erneut deutete Morns Miene Entsetzen an. Sie hatte ihre ganze Familie ausgerottet.

 »Sie vergessen, daß wir uns in verdecktem Einsatz befanden… So taten, als wären wir eine neue Erzspedition. Um jemanden anzulocken, mußten wir irgendwo hinfliegen, wohin niemand es erwartete… In ein Gebiet, das Personenkreise überraschen mußte, die sich im Asteroidengürtel auskennen. Das war die Hauptsache, die wir uns vorgenommen hatten. Jemanden wie Sie hinter uns herzulocken… Aber ich denke mir, in gewisser Hinsicht hatten wir’s auf Sie abgesehen. Auch wenn wir keinen verdeckten Einsatz fliegen, ist es für Raumschiffe wie die Stellar Regent eine übliche Praxis, in Zonen zu fliegen, mit denen niemand rechnet. Um die Leute ein bißchen aufzuschrecken. Und die Weise, wie Sie abgedüst sind, kaum daß wir ankamen, gab uns den Verdacht ein, Sie könnten reif zum Einsacken sein. Wir wußten nicht, wo wir Sie finden könnten, aber wir hielten’s für sinnvoll, als erstes die nähergelegenen leergeschürften Gebiete des Asteroidengürtels abzusuchen, um zu schauen, was sich dort aufscheuchen ließe. Wohin fliegt ein Raumschiff, fragten wir uns, dessen Besatzung sich verstecken will? Wahrscheinlich war es eine Art von beabsichtigtem Zufall. Es ist geschehen, weil wir wollten, daß es so kommt. Wir haben die Augen nach Ihnen offengehalten. Aber wir haben keine zielstrebigen Aktionen unternommen, um Sie zu finden.«

 Morn redete mit tonloser Stimme, ohne allen Ausdruck, sträubte sich gegen jeden etwaigen Schmerz. »Bis Sie die Wühlknappschaft ermordeten, ist uns klargewesen, es bestand jederzeit die Möglichkeit, daß Sie unschuldig sind.«

 »Na gut. Na gut.« Aus Bosheit und Furcht hatten Angus’ Augen einen scheelen Blick der Feigheit; aber er blieb in seinem G-Andrucksessel, befahl Morn nicht zu sich; drückte keine der Tasten am Kontrollgerät ihres Z-Implantats. »Hättet ihr Drecksäcke mich in Frieden gelassen, wäre überhaupt nichts passiert. Du hast meine Frage nicht beantwortet. Wen habt ihr informiert? Wer hat über euer Vorhaben Bescheid gewußt?«

 Ein, zwei Augenblicke lang sagte Morn nichts, starrte nur ihre Konsole an. Dann seufzte sie. »Niemand. Das ist ja das Wesentliche an einem verdeckten Einsatz. Wenn wir von der Erde abfliegen, wissen wir nicht, wem wir trauen dürfen. Also verraten wir keiner Menschenseele etwas. Wir treten unseren Auftrag an und lösen die konkreten Aufgaben Zug um Zug. Beim letzten Patrouillenflug, den mein Va… den Kapitänhauptmann Hyland unternommen hatte, stellte sich heraus, daß irgendwer in der Stationszentrale einem halben Dutzend Piraten Informationen zuleitete. Es ist besser, wir vertrauen niemandem irgend etwas an.«

 Angus schenkte ihr Glauben. Der einzige Grund, aus dem er überhaupt an ihren Aussagen zweifelte, bestand aus seiner überstarken Bereitwilligkeit, ihr zu glauben; sie begründete seinen Argwohn. Alles hing von ihr ab. Gegenwärtig hatte er keine andere Hoffnung. Er konnte unter den momentanen Umständen die Strahlende Schönheit nicht unbegrenzt lang fliegen. Früher oder später müßte sie ihn im Stich lassen, wenn er ihr zu hohe Belastungen zumutete.

 Aber wenn Morn die Wahrheit sprach…

 Wenn sie die Wahrheit sagte, konnte er davonkommen. Es mochte der waghalsigste Bluff sein, den er seit Jahren versucht hatte, doch er sah eine Chance, damit alles zurechtzubiegen.

 Falls sie die Wahrheit sagte.

 Und er sie unter seiner Knute behalten konnte.

 Falls es ihm gelang, ihr jeden Rest von Eigenwillen auszutreiben.

 Auf einmal stemmte er sich aus dem G-Andrucksessel empor. »Komm mit!« Ohne sich um den Abscheu zu scheren, der ihr unwillkürlich, ehe sie die Regung zu unterdrücken vermochte, das Gesicht verzerrte, strebte er zur Krankenstation. »Du hast zugunsten der Astro-Schnäpper das Maul gehalten. Ich werde sicherstellen, daß du das gleiche für mich tust.«

 In der Krankenstation glotzte er ihr unentwegt in die Augen, während er sie in die Mangel nahm, ihr alle Angaben entpreßte, die er zu haben wünschte, sie immer wieder bestieg und unter Konvulsionen der Furcht und Hoffnung sein Glied in sie stieß. In begieriger Ungeduld beobachtete er sie auf Anzeichen dafür, daß sie sich in ihn verliebte; daß sie von ihrer Hilflosigkeit in seine Abhängigkeit floh.

 10

 Er gab sein Bestes, um sich einzureden, es käme soweit. Auf absonderliche Weise hing sein eigenes Überleben, solang er sie am Leben ließ, von ihr ab; wirklich sicher wäre er erst, wenn er sie tötete und sich ihrer Leiche entledigte. Aber diese Option zog er nicht mehr in Erwägung. Daß er Morn ermordete, hatte eine so hohe Wahrscheinlichkeit wie die Aussicht, daß er die Strahlende Schönheit sprengte. Darum konnte er sich keinen Irrtum leisten. Er mußte ihren Willen brechen und sich ihrer sicher sein können; sie so demoralisieren, daß er auf die Ergebnisse bauen durfte.

 Weil er Furcht hatte, schwebte er nicht in Gefahr, verfrüht auf die Ergebnisse zu bauen.

 Aber letzten Endes, so sagte er sich, mußte er einfach Erfolg haben. Welche Wahl blieb ihr denn noch? Er hatte sich in den Rang ihrer ganzen Welt erhoben; sie fühlte nichts anderes als ihn mehr. Er wußte, wie diese Art von Druck sich auswirkte; dergleichen hatte man mehr als einmal mit ihm versucht. Er übte über ihre Daseinsbedingungen – und ihr körperliches Befinden – eine uneingeschränkte Gewalt aus. Per Tastendruck konnte er ihre Existenz auf ein viehisches Schmerzgeheul reduzieren. Wenn sie ihn zufriedenstellte, stand es ihm frei, sie zu belohnen, nicht mit Lustgefühlen – aufgrund irgendeiner Ursache widerstrebte es ihm, zu erfahren, wie sie aussah, wenn sie Lustgefühle verspürte –, sondern durch Schmerzlosigkeit, mit Schlaf, ab und zu der Gelegenheit, eigenständig zu handeln, sich nach Wunsch mit sich selbst zu befassen.

 Nach und nach degradierte er sie, bis sie sich wie ein Kind zu ihm verhielt; gänzlich von ihm in Abhängigkeit geriet, es stets darauf anlegte, sein Wohlwollen zu erregen. Er bleute ihr ein, daß ihr und sein Überleben nicht gesondert betrachtet werden könnten; daß jede Gefahr, der sie begegneten, zuerst sie träfe, und zudem schwerer als ihn. Und er nutzte die abwegige moralische Wirrheit aus, der sie sich, als sie in den Polizeidienst eintrat, verschworen hatte. Immer wieder bekräftigte er, sie hätte verdient, was ihr zustieß. Sie hätte doch ihre Familie ausgetilgt, oder nicht? Ihren sämtlichen Familienangehörigen sei sie in den Rücken gefallen. Nein, freilich hätte sie es nicht vorsätzlich getan. Sogar noch viel schlimmer wäre es gewesen; es wäre durch das geschehen, was sie sei; infolge ihres inhärenten Makels, der sie für das Hyperspatium-Syndrom anfällig machte.

 Mit aller Gerissenheit arbeitete er daran, sie der Fähigkeit zu berauben, in irgendwelchen Begriffen zu denken, die er ihr nicht suggerierte.

 Und fortwährend achtete er auf die Resultate, verfolgte ihr Zustandekommen mit der intuitiven, kleinlichen Genauigkeit einer Memme. Er sah ihren Blick immer leerer und trostloser werden; beobachtete das allmähliche Erschlaffen ihres Kinns; die Veränderungen in ihrer Art, sich zu bewegen, durch die in wachsendem Maße Mattheit jede ihrer Regungen lähmte. Wenn er sie vögelte, spürte er, wie sie allmählich reagierte, Selbstabscheu und das Erfordernis, ihn zu befriedigen, sie dazu trieben, ihren Ekel zu verdrängen und seinen Wünschen zu entsprechen. Wenn sie schlief, hörte er sie um Hilfe wimmern, die niemals kam.

 Endlich rang sogar sein schmieriges, argwöhnisches Naturell sich zu der Ansicht durch, er hätte sie klein genug gemacht, um ein gewisses Risiko in Kauf nehmen zu können.

 Weil allerdings sein Bedürfnis nach Vorsicht keine Schranken kannte, traf er trotzdem bestimmte Schutzmaßnahmen und richtete Restriktionen ein. Dann steuerte er sein Raumschiff – mit einer VMK-Polizistin als Crewmitglied – aus dem Versteck.

 Sechs Tage später flog die Strahlende Schönheit, deren Triebwerke stotterten, in den Überwachungsbereich der KombiMontan-Station und erbat um Anlegegenehmigung für einen Werftplatz. Zu diesem Zeitpunkt stellte noch niemand peinliche Fragen. Es gab dazu keine Veranlassung: niemand wußte vom Verlust der Stellar Regent. Man erteilte der Strahlenden Schönheit die Genehmigung und unterrichtete Angus, er sollte sich auf die normale Inspektion vorbereiten.

 Der Inspektor, dem die Aufgabe zufiel, sich Angus Thermopyle und der Strahlenden Schönheit zu widmen, hatte an diesem Tag kein sonderliches Interesse am Beruf. Aber nicht einmal mit von Kat umnebeltem Verstand hätte er das anomale Faktum übersehen können, daß Thermopyle den Aufzeichnungen zufolge die KombiMontan-Station allein verlassen hatte, jetzt jedoch mit einem weiblichen Besatzungsmitglied zurückkehrte.

 Er bat Angus nicht, ihm diese Veränderung zu erklären. Er hatte keine Lust, verarscht zu werden. Statt dessen ließ er sich Morns Namen nennen und befragte die Id-Dateien der Stationscomputer.

 Von da an gestaltete die Situation sich höchst heikel.

 Man verordnete der Strahlenden Schönheit Startverbot, und eine ganze Anzahl von Inspektoren stapfte der Reihe nach durchs Raumschiff; sie stellten Fragen, artikulierten Maßregelungen, äußerten Forderungen. Je höherrangige Inspektoren sich einfanden – je stärkere Entschlossenheit sie also mitbrachten, sich Gehorsam zu verschaffen –, um so aggressiver und persönlicher trugen sie ihre Fragen vor, versuchten sie sich mit Maßregelungen durchzusetzen und formulierten sie Forderungen. Und alles galt Morn Hyland.

 Was ist aus der Stellar Regent geworden?

 Wie haben Sie überlebt?

 Wie sind Sie in seine Gesellschaft geraten?

 Unglücklicherweise betätigten die Behörden sich auf der Grundlage aussichtsloser Voraussetzungen. Die Stationszentrale machte sich um die Stellar Regent Sorgen; man sah dort sogar Anlaß zu außerordentlicher Beunruhigung. Der Sicherheitsdienst geiferte geradezu nach einer Chance, sich Angus greifen zu können. Aber es fehlte an jeglicher Handhabe. Es lag keine formelle Meldung über das Schicksal der Stellar Regent vor; mehr als Andeutungen bekam man nicht zu hören. Und Morn wies die Beantwortung aller Fragen zurück. Sie war Polizistin; doch sie lehnte ab.

 In regelmäßigen Abständen versuchte ein Inspektor, den Data-Nukleus der Strahlenden Schönheit zu beschlagnahmen. Angus verweigerte unmißverständlich die Herausgabe, solange das Gesetz sie ihm nicht vorschrieb; und dieser Fall entstand erst, sobald man ihn offiziell eines Verbrechens beschuldigte.

 Ebenso regelmäßig unternahm man Versuche, Morn von ihm zu trennen. Jedesmal zückte sie ihre um VMKP-Daten ergänzte Id-Plakette und erklärte sich außerhalb der Zuständigkeit irgendwelcher sonstiger Behörden. Sie offenbarte keinerlei Angaben oder Einlassungen und stellte Angus stillschweigend quasi unter Polizeischutz.

 Das aufmerksamere Stationspersonal beobachtete, daß in der Haltung, in der sie neben Angus stand, mehr als nur ein wenig Gequältheit zum Ausdruck kam. Für eine Polizistin agierte sie ungewöhnlich hilflos; fast wirkte sie furchtsam. Wäre man ihr in den Fluren der DelSek allein begegnet, hätte man sie mit einer im Leben Gescheiterten verwechselt. So mancher hätte ihr, wäre er in freundlicher Stimmung gewesen, Hilfe angeboten.

 Aber momentan konnte überhaupt nichts unternommen werden. Ihre Id-Plakette verlieh ihr praktisch Immunität. Und Angus zeigte sich, die Hände in den Taschen seiner Bordmontur, völlig verstockt, mauerte grimmigen Blicks listig gegen jede Befragung.

 Was ist der Stellar Regent zugestoßen?

 Explodiert, antwortete er an Morns Stelle. Aus unersichtlicher Ursache. Wird wohl Sabotage gewesen sein. Wir geben Ihnen die Koordinaten, wenn Sie nach dem Wrack suchen möchten.

 Wie haben Sie die Havarie überstanden?

 Sie hat nur durch ’n glücklichen Zufall überlebt. Die Hilfssteuerwarte ist in einem Stück geblieben. Letzten Endes wäre sie doch umgekommen, aber ich habe sie gerettet. Angus sah den fürchterlichen Schmerz in ihren Augen, doch er verließ sich darauf, daß das Z-Implantat ihr Schweigen garantierte. Und von ihrem Schweigen sowie ihrer Id-Plakette erwartete er, daß sie die Inspektoren schließlich abwimmelten.

 Wieso sind Sie mit ihm zusammen? Er ist ein bekannter Pirat. Wir haben es bis jetzt bloß noch nicht nachweisen können. Sie sind VMKP-Mitarbeiterin. In welcher Hinsicht hat er Sie in der Hand? Wollen Sie uns wirklich zumuten zu glauben, daß er die Wahrheit sagt?

 Es ist mir egal, was Sie glauben, erwiderte Angus genüßlich. Ich hab’s Ihnen geschildert. Die Stellar Regent ist explodiert. Wahrscheinlich infolge Sabotage. Das Ding muß hier gedreht worden sein. Vorm Abflug von der KombiMontan-Station. Lasch nickte Morn dazu. Angus warf finstere Blicke um sich und ließ die Hände in den Taschen. Morn weiß nicht, wem sie trauen kann, aber sie ist sich verdammt sicher, daß sie Ihnen nicht vertrauen darf.

 Die Inspektoren versuchten Morn zu überreden, überhäuften sie mit Ersuchen, schafften es jedoch nicht, sie zum Aussagen zu bewegen.

 Die einzige Frage, die sie von Angus tatsächlich beantwortet haben wollten, lautete: Was ist mit Ihrem Raumschiff passiert? Es sieht aus, als hätte es ein Gefecht hinter sich.

 Schauen Sie’s sich genauer an. Das hat keine Materiekanone angerichtet. Ich bin mit einem Felsbrocken kollidiert.

 Ein erfahrener ›Kapitän‹ wie Sie? Das muß ja ein ganz besonderer Brocken gewesen sein.

 Ich bin durch den Asteroidengürtel geflogen und habe die Strahlende Schönheit vollkommen allein gesteuert. Ich habe mich verschätzt. Ist das ’n Verbrechen?

 Aber die Inspektoren mochten noch nicht aufgeben. Sie versuchten ihn zu überrumpeln. Die Stellar Regent hat Sie verfolgt. Sie hatten die Kollision auf der Flucht. Stimmt’s?

 Nein.

 Weshalb sind dann ausgerechnet Sie es gewesen, der Hilfe geleistet hat? Mit einem beschädigten Raumschiff?

 Zufall. Ich war eben in der Nähe. Meine Scanner haben stark auf die Explosion angesprochen. Funkstörung. Partikelgeräusche. So ’ne Art von Statik erlebt man nur, wenn’s ’n Unglücksfall gegeben hat, also hab ich die Quellposition geortet und Morn geborgen. Es kostete Angus einige mühevolle Zurückhaltung, auf den expliziten Hinweis zu verzichten, wie vorbildlich er gehandelt hätte.

 Der Ausklarierung nach sind Sie abgeflogen, ohne Vorräte eingekauft zu haben. Die Skrubber Ihrer Luftfilteranlage hätten längst ausfallen können. Wie kommt es, daß Sie trotzdem noch so munter atmen?

 Dank der Vorrechte, die ein Retter ab und zu hat. Ich habe Filter aus dem Wrack geborgen.

 Sein Bluff gelang. Solange Morn unter der Bedrängnis der Situation nicht zusammenklappte, konnte nichts schiefgehen.

 Warum bleibt sie bei Ihnen? Unter welchen Druck setzen Sie sie?

 Sie wird jemanden damit beauftragen, eine Nachricht zur Erde mitzunehmen. Wir flögen selbst, hätte die Strahlende Schönheit ’n Ponton-Antrieb. Sobald das VMKP-HQ ihr Instruktionen schickt, wird sie wissen, was sie zu tun hat. Bis dahin hat sie zu mir mehr Vertrauen als zu Ihnen. Zum Schluß hatten die Inspektoren keine andere Wahl, als die Sache auf sich beruhen zu lassen. Natürlich glaubten sie die Darstellung nicht. Unter günstigeren Umständen hätten sie das Recht ausreichend weit gebeugt, um das Startverbot der Strahlenden Schönheit lange genug auszudehnen, bis Stationstechniker die Gelegenheit hatten, das Wrack der Stellar Regent zu untersuchen und zu begutachten. Doch bei Morn Hyland hatten sie es mit einer VMKP-Mitarbeiterin zu tun; sie unterstand keiner Jurisdiktion der Weltraumstationen. Man hatte wohl oder übel anzunehmen, daß sie wußte, was sie anfing, ihr Betragen auf vernünftigen Gründen fußte und man sie dabei lieber nicht störte.

 Folglich kam die Strahlende Schönheit durch die Inspektion.

 Angus Thermopyle ging mit Morn Hyland geradewegs in die DelSek. Sein Bluff hatte sich bewährt.

 In Wirklichkeit verspürte er gar keinen Wunsch, Mallory’s Bar & Logis aufzusuchen. Er hatte ausschließlich den Wunsch, die Luken dichtzumachen und Morn zu ficken, bis sie nur noch flennte. Noch bestand die Gefahr, daß sie seiner Herrschaft entglitt, und eigentlich riskierte er es ungern, mit ihr in der Öffentlichkeit umherzulaufen. Aber er wußte, man würde ihn noch geraume Zeit unter Observation halten; wenigstens bis Inspektoren vom Wrack der Stellar Regent zurückkehrten. Darum bewertete er es als wichtig, ein durch und durch normales Auftreten an den Tag zu legen. ›Normal‹ hieß in diesem Fall, sich in Mallory’s Bar & Logis blicken zu lassen, wo er Informationen auszuhandeln versuchen konnte, die er brauchte, um an Geld zu gelangen.

 Schon seit einiger Zeit beschritt er den Weg zu seinem Verhängnis. Von nun an kam sein Verhängnis ihm entgegen.

 Obwohl Morn sich in der DelSek nicht auskannte, hielt Angus sich einen halben Schritt hinter ihrer Schulter, um sie im Blickfeld zu haben. Gleichzeitig in euphorischer und ängstlicher Stimmung, auch voller tyrannischer Besitzgier und zorniger Gewaltneigung, bemerkte er, wie buchstäblich jeder Mann, an dem sie vorbeigingen, sie anstarrte; er bemerkte es und haßte diese Männer allesamt für ihr Gaffen. Auf ähnliche Art, wie er Rache an der Stellar Regent geplant hatte, weil er sich von ihr aus der KombiMontan-Station verjagt fühlte, grübelte er jetzt an hochkomplizierten, unverwirklichbaren Intrigen, die alle diese Schweinsnasen lehren sollten, ihn zu fürchten. Vielleicht konnte er ein Anrecht auf das Wrack der Stellar Regent geltend machen. Morns Id-Plakette mit den darauf gespeicherten VMKP-Daten mochte ihm diese Möglichkeit eröffnen. Mit dem Geld aus dem Schrottverkauf ließe sich die Strahlende Schönheit reparieren, sogar umbauen, in einen besseren als den vorherigen Zustand bringen. Dann wäre er unbezwingbar. Er könnte alles treiben, was er wollte.

 Tagträume dieser Art halfen ihm dabei, die verhaßten Menschenansammlungen in der DelSek und bei Mallory zu ertragen.

 Natürlich hatte er auch etwas gegen Mallory’s Bar & Logis. Aber er nistete sich lieber dort als in sämtlichen sonstigen Absteigen ein. Die Trinker, Illegalen und Heruntergekommenen, die dort lungerten, wußten im Durchschnitt mehr und scherten sich um weniger als die übrigen Leute in der DelSek. Wenn sie ihm übelwollten, dann in Beziehungen, die er zu durchschauen verstand. Aus diesem Grund ging von ihnen geringere Gefahr aus, als sie sich einbildeten.

 In der Stationsschwerkraft – ungefähr 0,9 Ge – fühlte Angus sich bleischwer und aufgedunsen; er hatte keinerlei Laune zum Trinken. Sein Bluff war ihm gelungen. Aber jetzt lauerte jeder in der KombiMontan-Station darauf, daß ihm ein Fehler unterlief und man ihn einkassierte; alle Inspektoren, der gesamte Sicherheitsdienst, jeder Prospektor oder Kosmoskumpel, der sich je im Asteroidengürtel betätigt hatte, jeder Gast bei Mallory, der seine Reputation kannte und ihm mißtraute. Und Morn schritt aus, als wäre die Schwere für sie keine Last, als trüge trotz der vielerlei Vorgehensweisen, mit denen man ihm Beschwerden bereiten konnte, ihr Körper leicht an der Schönheit. Alle diese Männer lechzten nach Morn. Sie wollten sie ihm wegnehmen.

 Er hatte sich bei aller Memmenhaftigkeit längst in eine Gemütsverfassung der Blutrünstigkeit hineingesteigert, als er bei Mallory durch Lärm und schwülig-dicke Luft Nick Succorso sah.

 Augenblicklich hatte er ein Gefühl, als hätte eine Impacter-Ramme seinen Brustkorb getroffen – ein Eindruck, den er als um so häßlicher empfand, weil er sich nichts anmerken, niemanden seine Schwäche sehen lassen, vor all den Zeugen keine Reaktion zeigen durfte.

 Er hätte Nick auf alle Fälle unverzüglich als Feind erkannt; er wußte, wie er dies achtlose Grinsen, den scharfen, filibusterhaften, humorigen Blick, der aus Nicks Augen glänzte, die Miene der Überlegenheit zu deuten hatte. Er merkte, daß Nick ihm spontan mit Verachtung begegnete. Er gab eine abstoßende, ziemlich schmuddelige, unglückliche Erscheinung ab, und Nick hatte schon über ihn zu feixen angefangen.

 Selbst unter anderen als den jetzigen Umständen hätte Angus außerordentliche Anstrengungen aufgeboten, um Nick Succorso zu schaden. So hätte er aus grundsätzlichem, gefühlsmäßigem Habitus gehandelt, aufgrund ähnlicher Anwandlungen wie der Panik, die ihn beim Anblick der Stellar Regent überwältigt hatte.

 Aber dieser Fall lag schlimmer, viel schlimmer: als ob er mit ansähe, wie jemand mit einem Gewehr ihm direkt ins Gesicht zielte und abdrückte. Er beobachtete, wie Nicks Blick ihn geringschätzig streifte – und dann auf Morn fiel. Er sah, wie die Narben, die Nicks Augen unterstrichen, sich dunkel verfärbten, als bräche in ihren Höhlen ein Schwelbrand aus. Und natürlich entging ihm auch nicht Morns Reaktion.

 Ihr Gesichtsausdruck gab von ihren Empfindungen nichts preis. Sie sprach kein Wort. Doch mittlerweile kannte Angus sie in- und auswendig, wußte über jedes Pochen ihres Herzschlags, jede Tönung ihrer Haut, jede Schattierung des Grauens und des Wehs in den Tiefen ihrer Augen genau Bescheid. Ohne eine zweite Sekunde mit Vergewisserung oder Überlegungen vergeuden zu müssen, ersah er schlagartig inmitten der zahlreichen Gäste, daß Nick Succorso mehr Einfluß auf Morn ausübte, als er selbst über sie Macht hatte.

 In Nicks Macht stand es, zu erreichen, daß sie ihn begehrte.

 Diese Erkenntnis jedoch bedeutete lediglich den Anfang; die volle Wahrheit erwies sich als noch weit ärger. Bis zu diesem Moment, in dem er sah und begriff, wie Morn und Nick einander anschauten – oder es zu verstehen glaubte –, hatte Angus Thermopyle das ganze Ausmaß seiner tatsächlichen Schwäche gar nicht geahnt. Er hatte keine Klarheit darüber gehabt, wieviel Macht ihm fehlte, wie sehr er diese Macht ersehnte, wie tief er ihren Mangel beklagte. Er konnte Morn zu allem und jedem zwingen, was seine Wollust oder seine Gewalttätigkeit ihm als wünschenswert eingab, und er hatte es getan. Wie ein Säufer oder heruntergekommener Schwachkopf hatte er gewähnt, das sei genug. Doch es genügte nicht. O nein: Niemals genügte es, jetzt nicht mehr. Er hatte sich irregeführt, sich selbst geblendet, Selbstbetrug begangen.

 Er hatte sie genötigt, sich an ihrer eigenen Erniedrigung zu beteiligen. Ihr eingeschärft, sich so zu führen, als wäre er für sie eine Lebensnotwendigkeit. Aber ganz gleich, was er anstellte, er könnte es nie soweit bringen, daß sie ihn begehrte. Die Tasten am Kontrollgerät des Z-Implantats, das sie ihm so umfassend unterordnete, daß sich ihr Körper mit jedem Nerv seinen Gelüsten auslieferte, hatten im Vergleich zum übermütigen Funkeln in Nick Succorsos Augen über Morn so gut wie keine Gewalt.

 Wie ungerecht, haderte Angus. Sie gehörte zu ihm. Sie war sein.

 Er konnte nicht wissen, daß er sich täuschte.

 11

 Morn Hyland betrachtete Nick Succorso in Wirklichkeit überhaupt nicht als sexuelles Wesen. In dieser Beziehung erlag jeder, der ihre Situation erkannte oder sich irgendwelchen Gedanken über ihr Auftreten hingab, einem Irrtum. Daß Nick zum männlichen Geschlecht zählte, nahm sie kaum zur Kenntnis. Andernfalls hätte sie – aufgrund desselben entgleisten, herabgewürdigten Überlebenstriebs, der sie dazu verleitet hatte, jede Aussicht auf Hoffnung, die die Stationsinspektoren repräsentiert haben mochten, zu verwerfen – gegen ihn eine ablehnende Haltung eingenommen.

 Sie wollte keinen Mann. Jede Berührung eines Manns hätte bei ihr nichts als den Drang zu schreien und zu kotzen verursacht, so wie es ihr mit Angus ging: inzwischen hatte er sie so oft mißbraucht, daß die Vergewaltigung von ihrem Fleisch auf den Geist übergegriffen hatte; Schmerz und Ekel durchsättigten sie bis in Mark und Bein. Hätte Nick Succorso als Mann Hand an sie gelegt, wäre sie genauso zurückgezuckt, wie sie es tat, wenn Angus sie anfaßte.

 Angus hatte über sie mehr Macht, als er glaubte.

 Trotzdem trog sein Gespür ihn nicht, als er den Eindruck gewann, daß sich beim Anblick Nick Succorsos etwas in Morn regte.

 Dieses ›Etwas‹ betraf jedoch in keinerlei Weise Nicks gutes Aussehen, seine Männlichkeit, seine physische Anziehung. Vielmehr bestand ein Zusammenhang mit seinem Äußeren ordinären Ungestüms, seiner von Narben mitgeprägten Erscheinung piratenhafter Tollkühnheit. Er interessierte sie nicht als Mann, sondern als effektive Kraft. Er mochte stark und schlau genug sein – von Skrupellosigkeit ganz zu schweigen –, um den Schurken, der sie zugrunde richtete, zu vernichten.

 Glaubte sie, Nick wäre ihr Befreier, der Richtige, um sie aus ihrem Leid zu erlösen? Nein. Angus hatte mit seinen Bemühungen, ihre Persönlichkeit zu brechen, schon zu weitgehenden Erfolg erzielt. Sie verfügte nicht mehr über das Vorstellungsvermögen – oder den Mut –, um sich eine so vollständige Rettung zu erträumen.

 Aber er hatte sie das Hassen gelehrt. Und diese Lektion hatte sie gründlich gelernt. Gemeinsam mit dem Schmerz und Ekel hatte sich ihr der Haß in Mark und Bein gefressen. Bei dem ›Etwas‹, das in ihr erwachte, sobald sie Nick Succorso erblickte, handelte es sich schlichtweg um die Hoffnung, Angus könnte von ihm bezwungen werden.

 Was Nick anbelangte…

 So wie Angus machten sich auch Mallorys übrige Gäste von ihm ein falsches Bild.

 Freilich fiel ihm Morns Schönheit sofort auf, und er fühlte sich davon verlockt. Er spiegelte seine Männlichkeit keineswegs vor: sein Gelüst nach reizvollem weiblichem Fleisch verließ ihn nie. Zum Teil aus diesem Grund hatte er seinen weitverbreiteten Ruf als Liebhaber stets genährt. Doch er hatte auch andere Gründe. Es behagte ihm, auf der Gewinnerseite zu stehen, darum unternahm er alles, was es erforderte, um bei Frauen Leidenschaftlichkeit zu entfesseln. Und er war voller Rachgier; ganz besonders dürstete es ihn nach Vergeltung im zwischengeschlechtlichen Bereich. Seine Versessenheit galt der Revanche.

 In Wahrheit konnte er Frauen gar nicht leiden, behielt diese Tatsache jedoch für sich; insgeheim fürchtete und verabscheute er sie. Ihre Leiber hatten für ihn ausschließlich in dem Maß einen Wert, als sein Angelocktwerden ihnen eine noch stärkere Reaktion entrang. Wo diese Art der Befriedigung fehlte, interessierten sie ihn nicht. Dann zog er es vor, sie leiden zu sehen.

 Die Erklärung dafür gab lediglich insofern ein Geheimnis ab, als er niemals darüber sprach.

 Einmal hatte ihn, damals kaum erst Mann und in bezug auf Erfahrung noch Kind, eine Frau übel hereingelegt. Und während sie ihn hereinlegte, ausnutzte, seine Träume zerschlug, hatte sie ihn verhöhnt. Seine Narben entstellten ihn als sichtbare Male ihrer Verachtung, als Zeichen dafür, daß sie ihn nicht einmal als des Umbringens würdig erachtet hatte. Alle anderen, sämtliche sonstigen Männer an Bord des Raumschiffs, fast zwanzig, hatte sie ermordet; ihn hingegen ließ sie am Leben und ihm zur Erinnerung nur die Narben zurück. Er hatte nichts zustande bringen können, das ihr vor ihm Furcht verursacht hätte.

 Das Raumschiff hatte seinerzeit Käptens Liebchen geheißen und Nick zu dem Namen der feschen Interspatium-Barkentine inspiriert, die er heute flog. Die Zuneigung, die er für sein heutiges Schiff erübrigte, bildete einen Reflex seiner Sehnsucht nach dem damaligen Raumschiff. Seit dem Alter, von dem an man überhaupt solche Träume haben konnte, hatte es seine Träume beherrscht.

 Nick Succorso – diesen Namen hatte er, nebenbei erwähnt, nicht immer getragen – kam im gleichen Sinn als Stationsbewohner zur Welt, wie andere Menschen als Planetenbewohner, nämlich aus dem einen oder anderen Grund unfähig oder unwillig, die Heimat zu verlassen; als Sohn einer Familie von Administratoren auf einer der KombiMontan-Station ähnlichen, allerdings ein halbes Hundert Parsek entfernten Weltraumstation, die eine der offiziellen (und deshalb hochgradig profitablen) Handelsflugrouten zwischen der Erde und dem Bannkosmos überwachte. Schon als Bub war er an Scannern zu sitzen gewohnt, so wie die meisten Administratorenkinder der Station es machten, um frühzeitig Fähigkeiten einzuüben, die sie während des restlichen Lebens brauchten.

 Im Gegensatz zu seinesgleichen in seiner Umgebung hatte er jedoch zu dem, an dessen Überwachung er mitwirkte, eine regelrechte Vorliebe entwickelt, zum weiten Abgrund des Alls und dem Locken des Hyperspatiums, der Romantik des Durchsegelns unberechenbarer Sonnenwinde, dem Rätselhaften des hyperspatialen Hinübergeschleudertwerdens, das Menschen und Raumschiffe durch Dimensionen jenseits der Maßstäbe ihres vorherigen Daseins beförderte.

 Vor allem in die Käptens Liebchen hatte er sich vernarrt gehabt.

 Sie schien ihm unter sämtlichen stattlichen Raumschiffen am herrlichsten zu sein, ein rasantes Metallgeschoß mit genug Energie, um die Sternengefilde des Alls zu durchqueren und das Hyperspatium zu durchdringen. Sie hatte eine elegante Form, aber strotzte von Waffen. Trotz riesiger Laderäume kreuzte sie so flott durch den Erfassungsbereich der Scanner, legte so graziös an und ab, als wäre sie ein lebendiges Geschöpf der großen kosmischen Klüfte. Ihre Besatzung sah er als exotische Männer aus den fremdartigsten Teilen der Galaxis an, als harte Burschen, die soviel Couragiertheit hatten, dem Vakuum und dem Bannkosmos die Stirn zu bieten, und er mutmaßte, daß sie wirklich fabelhafte Reichtümer transportierten. Als Junge kannte Nick Succorso kein dringlicheres Anliegen, als unter Eingehung jedes beliebigen Vertrags oder zu jeden Bedingungen auf diesem Raumschiff anzuheuern.

 Um Himmels willen, nein! rief seine Mutter.

 Bist du bescheuert? fragte sein Vater.

 Was den Kapitän der Käptens Liebchen betraf, so sagte er einfach nein. Dank seiner Autorität und der Glitzerborten seiner Uniform wirkte er majestätisch wie ein Fürst und wies Nick rundheraus ab. Hätte nicht sein Stellvertreter angesichts der Niedergedrücktheit in Nicks Miene Bedauern mit ihm gehabt, wäre ihm nicht einmal eine Begründung genannt worden. Doch der Stellvertreter des Kapitäns meinte es gut mit Nick und nahm sich für ihn einen Moment Zeit. Schlag dir das aus dem Kopf, Junge. Wir heuern für die Crew nie Stationsbewohner an. Mit denen gibt’s zuviel Schwierigkeiten. Ihnen fehlt das richtige Einfühlungsvermögen. Der einzige Weg, je auf einem Raumschiff zu fliegen, ist für dich, eine der Raumfahrtakademien zu besuchen. Erde. Aleph Grün. Orion-Sphäre.

 Um Himmels willen, nein! wiederholte Nicks Mutter.

 Bist du jetzt völlig überkandidelt? fragte sein Vater. Wie kommst du auf die Idee, wir hätten soviel Geld?

 Ein Dummkopf zu sein, hatte man von Nick nie behaupten können. Er sah seine Träume vom Verfliegen bedroht. Auch er selbst erblickte keine Aussicht, jemals ›soviel Geld‹ zu verdienen. Die einzigen Berufe, die man so gut bezahlte, übte man auf Raumschiffen aus.

 Aber er konnte nicht dulden, daß seine Träume dahinschwanden; deshalb ließ er lieber einen anderen Bestandteil seines Innern verkümmern.

 Er fing an, Verbrechen zu planen.

 In seiner Jugend bedeutete die Raumpiraterie längs der stellaren Flugrouten ein permanentes, aufreizendes Problem. Die VMK-Polizei hatte man erst vor kurzem gegründet; ihre Möglichkeiten, die Gesetze der Erde zu verteidigen, reichten noch nicht weit. Und der Bannkosmos machte allem Anschein nach keinen verläßlich erkennbaren Unterschied zwischen ehrlichem und unehrlichem Handel.

 Mit der Logik der Jugend folgerte Nick, daß dort, wo es Piraterie gab, auch Piraten aktiv sein mußten. Und wo sich Piraten betätigten, mußte Bedarf an Informationen bestehen.

 Zielangaben. Fracht. Ankunftstermine. Abflugstrajektorien. Flugrouten-Plazets. Nick lernte an Scannern. Zumindest indirekt hatte er Zugang zu dieser Art von Informationen.

 Schon als Jugendlicher, noch kaum als junger Mann zu bezeichnen, fand er seine Chancen, wann er sie brauchte, wenn er die Bereitschaft hatte, sie zu nutzen. Sobald er genug geheime Bitterkeit angesammelt, hinlänglich konkrete Pläne geschmiedet und sich echten Zugriff auf die erforderliche Sorte Informationen verschafft hatte, begegnete er der Frau, die ihm die Narben beibrachte.

 Selbstverständlich fügte sie ihm die Verletzungen erst später zu. Sie wußte, was sie tat, und verstand sich darauf gut. Erst kam beiläufiges Geplauder, dann gelegentlich gemeinsam ein Drink. Schließlich ab und zu Bumsen. Seine anfängliche, vorsichtige Erwähnung der Käptens Liebchen überging sie, als hätte sie nichts gehört. Erst nachdem er ihr genügend über seine Pläne, die Informationen und seine sehnsüchtigen Wünsche erzählt hatte, ließ sie ihn die Habgier in ihren Augen sehen.

 Sie wollte das Schiff.

 Und er hatte tatsächlich noch das Gemüt eines Jungen. Es fiel ihm nicht schwer, sich einzureden, ihr läge aus den gleichen Beweggründen wie ihm an der Käptens Liebchen.

 Also verübte er Verrat an dem Raumschiff, das er so ins Herz geschlossen hatte. Er dachte, er könnte Mitglied der künftigen Crew werden. Zum Schluß würde er – so erträumte er es sich – der neue Kapitän sein.

 Er irrte sich; doch es sollte, wie er sich danach schwor, das letzte Mal in seinem Leben bleiben.

 Die Frau nahm ihn an Bord ihres Raumschiffs. Nick erlebte es als Zeuge mit, wie sie der Käptens Liebchen auflauerte, das Handelsschiff durch Beschuß beschädigte, es zur Kapitulation zwang. Er begleitete die Piratin beim Entern des Raumfahrzeugs, das an dem Zeitpunkt zerschossen durchs All trieb.

 Schon da wich die Wirklichkeit von seinem Traum ab. Nie wäre es ihm eingefallen, die Käptens Liebchen dermaßen zu demolieren. Was den einst so majestätischen Kapitän und seine Crew betraf, hatte sich Nick natürlich gewünscht, sie zusammenzustauchen; um das brutale Gemetzel zu verkraften, das jedoch dann folgte, hatte er damals eigentlich noch nicht das Alter.

 Doch die Realität entfernte sich nun immer deutlicher von seinem Traum.

 Als die Piratin das Wrack räumte, nahm sie Nick nicht wieder mit. Nachdem sie die Crew massakriert, die Fracht umgeladen und die Kommunikationsanlagen ausgeschlachtet hatte, lachte sie Nick aus, zerschnitt ihm das Gesicht und überließ ihn seinem Schicksal.

 Natürlich flehte er sie an. Er hatte sich in den Kopf gesetzt, daß er sie liebte. Er glaubte, sie liebte ihrerseits ihn. In seinen Jugendjahren wäre er in Anbetracht seiner Träume zu beinahe jeder Selbsttäuschung bereit gewesen. Aber seine Vorstellungen von Liebe rangen der Raumpiratin lediglich ein geringschätziges Kichern ab. Ihr Messer zeigte Nick, was sie von ihm als Liebhaber hielt. Als sie verschwand, rannen ihm durch das Blut auch Tränen in den Mund. Anschließend saß er allein, ohne raumfahrerische Befähigungen, ohne einschlägiges Wissen und ohne funktionstüchtigen Antrieb, in einem von der heimatlichen Weltraumstation durch eine Million Kilometer getrennten Wrack. Normalerweise hätte er umkommen müssen.

 Aber er überlebte. Statt das Leben zu verlieren, verwandelte er sich in den Nick Succorso, als den man ihn bald kennenlernen sollte, und fing ein neues Leben an.

 Nach Bewerkstelligung seiner Rettung – und zwar durch eine ziemlich pfiffige Manipulation residenter Emissionen der Käptens Liebchen, die den gleichen Effekt wie eine Signalbake hervorrief und dadurch schließlich einen auf Patrouille befindlichen Kreuzer herbeiholte –, befand er sich im Besitz der Id-Daten und Urkunden des toten Kajütenstewards des Raumschiffs, des wahren Nick Succorso, und hatte sich die Fähigkeiten angeeignet, die seiner neuen Identität und den Dokumenten entsprachen.

 Im Anschluß an seine Bergung teilte er natürlich der VMKP alles mit, was er über die Frau wußte, die seine Gesichtszüge verunstaltet hatte. Das ermöglichte es, sie aus diesem Teil des Weltalls zu vertreiben. Er sah sie niemals wieder.

 Freilich vergaß er sie ebensowenig jemals. Von der Zeit seiner ersten ordnungsmäßigen Anstellung auf einem Raumschiff bis zu dem Tag, an dem er die heutige Käptens Liebchen für sich kaperte, vom Moment des Starts zu seinem ersten erfolgreichen Beuteflug bis heute blieb sie stets im geheimen seine Begleiterin. Die Narben unter seinen Augen färbten sich dunkel, sobald er etwas sah, das ihm nicht gehörte, aber das er haben wollte; die Kerben auf seinen Wangen nahmen die Farbe geronnenen Blutes an. Unter anderweitigen Umständen hätte er keinen Finger gerührt, um Morn Hyland zu helfen. Leidgeprüfte Frauen kitzelten gleich nach Frauen, die ihn liebten, seine Sinne am stärksten. Schmerz und Liebe vermittelten ihm gleichermaßen das Empfinden, es den Weibern zu vergelten.

 Aber unter diesen Umständen…

 Die Idee, Morn Hyland aus der Patsche zu befreien, kam Nick Succorso aus mehreren Gründen. Einen davon lieferte ihm Angus Thermopyles Person. Es verstand sich von selbst, daß er Angus’ Reputation kannte; er wußte, er hatte in ihm nicht einfach nur irgendeinen, sondern einen gefährlichen Konkurrenten zu sehen. Nick tolerierte durchaus Konkurrenz, solange sie sich mit ihm nicht ernsthaft messen konnte – sie für ihn keine Bedrohung bedeutete –, keine Gefahr bestand, daß sie ihn verdrängte. Auf den ersten Blick betrachtete er Morn Hyland als Druckmittel gegen Angus, als Waffe, um sich seiner Konkurrenz zu erwehren.

 Seine anderen Beweggründe zeichneten sich durch höhere Kompliziertheit aus.

 Welche Wichtigkeit Morn Hyland für die Angelegenheiten des Besitzers der Käptens Liebchen hatte – falls überhaupt eine –, blieb unklar. Sah er in ihr eine etwaige Zapfstelle des Reichtums? Hatte er vor, der Familie Hyland ein Lösegeld abzuverlangen? Der KombiMontan-Station? Oder der VMKP? Vielleicht bezog er Kenntnisse aus einer nicht allgemein zugänglichen Informationsquelle. Falls ja, erwähnte er es nie.

 Wie wichtig er sie hinsichtlich seiner privaten, persönlichen Erfolgsgewohntheit nahm, ließ sich allerdings deutlich genug erkennen.

 Anhand mancher Kleinigkeiten ließ ihre Situation sich mit einem Blick durchschauen. Sie ging mit einem Mann, den sie haßte, einem Illegalen, der sie abstieß. Was besagte das über sie? In diesem Moment lauteten Nicks Überlegungen völlig anders als die Spekulationen sämtlicher übrigen Gäste bei Mallory. Für Nick ergab sich aus ihrem widerwilligen Zusammensein mit Angus nicht der Rückschluß, daß sie in einer Zwangslage steckte; vielmehr folgerte er, sie müßte eine dermaßen überwältigend starke erotische Veranlagung haben, daß sie dagegen machtlos bliebe. Daß sie einfach nicht anders könnte.

 Und wenn sie derartig auf jemanden wie Angus Thermopyle abfuhr, sie wegen ihrer Leidenschaft so tief sank…

 Nick Succorsos Narben verfärbten sich dunkel, und ihm trocknete wahrhaftig sogar der Gaumen aus, als er daran dachte, wie Morn dank ihrer leidenschaftlichen Hingebungsfähigkeit womöglich auf ihn reagieren mochte.

 Insofern irrte Angus Thermopyle sich bezüglich Nicks, irrte sich so sehr wie in bezug auf Morn. Gleichzeitig jedoch hatte er recht. Die Gefahr existierte. Ohne ein Wort zueinander, mit nicht mehr Kontakt als ein, zwei Blicken, hatten sie sich gegen ihn verbündet.

 Und er mußte es mit anschauen, sich dieser Tatsache stellen, sie hinnehmen, ohne daß er sich etwas anmerken lassen durfte. Sein bewährtes Gespür hatte hierbei keinerlei Nutzen. Er saß mies in der Tinte, mußte angesichts eines Dämpfers, für dessen Vermeidung er voller Fröhlichkeit gemordet hätte, die Ruhe bewahren. Er benötigte Geld. Darum hatte er keine Wahl, als bei Mallory herumzuhocken; er brauchte die Leute, die zu Mallory kamen und Geheimnisse verkauften. Außerdem observierte ihn der Sicherheitsdienst. Sogar in der DelSek gab es Spitzel. Man belauerte ihn auf Hinweise für irgendwelche Fehler, achtete auf Anzeichen der Schwäche. Er konnte es sich nicht erlauben, durch einen Rückzug – indem er verriet, daß er seine Gefährdung erkannte –, seine wahren Gegebenheiten aufzudecken.

 Deshalb blieb er, beließ es bei seiner Maske aggressiven Desinteresses, weil er ganz einfach die Konsequenzen jeder anderen Handlungsweise fürchtete.

 Ruppig wies er Morn auf einen Platz an einem der durch Kondensation verdreckten Tische – einen Sitz, auf dem sie Nick Succorso den Rücken zukehrte. Er sorgte dafür, daß man rundum hörte, in welchem Umgangston er mit ihr sprach, damit jeder merkte, wie sie parierte. Dann setzte er sich neben sie und drückte sie unübersehbar besitzergreifend an sich. Schaut her, ihr Schweinsrüssel, ihr beschissenen Wichser. Guckt sie euch an. Sie gehört zu mir. Sie ist mein.

 Er brachte einen überzeugungskräftigen Auftritt zustande. Niemand bei Mallory bekam mit, daß er die Blicke, die Morn und Nick tauschten, sehr wohl aufgefangen, den wechselseitigen Widerhall zwischen den zweien wahrgenommen hatte. Doch dieser Erfolg schenkte ihm keine Befriedigung. Er wollte Morn, und zwar ganz und gar, ihr Verlangen ersehnte er, ihre Willigkeit – die Anteile ihrer selbst, die er ihr bis dahin nicht entrungen, aber die sie eben einem anderen Mann versprochen hatte.

 Er mußte Nick töten. Eine andere Lösung gab es nicht. Er wußte keine andere Methode, um ihr für das, was sie ihm antat, genug Schmerz zuzufügen, sie ausreichend zu bestrafen.

 In seiner Zerfahrenheit der Wut und Trauer bestellte er Getränke, an denen er gar keinen Geschmack fand, bezahlte sie. Ringsum quasselten Leute. Ein paar wandten sich an ihn. Er redete mit einigen. Die Personen, die Belang hatten, verstanden genau, weshalb er hier saß, wonach er peilte; er brauchte nach ihnen nicht zu suchen, noch nicht.

 Morn enthüllte durch kein einziges Abschweifen ihrer Aufmerksamkeit und durch nichts in ihrem Mienenspiel, daß sie von Nick Succorsos Existenz überhaupt Kenntnis hatte. Doch Angus sah die Veränderungen ihrer Hauttönung und glaubte sie richtig zu deuten.

 Ausschließlich unter dem Druck seiner Befürchtungen hockte er über eine Stunde lang bei Mallory, lang genug, um Normalität vorzugaukeln; um sicher sein zu können, daß sich die Nachricht seiner Rückkunft in der Station verbreitete; um zu verhindern, daß irgendwer durchblickte, welche Furcht er hatte. Danach kehrte er mit Morn an Bord der Strahlenden Schönheit zurück.

 Morn rechnete mit Unangenehmem. Angus ersah es aus der Verstohlenheit, mit der sie ihn musterte, der verhohlenen Beunruhigung in ihrer Haltung und der gleichzeitigen Unterwürfigkeit. Sie hütete jetzt ein Geheimnis, hegte Absichten, die sie verbergen mußte. Um so besser für sie, wenn sie sich auf Ärger einstellte: Angus hatte in der Tat vor, ihre Aufsässigkeit zu ahnden. Er hatte alle uneingeschränkte Bereitschaft, jeden Fingerbreit ihres Körpers zu besudeln und zu erniedrigen, um den Gram seines Herzens zu lindern. Sein Magen krampfte sich zu einem Klumpen schwärzesten Hasses zusammen, und sein Gehirn troff schier über von solcher Gewalttätigkeit, daß sein Geisteszustand an Umnachtung grenzte.

 Sobald sie das Raumschiff betreten hatten, zog er vorsätzlich eine sorgsam ausgedehnte Schau ab, machte sämtliche Luken dicht, aktivierte alle Alarmanlagen, schaltete dagegen die Kommunikation völlig aus, isolierte praktisch die Strahlende Schönheit von der Station, als käme es ihm darauf an, für Morn die Spannung zu verlängern, ihr ausgiebig Gelegenheit zu lassen, das Bevorstehende in ärgster Beklemmung abzuwarten.

 Zum Schluß drückte er am Kontrollgerät ihres Z-Implantats eine Taste.

 Ursprünglich hatte er im Sinn, ihr nur Passivität aufzuzwingen. Sie sollte alles sehen und fühlen, was er tat. Doch seine Finger schienen ihren eigenen Willen zu haben. Sein gesamter Körper sogar ignorierte das abgrundfinstere, erbitterte Übelwollen seines Gemüts. Statt Morn in Passivität oder Katatonie zu versetzen, drückte er die Taste, die sie in Schlaf senkte. Dann hob er sie auf die Arme und schleppte sie zu einer Koje.

 Er bettete sie auf die dünne Matratze; schob ihr ein Kissen unter den Nacken; breitete über sie eine Decke und befestigte die Anti-G-Gurte. Während Krämpfe seinen Magen umwühlten, von seinem Gehirn vor Betäubung nichts als Schwindelgefühl ausging, ließ er sie allein, sperrte den Korridor ab, der zu ihrer Kabine führte, und schloß sich im Kommandomodul ein.

 Dort stimmte er ein winselndes Geheul an, als wäre er ein von Schmerzen gepeinigtes Tier.

 12

 Selbstverständlich wären die Bedingungen für ihn besser gewesen, hätte er eine Schwarzwerft angeflogen. Dort hätte er vielleicht mit Gunsterweisen Morns das Geld einnehmen können, das ihm für die Reparaturen der Strahlenden Schönheit fehlte. Seine Macht über sie hätte höhere Preise eingetragen als auf der KombiMontan-Station. Und es wäre ihm möglich geworden – unter der Voraussetzung, Nick Succorso wäre ihm gefolgt –, gegen seinen Rivalen in einem unkomplizierteren und für seine Begriffe daher faireren Umfeld die Initiative zu ergreifen.

 Der Stand der Dinge wäre für ihn günstiger gewesen, hätte er schlichtweg von der KombiMontan-Station abgelegt, auf die Käptens Liebchen ein paar Torpedos abgefeuert und schleunigst auf Nimmerwiedersehen das Weite gesucht.

 Die Situation wäre für ihn vorteilhafter gewesen, hätte er Morn Hyland getötet und sie in einer Triebwerksdüse der Strahlenden Schönheit eingeäschert.

 Wirklich nahm er sich im Laufe der nächsten beiden Standardwochen – immerzu vom einen zum anderen Moment – abwechselnd den einen oder anderen dieser möglichen Auswege fest vor, manchmal sogar alle auf einmal. Aber er setzte nichts davon in Taten um.

 Statt dessen arbeitete er auf Nicks Verderben hin.

 Erst widmete er sich natürlich der Strahlenden Schönheit. Er veranlaßte, daß man sie so gründlich wartete, wie es sich ohne Durchführung größerer Reparaturen einrichten ließ. Er bezahlte Röntgenuntersuchungen und -analysen ihres Rumpfs und der Schotts auf Metallermüdung. Alle neu erforderlichen Komponenten, die er sich momentan leisten konnte, kaufte er. Und er zog ihren Namen und die Kennungsbuchstaben mit frischer Farbe nach.

 Zur gleichen Zeit aber stellte er Fragen, wo sich nur eine Gelegenheit ergab. Er zahlte für Informationen – sogar bloße Andeutungen – beachtliche Summen, die ihn nahezu ruinierten. Und dadurch gelang es ihm zu guter Letzt, für einen kurzen Moment des Triumphs in den Hauptcomputer der Station einzudringen. Doch ehe die Abwehrprogramme des Computers ihn zum Zurückstecken zwangen – er mußte nachgeben, um zu verhindern, daß man ihn als unbefugten Kontakter identifizierte –, molk er soviel Daten, wie er konnte.

 In gewisser Hinsicht erreichte er ein schlechtes Resultat. Außer Dateien voller Routinekram lagen ihm jetzt lediglich die Codes und Datenübertragungswege vor, die die Computer der Käptens Liebchen bei der Kommunikation mit den Computersystemen der Station benutzten. Theoretisch konnte er mit diesem Wissen nichts anfangen. Er kam ja an die tatsächlichen Verbindungen nicht heran, durch die die Käptens Liebchen ihre Angelegenheiten mit den Stationscomputern abwickelte. Letztere erfaßten unverzüglich alles, was die Unversehrtheit dieser Leitungen antastete. Und die Kenntnis der Codes und Datenübertragungswege hatte ohne Zugang zum wirklichen Datenstrom keinen Wert.

 Aber seine Notlage machte Angus verzweifelt. Selbst nach eigener Einschätzung mußte er den Verstand verloren haben. Zu seiner Sicherheit legte er Morn schlafen, damit sie nicht erfuhr, was er betrieb, ihn dabei nicht störte. Dann nahm er, indem er so stark hyperventilierte, daß der EA-Anzug kaum den Ausgleich leisten konnte, Externaktivitäten auf, schwitzte dabei viehisch.

 Seine Aktion ging gut aufgrund ihrer Abwegigkeit. Die Personen, die außerhalb ihrer Raumschiffe Arbeiten verrichteten, erledigten sie in der Werft, also auf der anderen Seite der KombiMontan-Station. Nur Leute, die an solchem Argwohn wie Angus litten, kamen überhaupt auf die Idee, die in ihrer Nachbarschaft verankerten Raumschiffe zu scannen. Anscheinend krankte Nick Succorso an keinem derartigen Mißtrauen. Oder vielleicht verließ er sich zu sehr auf seine Unangreifbarkeit. Jedenfalls bemerkte niemand Angus’ Vorgehen.

 Grimmig den Blick vom Sternengeflimmer der Weltalltiefen abgewandt, wanderte Angus, durch Haftnäpfe gegen ein Abtreiben von der metallenen Außenhülle geschützt, von der Strahlenden Schönheit über die gewaltige Rundung des Rumpfs der KombiMontan-Station zur Käptens Liebchen. Dort angelangt, testete er mit einem Spannungsprüfer jedes der Kabel zwischen Raumschiff und Station, bis er die Verbindung für den Datenstrom entdeckte. Mit verbissener Sorgfalt umwickelte er sie vom Ausgangsanschluß bis zur Anschlußbuchse fest mit einem Telekommunikationskabel und führte es bis hinüber zum eigenen Raumschiff.

 An Bord der Strahlenden Schönheit zurückgekehrt, gönnte er sich keine Verschnaufpause, um sich erst einmal von den EA zu erholen. Er handelte wie ein Besessener. Ihm zitterten vor Eifer und Furcht die Hände, während er das Kabel an die Bordelektrizität anschloß, so den Datenstrom der Käptens Liebchen mit einem schwachen Magnetfeld umhüllte. Danach koppelte er das Kabel mit einem Oszilloskop und maß das Magnetfeld auf Fluktuationen.

 Es funktionierte. Bei stärkster Einstellung zeigte das Oszilloskop endlich eine schnelle Folge von Zacken und Kurven, eine wechselhafte Aneinanderreihung von zu blitzartigen Ausschlägen, als daß das Auge sie zu interpretieren vermocht hätte.

 Seine Computer kannten die Codes und Datenübertragungswege; jetzt hatten sie zudem ein Echo des eigentlichen Datenstroms. Wenig später konnte Angus alle Mitteilungen zwischen Käptens Liebchen und KombiMontan-Station von einem Bildschirm ablesen.

 Unter anderen Verhältnissen wäre sein Interesse an diesen Informationen zeitweilig und ganz spezifischer Natur geblieben. Er hätte diese Einblicke für den Zweck genutzt, Nick Succorsos Konten zu plündern, seine sämtlichen Finanzen sich selbst gutzuschreiben. Diese Art von Computertransaktion unnachspürbar und unbeweisbar vorzunehmen, wäre bei Anwendung der eigenen Codes und Leitwege auf keine Schwierigkeiten gestoßen. Anschließend hätte er das Kabel entfernt und zufrieden die Hände in den Schoß legen können, und es wäre fraglich gewesen, ob auf der Käptens Liebchen je irgend jemand den Hergang erriete. Aber jetzt hatte Angus andere Pläne.

 In gewissem Sinne vereinfachte die Tatsache, daß Nick gar nicht über Finanzen verfügte, die zur Reparatur der Strahlenden Schönheit genügt hätten, die Lage. Trotz seines Erfolgstyp-Gehabes besaß er kein größeres Vermögen als Angus. Da somit der monetäre Anreiz entfiel, forderte es Angus weniger Mühe ab, der Versuchung zu widerstehen, irgend etwas von dem, was er sichtete, zu beeinflussen oder zu verändern. Er wollte seinen Nebenbuhler nicht vor der Gefahr warnen, sondern vor Nick verschleiern, daß er es auf ihn abgesehen hatte.

 Anstatt im Datenstrom herumzupfuschen, gab er seinem Bordcomputer eine lange Liste von Stichwörtern und Namen sowie den Befehl ein, bei deren Vorkommen im Dialog zwischen Käptens Liebchen und der Station den Austausch zu speichern. Nachträglich befahl er infolge seines unverbesserlichen Argwohns dem Computer, bei Verwendung unidentifizierbarer Codes ebenso zu verfahren.

 Dann ging er von Bord der Strahlenden Schönheit und befaßte sich weiter damit, Normalität vorzutäuschen.

 Als er ins Raumschiff zurückkehrte und sich besah, was der Computer gespeichert hatte, fand er darin keine Erwähnung seiner selbst, Morns oder anderer relevanter Bezüge. Er stellte lediglich fest, daß Nick Succorso bei allen Formalitäten im Zusammenhang mit der Käptens Liebchen vollständige Korrektheit walten ließ.

 Und daß Nick zwei Mitteilungen in einer Verschlüsselung erhalten hatte, die Angus’ Computer nicht kannte und auch nicht knacken konnte.

 Angus vermochte diese Mitteilungen nicht zu entziffern. Doch er konnte, weil er schon den Datenübertragungsweg wußte, ihre Herkunft ermitteln.

 Sie stammten vom Sicherheitsdienst der Station.

 Angus hätte in ein und demselben Moment lachen, etwas zertrümmern und eine Feier veranstalten können, als er diese Feststellung machte. Sie rundete das Gesamtbild ab: das mußte der letztendliche Grund sein, weshalb sein Bluff gewirkt hatte. Es gab wirklich beim Sicherheitsdienst eine undichte Stelle, einen Verräter. Wieso sonst sollte Nick Succorso verschlüsselte Nachrichten dieses Ursprungs empfangen? Die aus der Luft gegriffene Verdächtigung, die Angus angedeutet hatte, um zu begründen, weshalb Morn bei ihm blieb, mußte die Inspektoren der KombiMontan-Station im Innersten getroffen, ihre geheime Richtigkeit seinen Darlegungen eine Glaubwürdigkeit verliehen haben, fast als hätte er die Gabe der Hellsichtigkeit.

 Und Nick Succorsos Renommee als Erfolgsmensch beruhte auf Insider-Informationen. Er hatte beim Sicherheitsdienst einen Kumpanen; einen Freund in wichtiger Position.

 Infolge seiner charakteristischen Eigenschaften verschwendete Angus keinen Gedanken ans Warum. Er vergeudete nicht einmal Zeit mit der Frage, wie so etwas möglich sein konnte. Ihn interessierte nur die nackte Tatsache.

 Nick Succorso hatte beim Sicherheitsdienst einen Komplizen.

 Das erhöhte seine Gefährlichkeit. Aber es schrumpfte ihn auch zusammen. Er stand nicht auf eigenen Beinen; ähnelte einer eindrucksvollen Fassade ohne etwas dahinter; er führte das Dasein eines Maulfechters. Selbst ein Nervenspritabhängiger konnte hinkriegen, was er schaffte, solange der Süchtige sich auf vertrauliche Informationen stützte, einen Informanten in maßgeblicher Position hatte. Nick mochte hohnlächeln, über wen er wollte; doch es hatte nur Bedeutung, weil jemand beim Sicherheitsdienst auf seiner Seite stand.

 »Du Schweinehund«, knirschte Angus durch die Zähne. »Du Dreckfresser und Schmeißfliege. Dir reiß ich die Eier ab.«

 Die Frage lautete nur noch: Wann und wo?

 13

 Diese Zeitspanne, die fast eine Woche lang dauerte, brachte Morn Hyland überwiegend entweder im Schlaf oder in Katatonie zu. Wenn Angus sie mißbrauchte, dann ohne sie vom Einfluß des Z-Implantats zu befreien. Er wünschte nicht, daß sie wußte, was er tat; das Risiko, daß sie irgendeine Möglichkeit fand, um es zu sabotieren, konnte er nicht tragen. Deswegen holte er sie nur zu den Mahlzeiten aus dem Bett oder wenn sie ihn zu Mallory begleiten sollte.

 Jedesmal wenn er sich an ihrem Leib verging, vertiefte sich seine gegen Nick Succorso gerichtete Entschlossenheit. Und jedesmal, wenn er sich mit ihr in der Öffentlichkeit zeigte, empfand er ein derartig heftiges Verlangen, sie zu beschützen, daß es ihn quälte wie heimlicher Schrecken.

 Aber die zweite Woche verlief anders. Nun timte Angus seine Aufenthalte außerhalb der Strahlenden Schönheit so, daß sie jeweils mit Nicks Abwesenheit von der Käptens Liebchen zusammenfielen. Und dann hatte er unter seiner Bordmontur ein NervoRelais, eine mit Klebeband auf der Haut befestigte, kleine Elektrode, die elektrisch ein schwaches Kribbeln erzeugte, sobald die Käptens Liebchen durch die Kommunikationsanlagen der KombiMontan-Station nach Nick forschte, seine Rückkehr aufs Raumschiff erbat. Morn zu Mallory mitzunehmen, gehörte jetzt zu Angus’ Plan, zu seinem Köder. Er wollte, daß Nick sie sah und aktiv wurde; er gedachte sie Nick aufreizend genug zu präsentieren, um ihn zu Taten herauszufordern.

 Einmal überlegte er sogar ernsthaft, ihr neue Kleider zu kaufen. Falls er ihr dazu Gelegenheit gab, konnte sie überwältigend schön aussehen. Und er verspürte danach eine gewisse sehnsüchtige Neigung, sowohl um ihrer wie auch seiner selbst willen, so daß sie als seine Begleiterin dermaßen umwerfend wunderbar aussähe, ähnlich wie die Strahlende Schönheit mit frischem Anstrich.

 Doch schließlich entschied er, sie weiter in ihrer zerknitterten, zu großen Bordmontur herumlaufen zu lassen, nicht wegen der Kosten, sondern aus Rücksicht auf das zusätzliche Gefahrenpotential. Sah sie zu gut aus, mochte das zu Verwicklungen führen, auf die er sich nicht eingestellt hatte. Und man mußte die Möglichkeit in Betracht ziehen – Angus nahm sie ernst, weil sein Mißtrauen ihn zwang, in solchen Bahnen zu denken –, daß Nicks Durchtriebenheit ausreichte, um eine Falle zu riechen, wenn man sie zu stark parfümierte.

 Er hatte den Wunsch, Nick zum Aktionismus zu provozieren, weil nahezu alles, was Nick anfinge, ihm einen Vorwand böte, um ihm das Lebenslicht auszublasen – und gleichzeitig gegen jede Mordanklage den Einwand der Selbstverteidigung erlaubte. Angus konnte sich auf so gut wie alles vorbereiten, weil er über Nicks Gewerbe und Umtriebe mehr wußte, als Nick ahnte.

 Und sobald er Nick abgeräumt hätte, wäre er in idealer Ausgangsposition, um für sich auszunutzen, was er über den Stationssicherheitsdienst herausgefunden hatte. Nicks Kumpan würde zu seinem Komplizen. Etwas Druckausübung und ein wenig Erpressung könnten es Angus anbahnen, künftig so bequem zu leben, wie Nick es gegenwärtig konnte.

 Also sorgte er dafür, daß Nick fortan Morn möglichst oft sah. Mit einer Vorsätzlichkeit, deren insgeheime Hinterlist niemand durchschaute, offerierte er sie ihm nachgerade, um ihn zum Handeln zu drängen, zu verleiten.

 Zur gleichen Zeit ballte sich in Angus’ Schädel mörderische Finsternis, und die Fäuste juckten ihm vor Blutgier, weil er glaubte, Morn sei hinter dem Nichtssagenden ihrer Miene, der ganzen Verhärmtheit und notgedrungenen Ausdrucksarmut ihres Gebarens, für seinen Gegner Feuer und Flamme.

 Bei jedem Mal, wenn er sie in eine Situation brachte, in der sie und Nick einander sehen konnten, nahm er sich vor, schwor er sich, ihr gleich nach der Rückkehr ins Raumschiff die Geschlechtsteile herauszureißen, damit nie mehr ein Mann einen Grund hätte, auf sie geil zu sein.

 Und jedesmal, wenn sie beide sich wieder auf der Strahlenden Schönheit eingefunden hatten, vermochte er sich nicht der zärtlichen Gefühle zu erwehren, die ihn überkamen. Sein Mund überhäufte sie mit Obszönitäten; doch seine Berührungen gerieten ihm sanft, beinahe zaghaft. Er ließ sie nur noch auf seltsame Weise biedere Dinge tun, verhielt sich fast rücksichtsvoll, als wäre es sein Bedürfnis, nachdem er sie ihres Willens, der Hoffnung und ihrer Menschenwürde beraubt hatte, daß sie ihm verzieh.

 Sie versuchte ihre Verblüffung zu verbergen, aber es gelang ihr nicht. Mittlerweile kannte er sie zu genau; inzwischen verstand er sich aufs Deuten der geringfügigsten Schwankungen in der Farbschattierung ihrer Augen, des Zuckens der kleinsten Muskeln ihrer Wangen. Sie spürte die Veränderungen, die sich bei ihm vollzogen, seine Seelenpein, aber begriff nicht, was sie davon halten sollte.

 Zärtlichkeit? Seitens Angus Thermopyle? Dafür kannte sie wiederum ihn zu gut.

 Sie schaute ihn an, als sähe sie sein Verhängnis voraus.

 Empfand sie Schadenfreude? Angus vermutete es.

 Er war überzeugt, sie baute längst darauf, daß Nick Succorso sie befreite und ihn abservierte. Er unterstellte, daß sie schon in bis ins kleinste ausgefeilten Rachegedanken schwelgte. Bei dieser Vorstellung verkrampften sich ihm alle Gliedmaßen vor Lust, sie in Stücke zu hauen.

 Trotzdem tat er ihr nichts. Sie war ihm unterdessen zu kostbar geworden. Ebenso hemmte ihn ihre Perplexität. Ihre Verwirrung hatte Implikationen, die er nicht im entferntesten nachvollziehen konnte. Ein Mann seines Schlags wäre nie zu überlegen fähig gewesen, ob sie möglicherweise ihren Haß überprüfte. Er hätte nie verstanden, daß seine Furcht und seine plötzliche Sanftheit gerade an den durch seine Mißhandlungen so empfindlich gewordenen Teil ihres Innenlebens rührten.

 Wenn er allein im Kommandomodul saß, mußte er die Zähne zusammenbeißen, um nicht wieder in ein lautes heulendes Winseln auszubrechen.

 Verfluchtes Weib, in der Hölle sollst du schmoren! Was hast du aus mir gemacht? Er beteuerte sich, er sei auf alles gefaßt. Männern wie Nick Succorso hatte er sich seit seinem zwölften Lebensjahr als ebenbürtig erwiesen. Und er wußte über Nick alles, was er an Wissen brauchte, mit Ausnahme des Inhalts der verschlüsselten Mitteilungen. Er fand sich bereit. Zweifellos bereit.

 Doch der tief in seinem Innern angestaute Schmerz sagte ihm das Gegenteil. Er ahnte, daß er nie wieder auf alles gefaßt sein könnte.

 Was hast du aus mir gemacht?

 Alle Zeit, die ihm sein Widerpart ließ, verbrachte er mit fieberhaften Anstrengungen, den unbekannten Code zu knacken. Aber sobald Nick von Bord der Käptens Liebchen ging, beeilte Angus sich mit Morn aus der Strahlenden Schönheit, damit niemand merkte – nicht einmal er selbst es sich vergegenwärtigte –, zu welcher Eingefleischtheit und Zwanghaftigkeit sich seine Furcht ausgewachsen hatte.

 Schließlich hatte seine Geduld ein Ende. Eine Woche hindurch hatte er gewartet, geplant und sich abgerackert, und noch immer hielt Nick still. Angus fragte sich nie, ob denn überhaupt wirklich gegen ihn eine Schweinerei im Gang sei; er konnte einfach die Spannung nicht mehr verkraften. Jetzt drohte er jeden Tag vor Morn auf die Knie zu sinken und sie um Verzeihung anzubetteln. Und falls das geschah, war sein Untergang besiegelt.

 Furcht und Verzweiflung trieben ihn zu einem Auftritt, der den Anschein von Mut erregte; oder wenigstens der Tollkühnheit.

 Er saß mit Morn ungewöhnlich lange bei Mallory, kaufte Getränke, die die Verkrampftheit seines Magens nur verschlimmerten, stierte jeden wütend an, der ein Wort zu ihm sagte, schäumte unter Nick Succorsos Blick vor Erbitterung, obwohl er ihn nicht beachtete. Doch als Nick mit seiner Crew, seinem Anhang, zum Gehen aufstand, da sprang auch Angus auf, befahl Morn barsch an seine Seite.

 Ohne große Mühe schaffte er es, rechtzeitig an der Tür einzutreffen, um Nick den Ausweg zu versperren.

 Ihm kam alles sogar ein wenig zu leicht vor. Sein Gespür reizte Angus’ Nerven mit Warnungen. Es hatte den Anschein, als suchte Nick genauso sehr wie er die Konfrontation.

 Aber nun konnte er keinen Rückzieher machen; er konnte es nicht mehr. Er hatte viel zuviel Furcht.

 »Nach Ihnen, Kapitän Succorso«, brummte er, ohne seine Feindseligkeit im mindesten zu vertuschen. »Ich weiß, Sie haben’s eilig.«

 Liebenswürdig verbeugte sich Nick, rührte sich jedoch nicht von der Stelle. »Ganz im Gegenteil, Kaptein Thermogeil.« Seine Miene blieb, ausgenommen die Narben, völlig neutral. »Ich hab’s gar nicht eilig.

 Bitte…« Er vollführte eine überschwengliche Geste. »Nach Ihnen.«

 Sein Blick, die Verbeugung und die Gebärde galten allesamt Morn.

 »Thermopyle«, berichtigte Angus ihn. »Thermopyle. Wir wollen diese Sache mal klarstellen, Succorso.«

 »So?« Selbstbewußt wölbte Nick die Brauen. Offenbar behagte ihm die Situation. Vielleicht vermittelte sie ihm die Art von Anregung, die er besonders schätzte: einen Adrenalinschub. »Gleich hier in der Tür? Ein außergewöhnlicher Vorschlag. Sie hecken irgendwas aus, Kaptein Thermogeil. Sie haben immer die Luken dicht. Und was in der Tasche. Fummeln Sie an sich rum? Seien Sie mal offen. Lassen Sie sich von jemandem helfen.«

 Einerseits schien Angus’ Geist sich vor Wut zu trüben. Fummeln? Fummeln? Andererseits hatte er sich nie klarer und ruhiger gefühlt. Dir werde ich zeigen, wer hier am Fummeln ist.

 Im Zustand der Furcht und des Schreckens erbrachte er seine Bestleistungen.

 Nick und seine Begleitung – drei Männer, zwei Frauen – trugen keine Waffen; andernfalls hätte man sie bei Mallory nicht eingelassen. Gegen nur einen Mann brauchten sie allerdings auch keine Kompaktstrahl-Laser oder altmodischen Messer. Und sie hatten die Bereitschaft, jederzeit und überall für ihren Kapitän zu kämpfen. Was er getan haben mochte, um diese Art von Treue zu verdienen, konnte Angus sich nicht ausmalen. Aber er bezweifelte nicht, daß die sechs ihm mit Freuden die Scheiße aus dem Leib prügeln würden.

 Vor Mallory’s Bar & Logis gab es momentan in den breiten, öffentlichen Korridoren der DelSek keinen Menschen zu sehen. Um diese Uhrzeit faulenzten die meisten Leute in ihren Unterkünften oder zechten. Selbst wenn man einmal spaßeshalber vorausgesetzt hätte, irgend jemand in der KombiMontan-Station wäre willig gewesen, Angus Thermopyle in einer Schlägerei beizustehen, hätte er nun keine Hilfe gefunden.

 Er schluckte und zögerte vor Nicks Augen. »Wir sollten draußen darüber reden«, sagte er dann. Absichtlich äffte er Nicks Geste nach. »Nach Ihnen.«

 »Nein, auf keinen Fall.« Nick grinste. »Nach Ihnen.«

 »Ach was, Scheiße«, zischelte Angus. »Ich bin Ihnen doch egal. Sie sind hinter ihr her.« Damit zwängte er sich vor Nick zur Tür hinaus.

 In der Tasche drückte er mit einem Finger auf eine Taste des Kontrollgeräts für Morns Z-Implantat, verursachte durch Nervenreizung Konvulsionen ihrer Muskulatur, die den Eindruck von Gewalttätigkeit erweckten. Infolgedessen blockierte sie hinter Nick den Ausgang, als stünde sie auf Angus’ Seite und hätte vor, sich für ihn handgreiflich einzusetzen.

 Im gleichen Moment wirbelte Angus zu Nick herum, packte ihn an der Bordmontur, schleuderte ihn wie einen Kleidersack im Halbkreis an die Wand.

 Die allgemeine Überraschung und seine Körperkräfte verliehen ihm den benötigten Vorteil. Er hieb Nick den Handrücken gegen die Schläfe, der Schlag klatschte und hallte im Korridor, als krachte unter überhöhter Belastung eine Niete heraus. Der Treffer fällte Nick, aber Angus fing ihn ab, verpaßte ihm zusätzlich einen Schwinger.

 Und schon lief die erschundene Zeit ab.

 Nicks Anhang stürmte aus Mallory’s Bar & Logis, stieß Morn beiseite, so daß sie der Länge nach auf den Fußboden knallte. Nun wollte die Crew ihn durchwalken.

 Angus begegnete ihr, als wäre er die Ruhe selbst. Mit beiden Händen streckte er ihr Nicks schlaffe, bewußtlose Gestalt entgegen. Seine Finger umschlossen den Hals des Kapitäns.

 »Geht zurück! Hinein, ihr Scheißer!« Seine Stimme klang gemütvoll wie ein Bohrhammer. »Laßt mich ja zufrieden, verdammt noch mal. Ich bin verflucht noch nicht fertig mit diesem Dreckskerl.«

 Eine Sekunde lang stockte Nicks Crew, ihre Mienen spiegelten Betroffenheit wider.

 Dann zerrten die zwei Frauen Morn vom Fußboden hoch und klammerten Hände um ihre Luftröhre.

 Ununterbrochen zappelte Morn. Jetzt wirkte sie, als ränge sie allen Ernstes um ihr Leben. Ihre Augen sahen alles; sie hinterschaute, wie Angus sie für seine Zwecke benutzte. Aber sie konnte ihre Verrenkungen nicht unterbinden.

 »Pfoten weg!« forderte ein Mann von Angus. »Bringst du ihn um, machen wir sie kalt.«

 Morns Gefährdung malträtierte Angus’ Herz. Die Notwendigkeit, Kaltblütigkeit zu beweisen, bedeutete für ihn eine solche Bedrängnis, daß er schier daran zu krepieren drohte. Nichts hätte er nun lieber getan, als Nick fallen zu lassen und sich auf die Frauen zu stürzen, jeden zu Brei zu prügeln, der ihm in den Weg trat, der Morn etwas Schlechtes wollte. Aber das liefe auf Selbstmord hinaus. Er konnte keinesfalls alle fünf Crewmitglieder plätten, ehe einer von ihnen ihm den Garaus machte. Oder Morn. Irgendwie hielt er sich zurück und gab vor, unbeeindruckt zu sein.

 »Ihr seht das verkehrt nun. Wenn ihr ihr was antut, bringe ich ihn um die Ecke. Ich will ihm gar nicht ans Leben. Ich muß mich bloß wehren. Gesindel wie ihr hat ja gern sechsfache Übermacht. Ich als Einzelner mag so was gar nicht.«

 Plötzlich brüllte er die Crew mit aller Lungenkraft seines Zorns an.

 »Gebt sie frei, scheißverdammt noch mal!«

 Sie kamen der Aufforderung nach. Nicks Leben zu retten, erachteten sie als wichtiger. Und sie mochten sich nicht die Verantwortung für den Tod der Frau aufladen – mutmaßte Angus –, nach der es Nick gelüstete. Sie ließen von Morn ab und wichen zurück.

 Morn plumpste zuckend auf den Fußboden.

 Während Angus noch gegen sein Verlangen ankämpfte, alle zusammenzuschlagen, kribbelte an seinem Bein das NervoRelais, verwies darauf, daß die Käptens Liebchen Nick Succorso rief.

 Nun kannte er kein Zögern. Wenn das, was er sich gerade herausgenommen hatte, keine Reaktion nach sich zog, dann half nichts mehr. Achtlos öffnete er die Pranken, so daß Nick zu Boden sackte. Mit der Zielsicherheit langer Übung betätigte er in der Tasche die Tasten des Kontrollgeräts, die Morn die Gewalt über ihre Glieder zurückgaben, ihr aufzustehen erlaubten, erlöste sie von der Einwirkung des Z-Implantats.

 Die Weise, wie ihr Blick unwillkürlich als erstes auf Nicks hingestreckte Gestalt fiel, quälte Angus mehr als irgend etwas, das ihm Nick im Kampf hätte zufügen können.

 Aber die Crew der Käptens Liebchen schenkte ihr nun keine Beachtung mehr. Ebensowenig versuchte sie, Angus am Gehen zu hindern. Mit Bestimmtheit hatten sie eigene Signalempfänger. Und ihr Kapitän brauchte sie.

 Unbehelligt kehrte Angus mit Morn in die Strahlende Schönheit zurück und machte wirklich wieder die Luken dicht.

 Diesmal hatte er den festen Vorsatz, es ihr ernstlich zu zeigen. Die Hiebe, die er schon ausgeteilt hatte, juckten ihm noch im Arm, heiß drängte es ihn nach weiteren Tätlichkeiten. Gewalt flößte ihm stets Lust auf mehr Gewalt ein. Er hatte die Absicht, Morn gehörig zu verdreschen. Sie verdiente es. Doch zuerst schaute er am Computer nach, der auf die Kommunikation zwischen der Käptens Liebchen und der Station achtgab. Er wollte wissen, weshalb man Nick zum Raumschiff zurückrief.

 Aber es handelte sich um eine verschlüsselte Nachricht. Die Käptens Liebchen hatte erneut eine chiffrierte Mitteilung vom Sicherheitsdienst erhalten und deshalb Nick Succorso um unverzügliche Rückkehr an Bord ersucht.

 Indem er so widerwärtig schimpfte und fluchte, wie er nur konnte, gab Angus sein Vorhaben auf, Morn Hyland mit einer Tracht Prügel zu bestrafen. Irgend etwas stand bevor. Angus’ Gespür schlug hektisch Alarm: Verschwinden empfahl sich, sofortiges Abhauen, ehe Nick eine Gelegenheit fand, um sich zu rächen. Aber Angus ignorierte seine bösen Vorahnungen. Er hatte sich für eine Strategie entschieden; nun zu verduften, blieb schlichtweg ausgeschlossen. Er befahl Morn, im Andrucksessel Platz zu nehmen und sich anzuschnallen; dann schaltete er seinen Monitor auf die Darstellung des aktuellen Datenstroms der Käptens Liebchen.

 Er erfuhr es, als Nick an Bord seines Raumschiffs eintraf.

 Gleich darauf trennte die Käptens Liebchen aus irgendeinem Grund alle Verbindungen zur Station und stellte die Kommunikation ein.

 »Aufwärmphase einleiten«, befahl Angus barsch, weil sein Instinkt ihm die Nerven zum Flattern brachte. »Startfertig machen. Ich glaube, wir fliegen gleich irgendwohin.«

 Sie gehorchte so, wie es ihm zusagte: korrekt und ohne Rückfragen oder Bummelei. Die Bordsysteme der Strahlenden Schönheit begannen zu funktionieren; an Angus’ Konsole glommen Kontrollämpchen auf; über die Bildschirme flimmerten Checklisten und Bestätigungen. Die Scanner fütterten den Computern Daten; automatisch übermittelte die Station Navigationshilfen, Informationen über Anwesenheit und Kurs von Raumschiffen innerhalb des Überwachungsbereichs der KombiMontan-Station.

 Während Morn ihre Aufgaben erledigte, konzentrierte Angus sich auf die Käptens Liebchen.

 Was trieb Nick Succorso?

 Machte das Raumschiff bereit. Natürlich. Versetzte es in Startbereitschaft.

 Aber warum?

 Weil jemand beim Sicherheitsdienst ihm etwas gesteckt hatte.

 Und was?

 Angus saugte an seiner Oberlippe. Was hatte Nick Succorsos Kumpan beim Sicherheitsdienst ihm verraten?

 Seine Konsolen und Bildschirme zeigten ihre volle Betriebstüchtigkeit an. Nun ließ die Strahlende Schönheit sich jederzeit durchstarten. Morn saß reglos da, blickte geradeaus, ihre Hände ruhten auf der Konsole, damit sie jede Anweisung schnell befolgen konnte.

 Unentschlossenheit lähmte Angus’ Denkvermögen. Gegen sein Gespür zu handeln, verursachte ihm Schwierigkeiten. Zu oft hatte es ihn schon gerettet. Wenn er sich nicht danach richtete, mochte das Ergebnis sein, daß er sich ins Unheil stürzte.

 Er fühlte den Schmerz; doch erst als er Blut schmeckte, merkte er, daß er sich die Lippe aufgebissen hatte.

 Indem er so gewohnheitsmäßig Unflätigkeiten brabbelte, als hätten sie keine Bedeutung mehr, kappte er das Telekommunikationskabel zum Datenstrom der Käptens Liebchen.

 Aus den Funkanlagen der Strahlenden Schönheit knisterte es. Wie jeder Empfänger in der KombiMontan-Station und ihrer Umgebung fingen Angus’ Geräte auf der dafür reservierten Frequenz die Codes eines Notrufs auf, der umgehend im Klartext aus den Lautsprechern drang.

 Angus erstarrte in seinem Sessel. Überraschung und Befremden verurteilten einen Teil seines Verstands zu gänzlicher Entgeisterung, als er den Hilferuf des Versorgungsschiffs von der Erde hörte: Navigationscomputer defekt. Ein Crewmitglied infolge Hyperspatium-Syndroms zum Berserker geworden. Koordinaten verloren, Steuerung unmöglich. Ernste Krisensituation. Position trigonometrieren und Rettungsaktion veranlassen. Notfall-Notfall-Notfall…

 Angus’ übriger Verstand jedoch kreiste um stürmische Überlegungen. Ein Versorgungsschiff von der Erde. Der wertvollste Schatz gleich nach einem Asteroiden voller reinem Cäsium. Und es flog um einige Wochen zu früh an. Wahrscheinlich ein Trick, um es vor Piraten zu schützen.

 Nick Succorsos Komplize beim Sicherheitsdienst mußte ihm das und nichts anderes ausgeplaudert, ihn informiert haben, daß das Versorgungsschiff früher kam. So daß er leichte Beute hätte. Die Vorverlegung des Flugs würde zum Bumerang; das Schiff rechnete mit keinem Überfall.

 Aber niemand konnte den Notfall vorhergesehen haben. Nun mußte die Station jeden Moment ein Startverbot über die Reede verhängen, das jedem Raumschiff den Abflug untersagte – beides zum Schwerverbrechen erhob –, bis man ein offizielles Rettungsunternehmen organisiert hatte. Wenn Nick nicht augenblicklich abdüste, verpaßte er seine Chance…

 Während Angus’ Herz raste und wummerte, ein Schweißausbruch seine Bordmontur tränkte, gab er sich einen Ruck und traf seine Maßnahmen.

 Nur ein paar Sekunden später verstummte der Notruf. Anscheinend hatten die Schäden am Navigationscomputer auf die Funkgeräte übergegriffen. Aber da hatte Angus schon sämtliche Verbindungen gekappt und von der Station abgelegt. Technisch gesehen befand er sich nicht mehr auf der Reede; zwar schuldete er der Stationszentrale auch weiterhin Gehorsam, unterstand jedoch, juristisch besehen, nicht länger der Zuständigkeit des Sicherheitsdienstes.

 Anhand der Scannermessungen stellte er fest, daß die Käptens Liebchen genauso vorging.

 Naturgemäß schätzte die Stationszentrale die Sachlage gänzlich anders ein. Sie wollte die vollkommene Befehlsgewalt über alle Raumschiffe in ihrem Überwachungsbereich; der Sicherheitsdienst beanspruchte die Hoheit über jede Rettungsbeziehungsweise Bergungsaktion. Statik prasselte aus Angus’ Empfängern, dann dröhnten ihm Weisungen in die Ohren.

 »Stationszentrale an Strahlende Schönheit: Legen Sie wieder an. Ein externer Notfall ist gemeldet worden. Die Notstandsregelung ist in Kraft getreten. Sie dürfen nicht abfliegen. Sollten Sie das Startverbot mißachten« – Angus hörte der blechernen Stimme Selbstzufriedenheit an –, »sind wir gehalten, Sie als Illegalen einzustufen. Dann werden wir auf Sie das Feuer eröffnen.«

 Eine typisch autoritäre Einstellung, dachte sich Angus, ebenso anmaßend wie ungerechtfertigt. Genau wie die Astro-Schnäpper der VMKP und der Sicherheitsdienst kehrte die Stationszentrale gern ihre Macht heraus. Leider änderte alle Ungerechtfertigtkeit überhaupt nichts; falls die Station auf Angus schoß, fände er trotzdem den Tod.

 An die Käptens Liebchen mußte die gleiche Order ergangen sein. Nick kümmerte sich nicht darum. Als wäre er taub oder unbezwingbar, manövrierte er seine Interspatium-Barkentine frisch-fröhlich in den zum Durchstarten üblichen Abstand von der Station und entfernte sich in neuer Fluglage unter schwachem Schub um einige Dutzend Kilometer – für die Kanone der KombiMontan-Station direkt in die optimale Schußweite.

 Er wartete, bis man die ersten Warnschüsse abgab. Dann entschwand die Barkentine von Angus’ Bildschirmen; verschwand so vollständig, als hätte ihre Existenz ein Ende genommen.

 Angus sah es und fluchte, ohne es verhindern zu können.

 Gleichzeitig jedoch vermied er wiederum, daß irgend etwas seine Taktik hemmte. Die Strahlende Schönheit hatte die Startdistanz erreicht, und mit dem bemerkenswerten Schub, für den man sie kannte, lenkte er sie von der Station fort.

 Die Dreckfresser in der Zentrale hatten eine einzige Gelegenheit, um ihn abzuschießen, doch sie versäumten sie natürlich; wie das Gesetz es vorschrieb, feuerten sie die ersten Schüsse lediglich zur Warnung auf seine Trajektorie.

 Sofort brachte Angus seinen Antrieb zum Stottern und sendete selbst einen Notruf.

 Habe irgendwo einen Kurzschluß. Rauchentwicklung. Kontrollen sind blockiert, kann nicht mehr steuern. Nicht schießen! Ich versuche umzudrehen.

 Dadurch verwehrte er es der Zentrale, das Feuer fortzusetzen. Sie hatte gar keine andere Wahl: es mußte abgewartet werden, bis sich klärte, ob er die Wahrheit sagte.

 »Mach dich auf was gefaßt«, knurrte Angus hinüber zu Morn, nachdem er seinen Notruf abgegeben hatte. »Jetzt brausen wir ab, daß die Knochen krachen.«

 Er rückte sich in seinem Andrucksessel zurecht und zündete die Zusatzdüsen der Strahlenden Schönheit.

 Danach vermochten die Waffensysteme der KombiMontan-Station ihn nicht mehr aufs Ziel zu nehmen. Er sauste buchstäblich zu schnell fort für ihre Ortungskapazitäten; er raste mit höherer Geschwindigkeit davon, als jemand es seinem Raumschiff zugetraut hätte. Für eine derartige Beschleunigung konnte sein Schiff doch gar nicht gebaut sein! Als die Stationszentrale ihre Meinung geändert und die Zielverfolgungs-Programmierung korrigiert hatte, flog die Strahlende Schönheit längst außerhalb der Reichweite.

 Natürlich hatten Angus und Morn das Bewußtsein verloren. Eine so starke G-Belastung ließ sich anders nicht verkraften. Aber nach einem vorherbestimmten Intervall schaltete der Hauptcomputer automatisch die Zusatzbooster ab, so daß sich der Andruck auf ein erträglicheres Maß verminderte; zur gleichen Zeit steuerte der Autopilot der Strahlenden Schönheit sie, indem er für den Notruf des Versorgungsschiffs den Abgangsvektor errechnete, auf den gewünschten Kurs.

 Angus kam als erster zur Besinnung. Aber er blieb bis auf weiteres, wo er saß, atmete tief durch, versuchte einen klaren Kopf zu erlangen. Geschafft. Wieder einmal hatte sein Schiff ihn gerettet. Sein Schiff. Trotz der Angeschlagenheit. Wenn es sein mußte, beabsichtigte er für die zugefügten Beschädigungen die ganze Station büßen zu lassen. Niemand durfte sich an etwas vergreifen, das ihm gehörte.

 Kurze Zeit später zuckte Morn, stöhnte und hob den Kopf. Es dauerte einen Moment, bis die nachträglichen Anzeichen der vorübergegangenen Ohnmacht und der Beschwerden des G-Andrucks vollends aus ihren Augen wichen. Dann jedoch legte sie ohne zu zögern die Hände auf ihre Konsole und fing an Instruktionen einzugeben.

 Angus fühlte sich zu frappiert und zu erleichtert; und zwischenzeitlich war eine zu lange Frist verstrichen; er hatte die Gefahr vergessen. Er schenkte der eigenen Steuerkonsole keine Beachtung, darum bemerkte er nicht den Leuchtpunkt, dessen Blinken auf dem Bildschirm einsetzte, kaum daß sie die Tätigkeit wiederaufnahm.

 Zu seinem Glück schaute er sie an und sah den Ausdruck der Verzückung in ihrem Gesicht.

 Einen unmöglich mißverstehbaren Gesichtsausdruck.

 In meinem Kopf hatte alles sich vollständig verändert. Mir war, als ob ich schwebte, und alles schien völlig licht und klar zu sein. Als ob das Universum selbst zu mir spräche.

 In plötzlicher Panik drosch er eine Hand auf seine Steuerkonsole, ermittelte die Ursache der Alarmmeldung.

 Morn versuchte, der Strahlenden Schönheit eine Codesequenz zur Selbstzerstörung des Antriebs einzuspeisen.

 Hexe! Verwünschte Brut einer Scheißhure!

 Hyperspatium-Syndrom.

 Um laut auf sie einzuschimpfen, fühlte Angus sich noch zu erschöpft. Der Gedanke an ihr Syndrom vertiefte seine Mattigkeit und weckte bei ihm eine gewisse Aversion. Sein sonderbares Brennen erfüllte seine Augen. Natürlich hätte er nun hingehen und sie verhauen, ihr die Geistesklarheit wiedereindreschen sollen. Aber das Ausmaß seiner Erschöpfung gestattete ihm nichts dergleichen. Und außerdem flog die Strahlende Schönheit mit Kreiselrotation. Er seufzte, als empfände er Trauer, und drückte am Kontrollgerät des Z-Implantats eine Taste.

 Morns Hände rutschten von der Konsole, und sie sank im Andrucksessel zusammen.

 Angus’ Einschreiten hatte nicht vermieden werden können; es hatte einfach sein müssen. Wenn er sich mit der Käptens Liebchen anlegte, durfte es keinesfalls mit dem Risiko geschehen, daß Morn zu seiner Schwächung beitrug, ihm irgendwie in den Rücken fiel, seine Aktionen behinderte. Es gab keinen Grund, weshalb er sie nicht abschalten sollte, als wäre sie ein Roboter, dessen Energiezufuhr ausfiel.

 Und dennoch ähnelte sein Gefühl in bezug auf ihr Hyperspatium-Syndrom seinen Empfindungen hinsichtlich der Schäden am Rumpf der Strahlenden Schönheit.

 Irgend jemand sollte dafür geradestehen. Das gedachte er, wenn es nicht anders ging, das ganze Parsek büßen zu lassen.

 Bis dahin jedoch mußte er auf sich selbst achtgeben. Nach seiner Auffassung mußte die Position, an der das Versorgungsschiff zu funken aufgehört hatte, auch bei hohem Schub noch einen halben Flugtag entfernt sein; für Raumschiffe, die durchs Hyperspatium transferierten, galt die Auflage, in gebührendem Abstand von Weltraumstationen in den Normalraum zurückzukehren, um die Wahrscheinlichkeit von Unfällen zu minimieren. Und sobald er die Partikelspur des Versorgungsschiffs kreuzte, zeigten die Scanner es an. Also blieb ihm bis dahin Zeit, um zu essen und sich ein wenig auszuruhen. Er mußte in Bestform sein, wenn er über die Käptens Liebchen den Sieg erringen wollte.

 Er verließ sich auf das Überraschungsmoment. Nick Succorso konnte unmöglich davon Kenntnis haben, daß er seinen Datenstrom angezapft hatte; unmöglich wissen, daß auch die Strahlende Schönheit nicht mehr an der KombiMontan-Station ankerte.

 Und er konnte unmöglich ahnen, daß Angus Thermopyle an dem Versorgungsschiff gar kein Interesse hegte. Ohne Ponton-Antrieb ermangelte der Strahlenden Schönheit die Fähigkeit der Käptens Liebchen, von der KombiMontan-Station oder dem Asteroidengürtel in ein anderes Sternensystem oder zu einer anderen Weltraumstation zu wechseln, in irgendeine Gegend, wo man sie nicht kannte. Aus diesem Grund durfte Angus überhaupt keinen Überfall auf das Versorgungsschiff wagen. Falls er es entdeckte, blieb ihm wohl oder übel nichts anderes übrig, als die Crew zu retten und in Übereinstimmung mit den gesetzlichen Vorschriften die Fracht zu bergen. Die DelSek hing von den Vorratslieferungen geradeso wie der Rest der Station ab.

 Sollte er sie räubern und man anschließend in der DelSek irgendeine Veranlassung zu der Annahme haben, daß er es getan hätte, blickte er, sobald er das nächste Mal bei Mallory antanzte, seiner Ermordung entgegen.

 Nein: Angus hatte es auf Nick selbst abgesehen. Er hoffte, Nick beim Ausplündern des havarierten Versorgungsschiffs ertappen zu können. Wenn ihm das gelänge, eröffneten sich ihm glänzende Aussichten – unter der Voraussetzung allerdings, daß er die Käptens Liebchen vernichtete. Er konnte die Besatzung retten (falls jemand Nicks Hinterhalt überlebte), von der Fracht für sich abzweigen, soviel er wollte (als ›beim Gefecht verlustig gegangen‹ deklarierbar), alles übrige bergen; und als Held auf die KombiMontan-Station zurückkehren.

 Untrüglich hatte er im Gespür, daß er das Falsche tat, denn er mißachtete seinen Instinkt.

 Zunächst bremste er die Rotation der Strahlenden Schönheit und bereitete sich rasch eine Mahlzeit zu. Danach nahm er wieder im Andrucksessel Platz und fing an, seine sämtlichen Dopplersensoren, Partikelanalysatoren und Vakuumvestigatoren zu checken, um sich zu vergewissern, daß sie optimal funktionierten.

 Immer wenn er auf der Oberlippe kaute, schmeckte er frisches Blut.

 14

 Ein Indikatorsignal der Ortungsgeräte alarmierte Angus drei Stunden eher als erwartet.

 Er brummte verdutzt. Die Ortung erfolgte zu früh. Eigentlich hätte das Versorgungsschiff nicht so nahe bei der Station in den Normalraum zurückwechseln dürfen.

 Und es gab weitere Ungereimtheiten. Ohne Rücksicht auf die G-Belastung drehte er die Strahlende Schönheit bei und verminderte die Rotation, um die Genauigkeit der Scannermessungen zu erhöhen. Etwas war falsch. Die Partikelspur wirkte zu dünn. Große Frachter von der Klasse der Versorgungsschiffe hatten größere Triebwerke; sie hinterließen im Dunkel des Weltalls eine breitere Fährte mit vollständigerer Dispersion in der Mitte und mehr Abfallstoffen an den Rändern. Beim Betrachten der Meßergebnisse und Datenprojektionen durchtränkte solches Mißtrauen Angus, daß er an Brechreiz litt.

 Und trotzdem…

 Daß ein anderes Raumschiff aus purem Zufall durch den Vektor gekreuzt sein sollte, aus dem das Versorgungsschiff seinen Notruf gesendet hatte, mußte als höchst unwahrscheinlich eingestuft werden.

 Aber wenn er hier die Spur des Versorgungsraumschiffs gefunden hatte, dann befand er sich zu ihm schon näher, als er es für möglich erachtet hätte. Es hielt sich in geringerem Abstand zur KombiMontan-Station als vermutet auf; darum mußte der Notruf weniger Zeit gebraucht haben, um seitens der Station aufgefangen zu werden; deshalb hatte es nicht sonderlich viel Zeit gehabt, um von der Abgangsposition des Hilferufs abzutreiben; folglich konnte er es leichter einholen.

 Und Nicks schon in der Nachbarschaft der Station aufgenommene Hyperspatium-Durchquerung mußte ihn weit über die etwaige hiesige Position des Versorgungsschiffs hinausbefördert haben. Ein so kurzer Sprung durchs Hyperspatium blieb eine Unmöglichkeit. Das hieß, er flog längst die Koordinaten an, wo das Versorgungsschiff zu finden sein sollte. Wenn der Frachter tatsächlich dort auf Rettung wartete, mochte es für Angus zu spät werden, um noch rechtzeitig zur Stelle zu sein. Aber falls er hier gefunden werden konnte…

 Falls das zutraf, hatte Angus gute Aussichten, ihn als erster ausfindig zu machen. Nick müßte umkehren und danach suchen.

 Damit bot sich eine äußerst günstige Gelegenheit für eine Falle.

 Angus steckte in einer fürchterlichen Zwickmühle. Erwiesen seine Mutmaßungen sich als falsch, brachte er sich um die einzige Chance, die Käptens Liebchen zu überraschen. Dann müßte er die Konsequenzen seiner Ausfälle gegen Nick Succorso ausbaden. Und Nick hatte den Sicherheitsdienst im Rücken. Er verfügte über ein moderneres Raumschiff. Eine komplette Crew stand ihm zur Seite. Angus mochte genötigt sein, sich jahrelang im Asteroidengürtel zu verstecken.

 Angus stank nach Schweiß wie ein Schwein. Trotz allem jedoch wußte er genau, was er zu tun hatte. Er fokussierte die Scanner auf die Partikelspur und peilte nach den charakteristischen Strahlungsschauern und n-dimensionalen Emissionen, die jeden Rücksturz aus dem Hyperspatium in den Normalraum begleiteten.

 Es dauerte nicht lange, bis er sie entdeckte.

 Da: hier mußte die Rückkehr des Versorgungsschiffs in das normale Weltall erfolgt sein. Nichts von allem stimmte: es kam verfrüht, hatte den interspatialen Flug zu nah an der Station beendet sowie eine zu dünne Partikelspur; und auch die Havarie erweckte den Anschein, als wäre sie allzu leicht passiert. Aber es flog da, wo er es um Stunden vor seinem Rivalen erreichen konnte.

 Angus beschleunigte die Strahlende Schönheit so stark, wie er es momentan noch durchzustehen vermochte, korrigierte den Kurs und folgte der Partikelspur.

 Indem er anhand der Dichte der Partikelspur die Schnelligkeit des Versorgungsschiffs ausrechnete, entdeckte er, daß es langsam abbremste. Das leuchtete ein. Ohne Navigationsvermögen legte die Crew naturgemäß darauf Wert, die Geschwindigkeit zu reduzieren, um unkomplizierter ansteuerbar zu sein, der Rettungsmannschaft das Andocken zu erleichtern. Doch anstatt nun zu beschleunigen, verlangsamte Angus gleichfalls. Er wollte vermeiden, daß man auf dem Versorgungsschiff merkte, er hatte es aufgespürt. Möglicherweise hätte man versucht, ihn mittels einer Signalbake einzuweisen, und das hätte seine Position preisgegeben. Er verfolgte die Absicht, sich quasi anzuschleichen, knapp außerhalb der normalen Reichweite der Scanner und weitgehend inaktiv zu bleiben, damit die Instrumente der Käptens Liebchen ihn nicht erfaßten. Er ging sogar soweit, die Strahlende Schönheit mitten in die Partikelspur des Frachtschiffs zu lenken, um die Emissionen seines Raumschiffs mit ihr zu vermischen und sich auf diese Weise zu tarnen.

 Er hatte zu warten vor, bis Nick erschien. Sein Plan strebte an, solang abzuwarten, bis die Käptens Liebchen den Frachter zusammengeschossen, lästige Zeugen beseitigt und sich Zugang zur Ladung verschafft, bis Nick am Wrack des Versorgungsschiffs festgemacht hatte.

 Dann beabsichtigte er Nick Succorso und alles, das dem Halunken etwas bedeutete, zu nackten Partikeln und kosmischem Staub zu zertrümmern.

 Er hatte den Vorsatz, Morn Hyland vom Zwang des Z-Implantats zu erlösen und sie alles mit anschauen zu lassen. Sie sollte die Explosion sehen und zu erraten versuchen, welches Fetzchen verkohlter Überreste von dem Kerl stammte, den sie ihm vorgezogen hätte.

 Und danach würde er ihr die Bordkluft vom Leib reißen und sie – wenn sie Glück hatte – zu Handlungen zwingen, vor denen sie sich am meisten ekelte. Sie mußte dermaßen nachhaltig lernen, wohin sie gehörte, daß sie nie wieder in Gefahr geriet, es zu vergessen.

 Wenn sie Pech hatte, probierte er vielleicht ein paar chirurgische Spielereien an ihr aus, modelte diese oder jene Teile ihres Körpers um; nur so zum Spaß.

 Aber zuvor mußte er den Versorgungsfrachter einholen.

 Er kapierte es nicht: er bremste immer weiter ab, und trotzdem blieb das Versorgungsschiff außerhalb der Scanner-Erfassung, irgendwo voraus unsichtbar. Bei der gegenwärtigen Verlangsamung des Frachters hätte er an sich schon dicht hinter ihm sein müssen. Doch er konnte ihn nirgends orten.

 So etwas gab es nicht. Er wußte ganz genau, daß seine Geräte die Kapazitäten hatten, um im Umkreis von hunderttausend Kubikkilometern schwarzer Leere einen verlorenen EA-Anzug anzupeilen. Das Versorgungsschiff konnte sich, selbst wenn es dafür einen Grund hätte – und es hatte ohne Zweifel keinen, denn eilte niemand ihm zu Hilfe, trieb es unweigerlich in den Untergang –, keinesfalls vor ihm verstecken. Es mußte hier irgendwo sein, es mußte…

 Als er auf die Erklärung stieß, versetzte sie ihn für etliche Sekunden in Fassungslosigkeit.

 Diese Verzögerung kostete ihn fast das Leben.

 Vor der Strahlenden Schönheit zeigte ein unvermutetes, starkes Aufflammen an, daß das Raumschiff, dem Angus folgte, auf volle Kraft schaltete, auf hinlänglich wirksamen Vollschub, um ihm mit einer Beschleunigung von mehreren Ge davonzufliegen.

 Darum hatte er nicht aufholen können: während er verlangsamte, hatte es wieder Geschwindigkeit aufgenommen.

 Aber das sah nach Verrücktheit aus. Kein havariertes Versorgungsschiff verhielte sich so; bei Verlust der Kontrolle über arbeitende Triebwerke würfe man lieber die Düsen ab, als sich aus dem Aktionsradius der Retter zu befördern.

 Also konnte das Raumschiff, dem er nachflog, kein havarierter Versorgungsfrachter sein. Man hatte ihn hereingelegt. Es kam gar kein Versorgungsschiff. Mit einem fingierten Notruf hatte man ihn geködert. Er hatte die KombiMontan-Station mit dem Vorhaben verlassen, eine Falle zu stellen; statt dessen hatte man ihm eine Falle gestellt, und er saß schon mitten drin…

 Verstört starrte er die Anzeigen und Darstellungen seiner Monitoren an, tat einen Moment lang überhaupt nichts. Die Gründlichkeit, mit der er sich hatte überlisten lassen, lähmte seine Handlungsfähigkeit. Welche Chance hatte er gegen Leute, die so etwas hinkriegten? So vollkommen hatte man ihn für dumm verkauft, daß er sich als so gut wie tot betrachten konnte.

 Zutiefst betroffen stierte er offenen Munds hinüber zu Morn.

 Natürlich regte sie sich nicht. Das Z-Implantat blockierte die Nervenimpulse zwischen Geist und Körper. Sie befand sich bei Bewußtsein, blieb jedoch hilflos. Ähnlich wie die Strahlende Schönheit. Wenn Angus keine Möglichkeit zur Rettung einfiel, stand ihnen die Vernichtung bevor.

 Ein Aufheulen stieg ihm in die Kehle; doch nicht einmal dafür durfte er sich Zeit nehmen.

 Bis zu diesem Moment hatte er die Strahlende Schönheit rotationsfrei geflogen. Seine gesamte Aufmerksamkeit hatte der Partikelspur gegolten. Nun brachte er das Schiff ins Rollen, drehte die Dopplersensoren und Vakuumvestigatoren in den blinden Fleck seiner Ortung.

 Augenblicklich lärmten die Alarmanlagen los, gellten wie die Stimmen Verdammter.

 Ein Raumschiff raste auf ihn zu. Nein, viel schlimmer: es hatte schon das Feuer eröffnet, ein Schwarm Torpedos sauste mit erschreckender Rasanz in Angus’ Richtung.

 Sein Entsetzen kannte keine Schranken. Es befähigte ihn zu übermenschlichen Leistungen. Noch drehte sich die Strahlende Schönheit, die Rotation setzte erst ein. Angus gab Schub auf einen Teil der Düsen, so daß sie in schrägem Winkel aus ihrer bisherigen Flugbahn schoß, beschleunigte so heftig, daß sie forttrudelte, als wäre sie seiner Gewalt völlig entglitten, wie ein Wrack torkelte sie durchs All.

 Jede Alarmvorrichtung an Bord schien gleichzeitig zu lärmen. Für derartige Beanspruchungen hatte man die Strahlende Schönheit in der Tat nicht konstruiert. Aufgrund der schon vorhandenen Beschädigungen schwebte sie jetzt in der Gefahr des Auseinanderbrechens.

 Doch die Torpedos verfehlten ihr Ziel.

 Unter so hohem G-Andruck hätte Angus die Besinnung verlieren, ohnmächtig in den Sessel gepreßt werden müssen. Eigentlich hätte er unmöglich auch nur die geringste Orientierung, keinesfalls bloß das kleinste Gefühl für die räumliche Beziehung zwischen ihm und dem Angreifer behalten dürfen.

 Dennoch erwiderte er, während die Strahlende Schönheit durch das Weltall taumelte, das Feuer.

 Wie durch ein Wunder fegten die Strahlbahnen seiner Materiekanone dicht an dem anderen Raumschiff vorbei. Es mußte ausweichen.

 Angus hatte keine Mittel zum Identifizieren des Angreifers, aber er ging nahezu mit Sicherheit davon aus, daß es sich um das von ihm verfolgte Schiff handelte – höchstwahrscheinlich die Käptens Liebchen. Irgendwie mußte es Nick Succorso gelungen sein, seinen interspatialen Sprung so kurz zu bemessen, daß er im Abgangsvektor des vorgetäuschten Notrufs endete. Oder er hatte ihn weit genug über diese Koordinaten hinaus durchgeführt, um mit einer zweiten Hyperspatium-Durchquerung dorthin umkehren zu können. Er hatte Angus angelockt; dann beschleunigt, als Angus zuletzt fast im Schneckentempo dahinzockelte, und eine Schleife geflogen, um ihn zu attackieren.

 Aber natürlich spielte das alles momentan für Angus keine Rolle. In diesen Augenblicken blieb die Identität seines Gegners belanglos. Jetzt zählte ausschließlich, daß er in die Falle geflogen war und um sein Leben kämpfen mußte.

 Um sein Leben sowie die Existenz der Strahlenden Schönheit. Und Morns Leben.

 Durchs Schlingern seines Raumschiffs drohte Gefahr. Außerdem bewegte es sich viel zu langsam. Unter dieser G-Belastung konnte er seine Bildschirme nicht ablesen. Trotzdem wußte er irgendwie, was das andere Schiff tat, wo in räumlicher Beziehung zu ihm es flog.

 Als sein Widersacher beidrehte und die Waffen erneut auf ihn richtete, aktivierte Angus Gegenschub, stabilisierte den Kurs der Strahlenden Schönheit, schaltete auf die heckwärtigen Antriebsdüsen um und beschleunigte so stark, wie er es sich zutraute, ohne daß sein Bewußtsein wieder ins Dunkel der Ohnmacht sank.

 Strahlbahnen einer Materiekanone streiften die Rumpfseiten der Strahlenden Schönheit, fügten ihr aber keinen ernsthaften Schaden zu. Gleich darauf entwich er aus der Schußweite, überraschte seinen Kontrahenten mit der Tatsache, daß er sein Raumschiff noch unter Kontrolle hatte und damit Manöver ausführen konnte, die ausgeschlossen hätten sein sollen.

 Der Andruck warf seinen Kopf brutal in den Sessel; doch er sah wieder seine Steuerkonsole, die Monitoren und Schirmbildgeräte. Die Zielerfassung behielt das andere Schiff automatisch im Visier, projizierte seine Wiedergabe in ein Raster, aus dem selbst ein Schwachkopf klug geworden wäre.

 Aber der Gegner jagte ihm schneidig nach. Bei dieser Geschwindigkeit mußte er binnen weniger Sekunden erneut in geeigneter Position sein, um ihn unter Feuer zu nehmen.

 Angus hätte ein Ausweichmanöver fliegen müssen.

 Doch er hatte über die Schnelligkeit der Käptens Liebchen seit langem Klarheit. Um ihr wirklich davonfliegen zu können, hätte er die Strahlende Schönheit mit Vollschub und Zündung der Zusatzdüsen beschleunigen müssen. Allerdings verlöre er dann wieder das Bewußtsein. Er wüßte nicht, ob er lebte oder tot wäre, bis sein Raumschiff den Treibstoff verbraucht hätte und der Beschleunigungsschub aussetzte.

 Er steigerte die Beschleunigung nicht.

 Ebensowenig leitete er ein Ausweichmanöver ein. Dafür hätte er die Geschwindigkeit vermindern müssen; sonst könnten bei ihm infolge der Belastung durch die Fliehkraft Gefäße platzen, Blutungen auftreten.

 Statt dessen streute er hinter sich im Weltraum Statik-Minen aus.

 Er wußte es nicht, aber sein Mund und das Kinn waren blutüberströmt. Jedesmal wenn er sich auf die Oberlippe biß, blutete sie stärker.

 Statik-Minen hatten lediglich winzige Abmessungen; ein Scanning-Offizier, der andere Dinge im Kopf hatte, mochte sie leicht übersehen. Angus warf sie in Trauben von zehn oder zwölf Exemplaren aus, doch sie verteilten sich so rasch, daß sie bei Ortung schwerlich ein gemeinsames Echo ergaben, das der Verfolger hätte deuten können.

 Falls er auf ihn schoß und eine Mine traf…

 Oder eine rammte…

 Er feuerte. Auf Angus’ Sichtgeräten flimmerten die typischen energetischen Eruptionen einer Materiekanone. Die Strahlende Schönheit erhielt einen Treffer – eine neue Schramme an ihrer Seite. Aber Angus hatte Glück. Der Schaden blieb geringfügig.

 Die Salve erfaßte auch einige der Statik-Minen.

 Angus hatte sie so justiert, daß die Detonation einer Mine auch sämtliche anderen Exemplare zündete. Innerhalb von Sekunden flackerten hinter seinem Heck reihenweise störungseffektive Explosionen, entstand eine Barriere aus Partikelgeknatter, Dopplersignalen und Strahlungsrauschen, dessen Intensität genügte, um an Bord der Käptens Liebchen jeden Scanner zu blenden.

 Vor dem Angreifer verschwand die Strahlende Schönheit – und genauso der Weltraum. Die Emissionen der Statik-Minen machten ihn gewissermaßen taub und blind.

 Dieser Zustand mußte ungefähr zehn bis fünfzehn Sekunden bestehen bleiben, bis die Computer das Chaos zu filtern vermochten, wieder zwischen elektronisch empfangenem Krawall und meßbaren Fakten unterschieden.

 Während dieser Frist kurvte Angus mit der Strahlenden Schönheit seitwärts, wich vom Kurs ab. Dabei gab er ihr, indem er für einige Augenblicke von neuem die Zusatzdüsen einsetzte, kurz verstärkten Schub.

 Danach legte er sie vollständig still.

 Vollkommen. Er deaktivierte sogar die Lebenserhaltungssysteme. Düsen, Kommunikationsanlagen, Beleuchtung, Sensoren, alles schaltete er ab; alles außer minimalen Computerfunktionen und passiven Scannern, die seine Position nicht verrieten, außer dem schwachen, fast unentdeckbaren, nuklearen Summen der geladenen Materiekanone.

 Er versuchte sich unsichtbar zu machen.

 Er bemühte sich, den Nachteil auszugleichen, daß er die schwächeren Waffen, die kleinere Besatzung und wahrscheinlich auch die geringeren Energiekapazitäten hatte.

 Schweiß tränkte seine Bordmontur, aber er merkte es gar nicht. Er vergaß vor sich hinzuschimpfen; beinahe vernachlässigte er sogar das Atmen, weil seine Vorstellungskraft ihm suggerierte, er nähme schon wahr, wie sich die Qualität der Atemluft verschlechterte. Mit Leib und Seele konzentrierte er sich auf die mattdunklen Sichtschirme seiner passiven Scanner, eines Typs von Ortungsgeräten, die nichts abstrahlten, sondern nur aufnahmen und analysierten, was sie in der Weite des Alls observierten. Wo kreuzte der Angreifer? Eigentlich müßte er, sagte ihm seine räumliche Orientierung, dort sein. Doch die Instrumente zeigten nichts an. Der Blendeffekt der Statik-Minen betraf die Geräte der Strahlenden Schönheit ebenso wie die der Käptens Liebchen. Der einzige Unterschied, Angus’ ganze Hoffnung, lag in dem Umstand, daß der Angreifer gegenwärtig als Verfolger agierte, daß er…

 Der wesentliche Unterschied war: er flog noch mit Betrieb sämtlicher Anlagen. Geflimmer huschte über Angus’ Monitoren. Da.

 Sein Gegner bewegte sich jetzt vorsichtig, als tastete er sich vorwärts, pirschte sozusagen durch den Weltraum; doch er benutzte seine Triebwerke und die interne Kommunikation, seine Lebenserhaltungssysteme arbeiteten; er verstrahlte durch die von den Statik-Minen zurückgebliebenen Reststörungen einen unablässigen Schwall von in Daten umwandelbaren Emissionen.

 Weil er nicht ahnte, wo Angus lauerte, flog er ihm schnurstracks vor die Waffenmündungen.

 Kommt nur, ihr Wichser!

 Angus wagte es nicht, bloß zu flüstern; die unsinnige Befürchtung, der Gegner könnte ihn hören, hielt ihn davon ab.

 Kommt nur, ihr Schweinehunde! Ich brauche nur einen guten Schuß. Einen bloß.

 Sein Raumschiff erzeugte, das unterschwellige Summen der Waffensysteme außer acht gelassen, kein Geräusch. Konnte Nick es unter diesen Umständen nicht günstigstenfalls anhand der Silhouette erspähen, die sich gegen das Sternengefunkel abhob? Und trennte sie nicht ein sicherlich ausreichend großer Abstand, um ihm auch das sehr zu erschweren, nahezu unmöglich zu machen? Bestimmt kostete es selbst die Computer einige Zeit, um eine entsprechende Analyse optischer Eindrücke zu leisten?

 Zeit: alles, was Angus benötigte, war Zeit. Sein Gegenspieler flog schon in Schußweite. Wenn Angus jetzt feuerte, konnte er nicht vorbeischießen. Aber vielleicht erzielte er keinen Volltreffer. Wartete er, bis die Käptens Liebchen noch näher herankam, ergab sich eine Gelegenheit, um sie mit einem Torpedo zu treffen.

 Ein einziger Torpedo genügte, um den Gegner zu vernichten. Angus wußte es genau. Mit der Zerstörungskraft der Torpedos kannte er sich aus.

 Er wartete.

 Kommt nur her, ihr miesen Schwanzlutscher!

 Wartete.

 Zu spät meldeten seine Instrumente eine plötzliche energetische Eruption, als das andere Raumschiff den Triebwerken erhöhte Schubkraft zuführte.

 Man hatte ihn bemerkt. Unmittelbar bevor er es hatte abschießen, in Stücke sprengen können, hatte man ihn erspäht. Oder erraten, welche Absicht er hatte.

 Mit Vollschub beschleunigte der Gegner und versuchte aus Angus’ Schußfeld zu fliehen.

 Wutentbrannt betätigte er die Waffensysteme, schleuderte in hitziger, wilder Erbitterung ihr Feuer wie Haß dem Raumschiff nach, gierte nach Vernichtung. Eine ganze Salve traf es, riß die Metallverkleidung des Rumpfs auf, so daß Atmosphäre und Trümmer ins Vakuum stoben. Aber die Treffer reichten nicht hin, um es zu eliminieren.

 Angus sah auf den ersten Blick, daß sie nicht genügten, denn der Gegner erwiderte das Feuer, bis er außer Schußweite gelangte.

 Und er traf die Strahlende Schönheit.

 Angus hatte keine Zeit zur Schadensermittlung. Er mußte die Position wechseln, die Strahlende Schönheit beschleunigen, ehe der Gegner kehrtmachte. Voller Zorn aktivierte er sämtliche Aggregate und Systeme neu, warf die Triebwerke an.

 Er kannte sein Raumschiff; sein Schiff, das er schon viele Jahre lang in jeder Hinsicht gepflegt hatte. Als seine Düsen aufröhrten, hörte er sofort, daß eine von ihnen eine Beschädigung erlitten hatte. Sie stotterte und stockte wiederholt, so daß ein scheußliches Beben den Schiffsrumpf durchzitterte.

 Einer der letzten Treffer hatte eine Düse zerfetzt.

 Der seitliche Austritt von Schubkraft machte ein Steuern der Strahlenden Schönheit fast unmöglich.

 Angus versuchte es trotzdem. Mit brutaler Rücksichtslosigkeit und in höchster Verzweiflung versuchte er es. Ohne die Beschwerden seines Körpers zu beachten, seines Herzens, an die Zumutungen für Morn zu denken, die Belastungen jeder Naht der Rumpfhülle und jeder Schweißstelle der Konstruktion, bemühte er sich angestrengt um Geschwindigkeit und Kurskontrolle, rang mit dem seitlichen Schubaustritt um sein Leben.

 Es nutzte nichts. Er konnte es nicht schaffen. Es hätte ihm seine gesamte Geschicklichkeit abgefordert, das Raumschiff lediglich im Minimaltempo einigermaßen geradeauszulenken. Während sein Gegner umdrehte, neu scannte, die Situation einschätzte und dann nochmals auf ihn zuflog, um ihm den Rest zu geben, brachte Angus nichts als ein wildes Gekreisel durchs Dunkel zustande, ein durch Seitendrall kompliziertes Vorwärtsrotieren, das keinerlei Steuern der Strahlenden Schönheit mehr gestattete. Falls er jetzt beschleunigte, half es ihm nichts, bestenfalls raubte er sich selbst die Besinnung, so daß er es nicht erlebte, wenn ihn der Tod ereilte.

 Er wußte nicht, was er tun sollte. Mit Scheitern und Sterben kannte er sich überhaupt nicht aus, doch genau das schien nun seine einzige, alternativlose Aussicht zu sein. Während die Strahlende Schönheit auf diese Weise durch den Weltraum kreiselte, eine Steuerung ausgeschlossen blieb, konnte er nicht einmal noch die Waffen einsetzen. Es hätte keinen Zweck mehr. Aber daß der Gegner sich näherte, wußte er, darüber hatte er Klarheit, ohne einen Blick für die Sichtschirme erübrigen zu müssen; einen Blick, der ohnehin nichts gefruchtet hätte, weil die momentanen Verhältnisse die Scanner völlig verwirrten. Bis es ihm gelingen könnte, das drallbelastete Geschlenker der Strahlenden Schönheit zu beheben, mußte Nick Succorso längst in geeigneter Position sein, um ihn zu Staub zu zerschießen.

 Nur weil die Verrenkungen der Strahlenden Schönheit Angus solchen Seelenschmerz verursachte, unternahm er etwas dagegen. Er schaltete das Triebwerk mit der durchschossenen Düse ab, verwendete dann die Bremsdüsen, um der Rotationsbewegung entgegenzuwirken. Doch sobald auf den Monitoren wieder klare Bilder erschienen, sah er, daß er nichts erreicht hatte, als dem Gegner das Anfliegen zu erleichtern.

 Das andere Raumschiff befand sich schon in Schußposition, in Bereitschaft; zielte auf ihn.

 Zum zweitenmal blickte Angus in den unbarmherzigen Schlund gegnerischer Waffen.

 Bei diesem Anblick hätte er am liebsten geweint.

 Es gab keinen Ausweg mehr. All seine Wut und auch sein Einfallsreichtum verpufften, hatten sich erschöpft. Sein Gegner schwebte in Schußweite, aber es lohnte die Mühe nicht mehr, auf ihn zu feuern. Er könnte ihn höchstens noch ein wenig ankratzen, sonst nichts. Ein paar kleinere Schäden wären kein Hindernis, das ihn der Möglichkeit enthöbe, Angus mitsamt seinem Raumschiff und allem, was er sich im Leben je gewünscht hatte, zu annihilieren.

 Auf einmal knackte es auf einer Funkfrequenz.

 »Kaptein Thermogeil?«

 Nick Succorso. Natürlich.

 »Sie sind geschlagen. Denken Sie daran. Ich habe Sie gewarnt.«

 Angus hatte unmißverständlich den Eindruck, daß Nick über ihn lachte.

 Ohne noch einen Schuß abzufeuern, änderte die Käptens Liebchen den Kurs und drehte ab.

 Angus konnte es nicht glauben. Er stierte die Darstellungen und Anzeigen seiner Sichtschirme an. Seine Kameras hatten nicht die Auflösung, um ihm aufschlußreiche visuelle Bilder zu übermitteln; doch seine Sensoren stimmten alle überein. Die Käptens Liebchen flog davon; mit einer Mühelosigkeit, die er wie Hohn empfand, entfernte sie sich fast unverzüglich aus seiner Reichweite. Er blieb allein mit einem beschädigten Raumschiff zurück.

 Er fühlte sich, als wäre er mitten im All ausgesetzt worden. Zum zweitenmal hatte er keinerlei Ahnung, wieso er noch lebte.

 15

 Anscheinend funktionierten die Lebenserhaltungssysteme der Strahlenden Schönheit nicht mehr sonderlich zuverlässig. Angus schien Sand im Mund zu haben. Das gesamte Innere seines Schädels schien nur noch eine einzige Wüste zu sein. Sie sind geschlagen. Er verspürte nicht einmal noch Wut. Denken Sie daran. Er hatte keine Hoffnung mehr. Ich habe Sie gewarnt. Etwas war ihm genommen worden – etwas, das er benötigte und nicht benennen konnte, aber von dem er nicht wußte, wie er ohne es leben sollte.

 Sein Raumschiff wies schwere Beschädigungen auf; sein Start von der KombiMontan-Station lag jetzt zwölf Stunden zurück, doch er könnte von Glück reden, wenn er innerhalb von sechsunddreißig Stunden wieder dort anlangte.

 Morn Hyland ruhte noch schlaff, ohne irgend etwas zu sehen oder zu hören, in ihrem Andrucksessel.

 Angus konnte sich die an der Strahlenden Schönheit erforderlichen Reparaturen nicht leisten. Selbst wenn er heil auf der KombiMontan-Station eintraf, fort käme er von dort nicht mehr. Ohne Einsatz des Raumschiffs hatte er keine Verdienstmöglichkeiten, und im gegenwärtigen Zustand ließ es keinen normalen Betrieb zu. Er saß in der Patsche, ohne daß sich Abhilfe abzeichnete. Genausogut hätte er irgendwo gestrandet sein können…

 Natürlich hatte Morn an allem die Schuld. Nichts von alldem wäre ihm zugestoßen – oder seinem Raumschiff –, hätte sie sich nicht in Nick Succorso vergafft.

 Trotzdem hegte Angus deswegen gegen sie keinen Groll.

 Lieber wäre er außer sich vor Wut gewesen. In zorniger Gemütsverfassung wäre ihm vielleicht eine Lösung eingefallen.

 Nachdem er lange Zeit die Bildschirme angeglotzt hatte, betätigte er die Zweitkontrolle zu Morns Z-Implantat, gab ihr die Gewalt über ihren Körper zurück.

 Er bemühte sich trotz allem, ärgerlich zu sein, würdigte sie zunächst keines Blicks. Statt dessen widmete er die Gedanken seines benommenen, gekränkten Gemüts der Frage, an was sie sich erinnern mochte, wieviel sie über das Geschehene wußte. Sie hatte sich, als er das Z-Implantat zuletzt aktivierte, im Bann der vom Hyperspatium-Syndrom ausgelösten Wahnvorstellungen befunden, die Stimme ›des Universums‹ gehört, die ihr Selbstzerstörung einflüsterte. Hatte sie die ganze Zeit hindurch in der dem Wahnsinn ähnlichen Verklärtheit des Hyperspatium-Syndroms gedöst? Litt sie immer noch daran? Oder hatte sie die Fähigkeit gehabt, zu sehen, wahrzunehmen, zu verstehen?

 Sie stemmte sich in den Sessel, reckte die Muskeln, besah sich ihre Konsole und die Anzeigen. Wider Willen wandte Angus den Kopf und beobachtete sie. Ihre bleichen Gesichtszüge zeigten Konzentration. Nach und nach schlich sich ein Ausdruck des Grauens in ihre Miene – eines Schreckens, den Angus bei ihr schon kannte.

 »Habe ich das getan?« erkundigte sie sich in einem Flüsterton krassesten, schonungslosen Entsetzens.

 Er hätte sie, überlegte Angus, in dem Glauben lassen sollen, es wäre so. Das hätte ihr ärger als alle Gewalttätigkeit zugesetzt. Natürlich fürchtete sie sich wegen ihrer Wehrlosigkeit in erster Linie vor ihm, dem sie bis ins Mark Abscheu entgegenbrachte; aber in solchem Maße Furcht, ja Grausen vor sich selbst haben zu müssen, hilflos gegen die eigene Destruktivität zu sein – das wäre viel schlimmer. Es wäre so gräßlich wie das, was er ihr bis zu dem Moment zugedacht gehabt hatte, in dem sie und Nick sich das erste Mal sahen; nämlich so scheußlich, wie ihr die Einsicht gewesen wäre, zu brauchen, was er, Angus, ihr antat, ja es ihr sogar gefiel.

 Sie verdiente es, zu glauben, sie trüge die Verantwortung.

 Doch Angus brachte es nicht übers Herz, sie anzulügen; weshalb nicht, blieb ihm unbegreiflich. Ein Teil seines Hirns feilte noch an der Formulierung, mit der er ihr die Schuld zuschieben könnte, während er schon etwas anderes antwortete. »Succorso hat uns überfallen. Es kam gar kein Versorgungsschiff, ’s war ’ne Falle. Du siehst selbst, wie stark wir beschädigt sind.«

 Einige Augenblicke lang blieb sie stumm. Das Ausmaß ihrer Erleichterung machte sie anscheinend zum Denken unfähig. Dann jedoch runzelte sie allmählich die Stirn.

 »Wieso leben wir noch?« fragte sie in neutralem Tonfall.

 Angus hob die Schultern, als wäre er der Wehrlose. »Er hat uns verschont.«

 Darüber mußte Morn erst einmal für eine Weile nachdenken. Selbst in ihrer gegenwärtigen Verfassung konnte sie ersehen, daß Nick Succorsos Rücksichtnahme keinen Sinn ergab. Nick hatte angegriffen, weil er Angus’ Tod wünschte. Weshalb also hatte er die Strahlende Schönheit nicht vollends zusammengeschossen? Er hatte die Falle gestellt, um Morn Hyland zu retten. Warum hatte er es nicht getan? Wieso hatte er ihren Tod riskiert?

 Etwas jedoch durchschaute sie sehr wohl. Angus verstand ihr Mienenspiel längst deutlich genug, um es zu merken, wenn sie irgendwelche Rückschlüsse zog.

 Umständlich räusperte sich Morn. »Er hat Sie besiegt«, sagte sie.

 O ja: Das hatte er.

 »Sie sind geschlagen worden.«

 Ja.

 »Es wird ’n Glücksfall sein, wenn’s Ihnen gelingt, diese alte Büchse zur Station zurückzuschippern.«

 Ihre Wortwahl legte Heftigkeit nahe, beinahe Rachsucht; sie hätte Schadenfreude empfinden können. Aber so klang ihre Stimme wiederum nicht. Sie sprach in zu ausdruckslosem Ton, zu beherrscht. Ein wenig hörte er sich, falls überhaupt nach irgend etwas, sogar nach Kummer an, als wäre auch sie durch das Vorgefallene auf irgendeine Weise in die Niederlage einbezogen worden.

 »Jetzt bist du stolz auf ihn, was?« brummte Angus, indem er wenigstens böse zu sein versuchte. »Du meinst, dieser Arsch war ’ne Art von Held. Weil er mich geschlagen hat. Du zählst schon die Minuten, die’s noch dauert, bis du…« Er fand keinen drastischeren Ausdruck. »Bis du endlich mit ihm ficken kannst.«

 Unversehens leckte Morn sich über die Lippen; es hatte den Anschein, als hätte sie Schwierigkeiten beim Schlucken. »Angus…« Noch nie hatte sie seinen Namen benutzt. »Angus, hören Sie zu. Ich kann Sie retten.«

 Er glaubte, sein Herz müßte stehenbleiben.

 »Ich werde zu Ihren Gunsten aussagen. Wenn Sie wieder auf der KombiMontan-Station sind, wird man Sie der Verletzung des Startverbots anklagen. Ich bin bereit, Sie in Schutz zu nehmen. Eine echte Polizistin bin ich an sich nicht mehr, aber ich habe ja noch meine Id-Plakette. Ich sage aus, Sie wären auf meine Weisung abgeflogen. Und ich bestätige, daß wir kein Versorgungsschiff angetroffen haben. Daß es Betrug gewesen ist… und das andere Raumschiff ihn angezettelt hat. Ich werde empfehlen, Nick Succorso zu verhaften. Ihr Schiff kann ich nicht retten… aber Sie.«

 Aussagen zu seinen Gunsten? Nick Succorso in den Rücken fallen? Für mich auf seinen Stößel verzichten? Unmöglich. Angus mutmaßte, um den Verstand gekommen zu sein. Meinetwegen?

 »Sie brauchen mir bloß das Kontrollgerät auszuhändigen.« Morns heisere Stimme deutete das Maß ihrer Notlage an. »Das Kontrollgerät des Z-Implantats.«

 Da begriff Angus sie. Verdammt, wie sehr er sich wünschte, er könnte wütend auf sie sein! Sie wollte das Kontrollgerät. Es ging ihr keineswegs um ihn. Für ihn hatte sie überhaupt nichts übrig. Ihr kam es auf die Macht an, die Gewalt über sich selbst, das Vermögen, sein zu können, was sie zu sein wünschte: befreit vom Hyperspatium-Syndrom. Frei von Furcht. Gefeit gegen Furcht. Ohne irgendwelche Konsequenzen des Unheils hinnehmen zu müssen, das sie angerichtet hatte. Vollkommene Polizistin. Vollkommene Geliebte. Der Unsterblichkeit so nah, wie ein Wesen aus menschlichem Fleisch ihr nur gelangen konnte. Er hatte sie gründlicher verdorben, als er selbst es für möglich gehalten hätte. Ihre seelische Beeinträchtigung glich, was die Tragweite betraf, den schweren Schäden der Strahlenden Schönheit.

 Angus hatte Probleme mit dem Sehen. Ihm tränten die Augen, ohne daß sich ein Versiegen der Tränen ankündete. »Du bist verrückt«, krächzte er, als ob er weinte. »Das wäre genauso ungesetzlich wie das, was ich mit dir angestellt habe. Du bist Astro-Schnäpperin. Deine ganze Familie geriete in Verruf, der heldenhafte Kapitän Davies Hyland wäre blamiert, seine Reputation dahin.«

 Morns Antwort bezeugte Verbitterung. »Und wenn schon?« erwiderte sie. »Sie sind alle tot.«

 Angus versuchte es mit einem anderen Ansatz.

 »Du kannst nicht mehr klar denken. Du bist Polizistin. Wenn ein Polizist gegen das Gesetz verstößt, bewertet man das als viel schlimmer. Du würdest restlos fertiggemacht. Du hättest mit unabwendbarer Todesstrafe zu rechnen. Alles käme raus. Kann gar nicht ausbleiben. Und dann wärst du erledigt.« Hinter seinen Tränen sah er sie im Gefängnis sitzen; auf die Exekution warten, aufs Ausgelöschtwerden. Ihm so lieb und gleichzeitig so schutzlos wie die Strahlende Schönheit. »Ich würde mein Schiff verlieren…«

 »Es ist nicht mehr zu retten«, schrie sie ihn, offensichtlich mehr als nur ein wenig verzweifelt, in plötzlichem Zorn an. »Den Stationssicherheitsdienst kann ich abwimmeln. Auch die VMKP. Ich denke mir schon was aus. Aber für Ihr Schiff kann man nichts mehr tun. Es ist zu schwer beschädigt. Wir brauchen ja ’n Wunder, bloß um lebend zur KombiMontan-Station zurückzukehren. Bitte. Überlassen Sie mir das Kontrollgerät.« Jetzt flehte sie unverhohlen. »Ich werde es nicht gegen Sie benutzen. Ich brauche es, um gesund zu werden.«

 Angus versuchte seine Sicht zu klären. »Ich müßte mein Schiff aufgeben«, sagte er leise. »So sieht dieser Handel doch aus, oder nicht? Du rettest mich, wenn ich dir das Kontrollgerät abliefere. Aber mein Schiff ginge mir verloren.«

 Mein Leben.

 Morn nickte. »Was hätten Sie zum Feilschen denn sonst zu bieten?« fragte sie nach kurzem Schweigen.

 Endlich gewann Angus etwas von seiner alten Tatkraft wieder. Entschlossen öffnete er seine Sicherheitsgurte und stieß sich heftig aus dem Andrucksessel hoch. Er spürte das dringende Bedürfnis, noch ein letztes Mal Wut auf Morn zu haben, sie so zu hassen, wie er sie immer gehaßt hatte, wie er jeden haßte.

 Er stapfte auf sie zu.

 Eine Hand um die Armlehne ihres Sessels geklammert, stellte er die Füße fest aufs Deck und versetzte ihr mit jener Art von Schwung einen Hieb, die Nick gefällt hatte, einen Schlag, in dessen Gewaltsamkeit er das ganze Gewicht seiner Existenz legte. Hätte nicht der Sitz einen Teil der Wucht gemildert, wäre sie wohl ohnmächtig geworden. Vielleicht hätte er ihr sogar das Genick gebrochen.

 »Gemeines Weibsstück! Mein Schiff gebe ich niemals auf.«

 Morns Wange schwoll rot an; Blut rann aus den Platzwunden, die die Zähne ihr im Mund verursacht hatten. Schmerz und Schreck machten ihre Augen glasig; einen Moment lang blieb ihr Blick getrübt.

 Aber sie verzichtete auf jede Verteidigung. Falls er sie noch einmal schlagen wollte: sie hielt still.

 Doch Angus brachte es nicht über sich; er fühlte sich dabei, als ob er die Strahlende Schönheit traktierte. Für so etwas zeichnete zuviel Wundervolles sie aus. Der Anblick des hellroten Rinnsals Blut auf ihrer zarten Haut zerriß ihm schier das Herz. Er brauchte seinen Grimm, die Brutalität; beides jedoch hatte sich inzwischen verflüchtigt.

 »Nun hörst du mal mir zu«, keuchte er, so daß es wie Stöhnen klang. »Es ist undurchführbar. Damit kämst du nicht durch. Kann sein, du könntest glaubhaft machen, du hättest mir befohlen, die Anweisungen der Stationszentrale zu mißachten, um Nick Succorso zu jagen. Aber weiter würde man dir nichts glauben, solange du keine Klage einreichst. Tätest du’s nicht, war’s vorbei mit deiner Glaubwürdigkeit. Dann steckst du in der gleichen Scheiße wie ich. Nur fiele dann darüber hinaus der Verdacht auf dich, die Stellar Regent vernichtet zu haben. Falls man Beweise für die Selbstzerstörung entdeckt, kommst du vor Gericht. Wenn man das Z-Implantat und das Kontrollgerät bei dir entdeckt, bist du so gut wie tot. Du müßtest also Klage einreichen. Dafür wiederum brauchtest du meinen Data-Nukleus. Sonst hättest du keine Beweise.«

 Die Beschlagnahme des Data-Nukleus mochte er überleben – das Leben könnte er möglicherweise behalten, wenn auch nicht die Freiheit –, aber das wußte Morn nicht. Und es graute ihn vorm Gefängnis. Eingesperrtsein allein wäre vielleicht sein Ende.

 »Das Ergebnis deines schlauen Plans wäre mein Tod. Und selbst dann fände man das Z-Implantat und das Kontrollgerät. Du solltest mal richtig darüber nachdenken. Nach dem, was hinter dir liegt, stünde dir garantiert ’ne ärztliche Untersuchung bevor. In dieser Hinsicht ließe man dir gar keine Wahl. Eine Weigerung müßte auf Argwohn stoßen, und man würde dich zwingen. Egal was du unternähmst, der Schlußstrich wäre die Todesstrafe. Du wirst die Sache schon so mitspielen müssen, wie sie jetzt ist. Ich versuche auch dein Leben zu retten.«

 Nun vermochte er ihren stumpfen Blick, in dem Trotz schwelte, nicht mehr zu erwidern. Langsam kehrte er zu seinem Sitz zurück. Er schnallte sich wieder an. Seine Bewegungen gerieten eckig, so ruckhaft, als hätte er keine volle Beherrschung seiner Gliedmaßen mehr, als könnte er selbst ein Z-Implantat gebrauchen.

 »Wir haben ’ne durchlöcherte Triebwerksdüse«, brummelte er. »Ich werde alles tun, was ich kann, um geradeauszufliegen. Das Restliche mußt du übernehmen.«

 Während er vor sich hinstierte wie ein Verdammter, übertrug er den Großteil der Steuerungsfunktionen Morns Konsole. Dann konzentrierte er sich mit aller Entschlossenheit, über die er noch verfügte, auf das Vorhaben, die Strahlende Schönheit in die Richtung zu lenken, in die er zu fliegen beabsichtigte. Er unterstellte, daß Morn das Ihre leistete. Welche Alternative hätte sie denn?

 Aber er wußte auch, was er ihr eben angetan hatte. Ihre letzte Hoffnung hatte er zunichte gemacht. Und nach all der zwischenzeitlichen Verträglichkeit hatte er sie wieder geschlagen; nachdem seine zeitweilige Sanftheit sie fast davon überzeugt hätte, er könnte mit sich reden lassen.

 Bezüglich der Folgen erlag er keiner Selbsttäuschung.

 Nun blieb ihr nichts anderes übrig, als auf seinen Untergang hinzuwirken.

 16

 Zwei Tage und etliche Stunden nach ihrem Abflug tuckerte die Strahlende Schönheit zurück in die Reede der KombiMontan-Station.

 Der Flug hatte länger gedauert und mehr Schwierigkeiten bereitet, als Angus je hätte voraussehen können. Zum erstenmal, seit Morn für ihn als Crewmitglied arbeitete, hatte er, um wachzubleiben, Medikamente nehmen müssen.

 In der Tat griff Morn selbst auf Wachhaltemittel zurück. Die Aufgabe, die Funktionstüchtigkeit der Bordsysteme zu sichern, während Angus das Raumschiff steuerte, beanspruchte sie nicht so stark, daß es ihre Kräfte erschöpft hätte, aber seine Weigerung, Pausen einzulegen, führte bei ihr zu erheblicher Ermüdung. In ihren Augen glomm Hitze, und auf jeder Wange hatte sie einen fiebrigen Fleck, während sie die Strahlende Schönheit in die zugeteilte Parkbucht der Stationsreede lenkte; sie sah aus wie eine Frau, deren Leben auf dem Spiel stand.

 Angus entging davon nichts. Trotz der eigenen Erschöpfung und der von den Medikamenten verursachten Benommenheit in seinem Kopf bemerkte er alles. Morn brauchte Schlaf.

 Wäre es möglich gewesen, hätte er ihr Schlaf gegönnt.

 Leider hämmerten unverzüglich Inspektoren an die Luken. Er hatte das verhängte Startverbot mißachtet, um der Käptens Liebchen zu folgen. Und das Versorgungsschiff galt noch als vermißt. Die offizielle Rettungsaktion hatte es nicht gefunden. Und von der Käptens Liebchen fehlte ebenfalls jede Spur. Ein Untersuchungsausschuß hatte jede Menge Fragen an Angus Thermopyle. Bis er sie beantwortet hatte, mußte er sich quasi als verhaftet betrachten.

 Er konnte es sich nicht erlauben zu schlafen. Und er durfte Morn keinen Schlaf gönnen. Er benötigte ihren Rückhalt.

 Angus deaktivierte seine Steuerkonsole und erhob sich aus dem Andrucksessel, murrte über die Last der Stationsschwerkraft. »Schalt alles ab!« befahl er Morn. »Wir bleiben nun wohl länger hier.« Er zögerte kurz. »Sag den Scheißinspektoren gar nichts«, fügte er dann hinzu. »Ich werde sie schon abwimmeln. Am besten setzt du dich hin und versuchst, möglichst überzeugend wie ’ne Astro-Schnäpperin auszusehen.«

 Verkrampft nickte sie. Die Hände auf ihrer Konsole, erledigte sie die Aufgabe, die Bordsysteme der Strahlenden Schönheit gänzlich stillzulegen.

 Angus befürchtete, nie wieder eine Aufwärmphase seines Raumschiffs einleiten zu können. Doch selbst diese Furcht hatte ihren Nutzen. Allein darauf konnte er sich, weil sein Zorn und seine Kräfte sich nahezu völlig verschlissen hatten, innerlich noch stützen, während er hinging und die Inspektoren an Bord ließ.

 Sie hatten ihm allerhand zu sagen; und sie stellten an ihn zahlreiche Forderungen.

 Erstmals grenzten seine Aussagen im wesentlichen an die Wahrheit.

 Das Versorgungsschiff interessiert mich n’ Scheiß. Ich war hinter Nick Succorso her.

 So? Obwohl es ein Riesenvermögen wert ist? Sie bloß abzusahnen brauchten? Erwarten Sie, daß wir Ihnen so was glauben, Kapitän Thermopyle?

 Halten Sie mich für beknackt? Ein Versorgungsschiff? Angus mußte seine Empörung nicht heucheln. Das Gesocks in der DelSek macht aus jedem Hackfleisch, der sich an ’m Versorgungsschiff vergreift. Und zur Station zurückzufliegen, wäre ja wohl das letzte, was ich danach täte. Wenn ich mich dermaßen bereichert hätte, könnte ich die fälligen Reparaturen überall durchführen lassen.

 Was haben Sie denn sonst gemacht?

 Wie gesagt, ich war hinter Succorso her.

 Warum?

 Bedeutsamen Blicks schaute Angus hinüber zu Morn. Auch darin verbarg sich, obwohl er damit effektiv log, eine gewisse Wahrheit. Succorso wollte sich das Versorgungsschiff krallen, schnob er.

 Woher wissen Sie das?

 Verdammt noch mal, was meinen Sie eigentlich, weshalb er gegen das Startverbot verstoßen und mir nichts, dir nichts per Ponton-Antrieb abgezischt ist? Was glauben Sie, wieso er nicht zurückgekommen ist?

 Also gut. Was hat sich denn ereignet?

 Dem Versorgungsschiff bin ich überhaupt nicht begegnet. Succorso hat mich überfallen. Mir ’ne Triebwerksdüse zerschossen. Seitdem bin ich durchgehend damit beschäftigt gewesen, mein Schiff im Kriechtempo zur Station zu steuern.

 Weshalb hat er Sie angegriffen?

 Mit Mühe konnte Angus verhindern, daß er die Inspektoren anbrüllte. Raten Sie mal.

 Sind Sie sicher, daß er es gewesen ist?

 Nein. Haben Sie ’ne Ahnung, wer draußen mitten im Nichts ohne ’n Grund über mich herfallen könnte?

 Die Inspektoren zuckten die Achseln. Die Liste der Personen, die dafür in Frage kamen, mochte endlos sein.

 Sie haben das Startverbot nicht beachtet, Kapitän Thermopyle. An diesem Vorwurf ist nicht zu rütteln. Ihr Raumschiff ist zwar nicht mehr verankert gewesen, aber noch im Überwachungsbereich der Station. Rücken Sie Ihren Data-Nukleus heraus.

 Hören Sie auf mit dem Quatsch! Ich hab Ihnen doch gesagt, ich war hinter Succorso her.

 Das ändert nichts. Sie haben gegen das Startverbot gehandelt.

 Ich hatte Befehle erhalten. Wieder richtete Angus den Blick auf Morn. Ich konnte nicht denen und gleichzeitig Ihnen gehorchen.

 Nach wie vor schwieg Morn. Aber sie zeigte erneut ihre VMKP-Id-Plakette vor, als ob die Inspektoren sich daran die Zähne ausbeißen sollten.

 Angesichts der unausgesprochenen Eventualitäten, die sie damit andeutete – der Möglichkeit, zum Beispiel, daß sie Angus Thermopyles Raumschiff behördlich requiriert hatte, um trotz des Startverbots die Verfolgung Nick Succorsos aufzunehmen –, konnten die Inspektoren Angus’ Darstellung nicht widerlegen. Sie durchsuchten die Strahlende Schönheit, so gründlich es sich durchführen ließ, solange sie ihre Geheimnisse nicht kannten, entdeckten sie jedoch nichts Verdächtiges. Zuletzt begutachteten sie die durchlöcherte Triebwerksdüse. Es hatte den Anschein, als ob deren Anblick ihnen einen gewissen Frohsinn bereitete.

 Falls Kapitän Succorso zurückkehrt, werden wir uns ihn genauso wie Sie vorknöpfen. Sollten wir bei ihm irgend etwas von Bord des Versorgungsschiffs finden – egal was –, sperren wir ihn auf Lebenszeit ein. Aber wenn er sauber ist, können wir ihn nicht deswegen anklagen, auf Sie geschossen zu haben. Außer Sie können’s beweisen. Humorlos schmunzelten die Inspektoren. Außer Sie übergeben uns Ihren Data-Nukleus und lassen uns die Aufzeichnungen sichten.

 Herzlichen Dank, maulte Angus. Sehr freundlich von Ihnen. Es ist ’ne wahre Freude, Gerechtigkeit und Anständigkeit kennenzulernen.

 Doch er fühlte sich viel zu ausgelaugt, um sonderliche Erleichterung – oder Hoffnung – zu empfinden.

 Seine Fähigkeit, die Inspektoren zu täuschen, löste nicht seine Probleme. Selbstverständlich verbot man ihm, die Station zu verlassen, aber unter den gegebenen Verhältnissen sah er darin lediglich eine geringfügige Unannehmlichkeit. Nachdem der Untersuchungsausschuß ihm bis auf weiteres die Erlaubnis gab, von Bord des Raumschiffs zu gehen und die Einrichtungen der KombiMontan-Station zu nutzen, begleitete er die Inspektoren zur Strahlenden Schönheit hinaus und schloß die Luken. Danach legte er Morn schlafen und stieg, weil er nichts anderes mehr tun konnte, selbst in seine Koje.

 Mehrere Stunden später erwachte er und lag vor Beunruhigung schwitzend da; die Erkenntnis, daß er etwas vergessen, etwas übersehen hatte, stach ihm wie ein Messer ins Herz. Er hatte etwas Fatales außer acht gelassen. Es schien, als wäre er aus einem Traum erwacht, der ihm einen schrecklichen Fehler offenbart hatte.

 Doch nun entglitt der Hinweis seinem Bewußtsein, während seine Lungen um Atem rangen, es ihm im Brustkasten wummerte. Die Klimaanlage der Strahlenden Schönheit kühlte den Schweiß auf seiner Haut, konnte aber nicht seine Furcht lindern.

 Vielleicht rief lediglich die Stationsschwerkraft bei ihm Beklemmungen hervor, fühlte er sich deshalb so bleischwer und niedergedrückt; vielleicht konnte er in seinem Alter den Wechsel zwischen Nullschwerkraft und Schwerkraft nicht mehr so leicht bewältigen. Er hatte es sich nie angewöhnt, von sich als junger oder alter Person zu denken. Für seinen körperlichen Organismus hatte er nie besondere Aufmerksamkeit übrig gehabt. Jetzt jedoch versuchte er sich mit physiologischen Spekulationen zu beruhigen.

 Er wurde alt. Es fiel ihm schwerer, sich an die Stations-G anzupassen. Sonst nichts. Nein.

 Er hatte etwas vergessen. Er entsann sich an Nicks höhnische Worte.

 Sie sind geschlagen. Denken Sie daran. Ich habe Sie gewarnt.

 Noch immer vermochte er sich nicht vorzustellen, warum Nick ihn am Leben gelassen hatte.

 Irgend etwas hatte er nicht berücksichtigt.

 Er fing, um eine Klärung zu versuchen, mit dem Grübeln noch einmal von vorn an.

 Natürlich hing die Erklärung mit Morn zusammen. Alles andere ergäbe keinen Sinn. Nick hatte ihn verschont, weil es, wäre er durch ihn getötet worden, auch Morn das Leben gekostet hätte. Beim Gefecht hatte Nick ihr Leben aufs Spiel gesetzt – im Rahmen eines kalkulierten Risikos –, um über Angus Thermopyle die Oberhand zu gewinnen, ihm heimzuzahlen, was er ihm schuldig zu sein meinte; danach jedoch hatte er sich Zurückhaltung auferlegt, damit sie ungeschoren blieb.

 Wirklich? Überzeugten diese Schlußfolgerungen?

 Möglicherweise nicht; aber sie genügten, um Angus’ Bestürztheit ein wenig zu dämpfen. Ungeschlacht wälzte er sich aus der Koje, kratzte sich, wo Schweiß und Schmutz ihn in seiner Bordmontur juckten, benutzte die Hygienezelle, tupfte sich in der Krankenstation ein Antiseptikum auf die geschwollene Lippe und schleppte sich zum Kommandomodul.

 Fast sofort gewahrte er das automatische Blinkzeichen an seiner Steuerkonsole.

 Angus stutzte.

 Eine Warnung, eine der Alarmfunktionen, die er für den Fall einprogrammiert hatte, daß Morn etwas zu verrichten versuchte, das übers eingeschränkte Schaltspektrum ihrer Konsole hinausging.

 Einen Moment lang – nur im ersten Augenblick – blieb es ihm gleich, welcher Art der Alarm sein mochte. Die Unbegreiflichkeit der Situation entgeisterte ihn. Er hatte Morn nie eine Gelegenheit gelassen, irgend etwas anzustellen. Ständig hatte er sie unter Beobachtung gehabt. Als er alle Luken der Strahlenden Schönheit dichtmachte, hatte der Leuchtpunkt nicht geblinkt. Stimmte das? Angus forschte in seinem Gedächtnis. Ja, es stimmte. Da hatte er keinen Alarm bemerkt. Und anschließend dafür gesorgt, daß sie schlief. Wann sollte sie ihn ausgelöst haben können?

 Nein. Die Einsicht in die Wahrheit traf ihn härter als der Alarm selbst. Seine Erinnerung trog. Er hatte ihr eine Chance gegeben.

 Während er die Inspektoren an Bord ließ, hatte sich Morn allein im Kommandomodul befunden. Und noch einmal, als er die Inspektoren verabschiedete. Und danach hatte er den Kontrollen keinen Blick mehr gewidmet. Die Fragerei der Inspektoren hatte ihn zu sehr geschlaucht gehabt… Zu gründliche Erschöpfung hatte er empfunden…

 Zu tiefe Niedergeschlagenheit…

 Ach du Scheiße!

 Mit einem Ruck wandte er sich der Steuerkonsole zu, tippte Tasten, um den Anlaß des Alarms zu ermitteln.

 Die Ursache wich so erheblich von dem ab, was er erwartete, daß er es zuerst nicht glauben konnte. Er dachte, der Computer müßte sich irren. Morn hatte doch sicherlich etwas Schlimmeres als das getan? Wieso sollte sie nicht versuchen, ihn zu töten, sich an ihm zu rächen? Weshalb sollte sie auf Sabotage an der Strahlenden Schönheit verzichten?

 Aber selbstverständlich machte der Computer keine Fehler. Er zeigte unmißverständlich an, daß Morn an einer Rumpfluke der Strahlenden Schönheit das Schloß aufgebrochen, die Verriegelung zerstört hatte. Dann mußte sie die Warnautomatik abgetrennt haben, die normalerweise auf unverschlossene Luken hinwies.

 Darin erblickte Angus ein geradezu lächerliches Verhalten. Seine Gedanken wirbelten, versuchten den Vorgang zu durchschauen. Unbewußt wischte er sich Blut vom Kinn. Was hatte Morn damit erreicht? Dicht blieb die Luke; das Raumschiff war unverändert gegen das Vakuum abgeschottet.

 Aber jetzt…

 Man konnte die Luke jetzt von außen öffnen.

 Jeder hatte die Möglichkeit, sich mit einem EA-Anzug an Bord zu schleichen.

 Jeder im Besitz eines EA-Anzugs hatte sich, während Angus schlief, an Bord schleichen können.

 Verfluchte Scheiße!

 Er verspürte so große Überraschung und Ratlosigkeit, daß er zunächst nur verkehrte Rückschlüsse zog. Als erstes sah er nach Morn, rechnete halb damit, sie sei längst fort. Aber unter dem Einfluß des Z-Implantats schlief sie noch, wo er sie zurückgelassen hatte. Also aktivierte er die auf Lebenszeichen geeichten Scanner der Strahlenden Schönheit, suchte das gesamte Raumschiff nach versteckten Fremden ab, verborgenen Mördern, Saboteuren.

 Doch außer ihnen hielt kein Mensch sich an Bord auf; niemand außer ihm und Morn.

 Sie sind geschlagen. Denken Sie daran. Ich habe Sie gewarnt.

 Endlich verhalf die Panik Angus zu einem Geistesblitz. Er warf einen Blick in seine geheimen Laderäume.

 Vom Fußboden bis unter die Decke standen sie voller Lebensmittel, Geräte und Medikamente.

 Auf jeder Kiste und jedem Karton entdeckte er die Kennzeichnung, die sie als Gut der KombiMontan-Station auswies, die Art von Lieferungen, die regelmäßig von der Erde anlangten. Die Art von Fracht, die ein Versorgungsschiff beförderte.

 Als er, ins Kommandomodul zurückgekehrt, das Umfeld seines Raumschiffs sichtete, sah er, daß die Käptens Liebchen keine fünfzig Meter entfernt verankert ruhte. Sie mußte eingetroffen sein, während er schlief.

 Er saß endgültig in der Falle. Diesmal hatte man ihn erledigt. Er durfte sich als so gut wie tot betrachten.

 Die Vollkommenheit der Aktion erfüllte ihn mit Staunen. Kein Wunder, daß Nick sich an Mallorys Eingang so bereitwillig mit ihm angelegt hatte. Nick hatte dort eine Gelegenheit gefunden, vor Morn das Wort ›Luken‹ zu erwähnen. Und mit nichts als diesem dünnen Bindeglied zwischen ihnen hatten sie eine Methode improvisiert, um den Mann zu vernichten, den sie haßten.

 Von einem ›dünnen Bindeglied‹ zu sprechen, grenzte schon an Untertreibung. Diese Dürftigkeit begründete Zweifel an seiner Existenz. Trotzdem glaubte Angus sofort, daß es so gewesen sein mußte.

 Sie haben immer die Luken dicht.

 Welche andere Hoffnung hatte sich ihr je geboten?

 Seien Sie mal offen.

 Was sonst hätte sie überhaupt noch anfangen können?

 Lassen Sie sich von jemandem helfen.

 Von dem Moment an, als sie diese Äußerungen hörte, mußte Morn sich intensiv damit befaßt, sie sozusagen gedreht und gewendet, sie immer wieder nach heimlichen Bedeutungen zergliedert haben. Angus hätte an ihrer Stelle das gleiche getan. Weil sie verzweifelt Rettung suchte, mußte sie sie wie eine Besessene auf eine Auslegung durchdacht haben, die ihre Rettung anbahnen könnte.

 Und Nicks Attacke hatte ihr verdeutlicht, wie ernst er es meinte, wie sehr es Grund zum Hoffen gab.

 Mehr hatte sie nicht gebraucht. Sobald die Chance kam, hatte sie gehandelt.

 Doch, es hatte mehr gebraucht. Für Morn in ihrer Verzweiflung vielleicht nicht, aber für Nick. Er mußte wissen, ob sie ihn verstanden hatte.

 Sie haben immer die Luken dicht.

 Was hatte er sonst noch gesagt?

 Und was in der Tasche. Fummeln Sie an sich rum?

 Das hatte Angus bisher als Anspielung auf das Kontrollgerät des Z-Implantats interpretiert und sich gedacht, er hätte gut geraten. Nun jedoch konnte er sich eine andere Bedeutung vorstellen. Daß es nämlich ebenfalls – wie alles andere, was Nick bei der Konfrontation geäußert hatte – Morn gegolten hatte.

 Während des Handgemenges hatten Nicks Crewmitglieder reichlich Zeit gehabt, um Morn einen Zettel in die Tasche zu stecken. Eine Mitteilung, die sie später finden, lesen und beseitigen konnte.

 Ein paar Zeilen, mit denen Nick ihr mitteilte, was sie tun sollte.

 Darum hatte Nick sich ohne alle Umstände auf Angus’ Provokation eingelassen. Damit seine Begleiter Morn den Zettel zusteckten.

 Der restliche Plan stellte sie vor keine Schwierigkeiten.

 Ein Versorgungsschiff hatte es nie gegeben. Nein, natürlich nicht. Den Notruf mußten Nick Succorso und sein Komplize beim Stationssicherheitsdienst vorgetäuscht haben. Wäre tatsächlich ein Versorgungsschiff im Anflug gewesen, hätte Succorso davon im voraus erfahren können; aber den scheinbaren Notfall, von dem der ganze Plan abhing, hätte niemand als vorhersehbar angesehen. Folglich mußte die gesamte Sache eine Erfindung, der Notruf ein Trick gewesen sein, um Angus von der KombiMontan-Station wegzulocken – die Voraussetzungen für seinen Untergang zu schaffen.

 Und warum hatte Nick, als ihm der Weg offenstand, um an Bord der Strahlenden Schönheit zu schleichen, Angus nicht getötet? Und Morn einfach mitgenommen? Auf keinen Fall! Ein Mord hätte Nick ernste Probleme verursacht. Trotz Angus Thermopyles üblem Leumund hätte der Sicherheitsdienst keinen Aufwand gescheut, um den Täter dingfest zu machen – wenn aus keinem anderen Grund, dann auf jeden Fall, um die eigene Unbestechlichkeit unter Beweis zu stellen. Und wäre Morn aus der Strahlenden Schönheit verschwunden, aber Angus am Leben geblieben, hätte Nick aus Furcht vor Angus’ Rache keine ruhige Minute mehr gehabt.

 Nein, die Falle durfte als vollkommen gelten. Indem er die Laderäume der Strahlenden Schönheit mit – ohne Zweifel – von seinem Komplizen beim Sicherheitsdienst verfügbar gemachten Versorgungsgütern gefüllt hatte, konnte er Angus ins Verderben stürzen, ohne Morn zu gefährden. Oder sich selbst.

 Nun brauchte er bloß noch den Inspektoren einen Tip zu hinterbringen, daß ein Verbrechen geschehen sei, und schon hatten sie nach dem Gesetz das Recht zur Beschlagnahmung des Data-Nukleus der Strahlenden Schönheit. Dadurch fänden sie die geheimen Laderäume; daraus erführen sie von der Ermordung der Wühlknappschaft; und es könnte ihnen einen Hinweis auf Morns Z-Implantat geben. Die Dateien der Krankenstation enthielten darüber nichts; aber im Data-Nukleus existierte ein Nachweis der Zweitkontrolle, die Angus seiner Steuerkonsole einprogrammiert hatte.

 Lebenslänglich wegen Raubs an für die Station bestimmten Gütern. Und die Todesstrafe – wenn nicht für den Mißbrauch eines Z-Implantats – für mehrfachen Mord.

 Morn bliebe natürlich unbehelligt. Und würfe sich schnurstracks in Nick Succorsos Arme.

 Die Falle zeichnete sich durch die gräßlichste Perfektion aus. Nackte Panik durchwogte Angus; jeder Instinkt, auf den er zurückgreifen konnte, schrie nach Abwehrmaßnahmen. Ohne sich Zeit zum Nachdenken zu nehmen – ohne zu merken, was er tat –, schnallte er sich in seinen Andrucksessel und fuhr die Startsequenz für die Strahlende Schönheit hoch.

 Abhauen. Fliehen. Verpissen. Angus war ein Feigling. Sein Gespür zwang ihn zu solchen Reaktionen. Er mußte ablegen und sich verdrücken, bevor der Sicherheitsdienst Zeit fand, um ihn offiziell zu verhaften. Man würde ihn zum Tode verurteilen, zum Tode. Er mußte sofort verschwinden.

 Aber man hatte ihm Startverbot erteilt. Flog er ohne Erlaubnis ab, feuerte die KombiMontan-Station auf ihn; und mit Löchern in einer der Triebwerksdüsen wäre er den Waffen der Station niemals auszuweichen imstande.

 Die Strahlende Schönheit würde zerstört.

 Morn fände den Tod.

 Flucht! Idiot, Blödian, du mußt fliehen, du mußt FORT!

 Morn käme ums Leben.

 Seine Zerrissenheit entrang ihm einen Aufschrei. Die Strahlende Schönheit zu riskieren, dazu war er bereit. Er hatte es, wenn es nicht anders ging, schon öfters getan. Aber Morn…

 Das letzte Mal, als er sie geschlagen hatte, blutete ihr Mund; aus der an den Zähnen aufgeplatzten Innenseite ihrer Wange quoll Blut. Rot hatte ihre Schönheit befleckt. Nur an Morn zu denken, stülpte ihm vor Grausen und Lüsternheit nahezu den Magen um. Sie gehörte zu ihm, ihm, ihm, und wenn er sich zu retten versuchte, müßte sie sterben.

 Na und? fragte er Einsamkeit und Trostlosigkeit seines Lebens, die sich so dagegen sträubten. Sie ist eine arglistige Hexe, sie hat mir das angetan, nur damit sie mit Nick Succorso vögeln kann. Am besten töte ich sie, solange sie noch schläft. Sie hat es verdient. Er wäre nun liebend gerne so vorgegangen. Alles in ihm drängte danach. Töte sie und hau ab! Er erachtete es als die bessere Aussicht, im Kampf um sein Leben abgeschossen zu werden, als in der Station herumzuhocken und die Todesstrafe zugesprochen zu erhalten, während der Dreckskerl Nick Succorso zuschaute und sich krummlachte.

 Bedauerlicherweise verweigerte sein Körper ihm den Gehorsam.

 Seine Hände schlotterten so heftig, daß er sie kaum in der Gewalt hatte, während er die Aufwärmphase abbrach, die Bordsysteme der Strahlenden Schönheit wieder stillegte. Lange Zeit hindurch saß er an seinem Platz und preßte die Hände auf die Augen; unterdessen durchstoben seinen Kopf Anwandlungen des Fluchtinstinkts und des Grauens wie Meteore das Dunkel des Weltalls.

 Dann machte er sich mit zitternden Händen daran, die parallele Zweitkontrolle des Z-Implantats aus seinem Hauptcomputer zu löschen.

 Anschließend vergewisserte er sich, daß die Dateien des Computers in der Krankenstation keine inkriminierenden Aufzeichnungen umfaßten. Endlich unterzog er den Data-Nukleus einigen minimalen Abänderungen, bewirkte ein paar Auslassungen, die theoretisch hätten unmöglich sein müssen, aber die er zustande brachte, weil er außerordentlich diffizile Techniken kannte.

 Danach weckte er Morn Hyland.

 Sie mied seinen Blick. Das wäre, für sich besehen, nicht ungewöhnlich gewesen; dieses Mal jedoch wußte er, was es hieß, o ja, er wußte darüber Bescheid, was es bedeutete. Kurz hatte Morn Mühe, die Folgen des Schlafs zu überwinden.

 Aber sie stand nicht auf.

 Angestrengt bildete ihr Mund ein falsches Lächeln. Falls ihr Angus’ verhärmte, angespannte Miene auffiel, ließ sie es sich nicht anmerken. Statt dessen streckte sie ihm die Arme entgegen, so als hätte sie von ihm geträumt.

 Als wünschte sie trotz seiner Macht über sie, trotz der Dinge, die er ihr zugemutet hatte, von ihm geliebt zu werden; ganz als ob sie es wahrhaftig wollte.

 Unwillkürlich prallte Angus zurück. Unter dem gekünstelten Lächeln zeigte Morns Gesicht nichts außer vorgeschobener innerer Leere; Schönheit paarte sich mit Ausdruckslosigkeit; dahinter stand der Entschluß, nichts von ihren wirklichen Empfindungen preiszugeben. Sie konnte nicht wissen, ob oder wie sich die Situation inzwischen verändert hatte, jedenfalls nicht mit Sicherheit; sie konnte nur Vermutungen anstellen. Ihre Hoffnungen fußten auf kaum mehr als einer knappen Mitteilung und den wenigen Sätzen, die Angus und Nick am Eingang zu Mallory’s Bar & Logis gewechselt hatten. Und doch kämpfte sie um diese Hoffnungen.

 Für den Fall, daß er noch nicht wußte, was sie gemacht hatte, versuchte sie ihn abzulenken.

 Als er das durchschaute, klinkte bei Angus etwas aus.

 Für einen Moment haßte er sie. Irgendwo hatte sie das eine gefunden, das ihm seit jeher fehlte, nämlich den Mut, um ihrem Unheil geradewegs zu begegnen, dagegen zu tun, was im Bereich ihrer Möglichkeiten lag. Und sie wollte Nick, für Nick tat sie es; nicht für Angus. Aber jetzt ergab es keinen Unterschied mehr, ob er sie haßte oder nicht; ob er sie fürchtete oder liebte. Er hatte gar keinen Einfluß mehr auf sein Verhalten. Was er sagte, wie er handelte, schien nur auf Impulsen von außerhalb zu beruhen, mit einer Unvoraussehbarkeit über ihn zu kommen, die ihn demoralisierte.

 Wenn er einen Fluchtversuch wagte, drohte ihm der Tod.

 Wenn er davon Abstand nahm, drohte ihm gleichfalls der Tod.

 »Steh auf!« herrschte er Morn ohne jeden Zorn an, ohne Vorwurf. »Wir gehen zu Mallory.«

 Irgendwie gelang es Morn, eine nichtssagende Miene zu wahren; sie überging die Zurückweisung, schwang sich vom Bett, ohne daß man ihr nur eine Andeutung von Überraschtheit oder Bangesein angemerkt hätte. Angus beobachtete sie und fühlte sich unvermittelt unterlegen, als hätten die Abartigkeiten, die er ihr zugefügt hatte, ihr mehr Größe verliehen, als sie dank der eigenen Natur haben könnte.

 Es mochte schon zu spät sein. Angehörige des Stationssicherheitsdienstes konnten schon unterwegs sein, um ihn zu verhaften. Das Kontrollgerät des Z-Implantats fühlte sich in Angus’ Tasche wie eine scharfe Bombe an, mit der jemand ihn aus der Welt zu schaffen beabsichtigte. Dennoch verfuhr er bei allem, als hätte er keinen Grund zur Eile.

 Nachdem Morn die Hygienezelle benutzt hatte, verließen sie und Angus die Strahlende Schönheit zum letztenmal und machten sich auf den Weg zur DelSek.

 17

 Bei Mallory’s Bar & Logis wimmelte es von Gästen. An den Stationsabenden krochen Abschaum und Zyniker jeder Couleur zwischen ihren Schotts hervor, um Drinks zu schnorren und Geheiminformationen zu verkaufen, ihre Einsamkeit mit anderen Einsamen zu teilen oder einfach Vergessen zu suchen. Einen freien Tisch zu finden, hatte Angus trotzdem keine Schwierigkeiten. Ein hinlänglich schlechtes Ansehen genoß er seit langem; nun jedoch, da die Behörden ihn verdächtigten, ein Versorgungsschiff ausgeraubt zu haben, mochte niemand bloß noch mit ihm zusammensitzen. Sollte es etwa zu einer Schießerei kommen, wollten Mallorys Gäste nicht ins Kreuzfeuer geraten.

 Der Mehrheit der Anwesenden lag wahrscheinlich nur an ihrer Ruhe oder Gesellschaft; einige allerdings wollten vielleicht ihre Mutmaßungen darüber, was eigentlich vorging, bestätigt haben. Für alle, die sich einen gemütlichen Abend versprachen, erwies er sich jedoch als Fehlschlag.

 Angus und Morn sahen im großen und ganzen so wie bislang stets aus, gaben ein genauso unpassendes Paar wie zuvor ab. Unvermindert verbreiteten sie um sich eine Atmosphäre erwartungsvoller Gereiztheit, die ringsum jeden beeinflußte, bei Gelassenen Unbehagen verursachte und Ängstliche nervös machte. Angus maß jeden mörderischen Blicks, der ihm vor Augen trat; Blut aus der geschwollenen Lippe klebte ihm am Kinn. Morn, die bleich, unsicher und ausgehöhlt wirkte, ähnelte einer gespannten Sprungfeder, erregte den Eindruck, als ob allein Willensbeherrschung und äußere Umstände sie daran hinderten, daß sie irgendeinen Irrsinn verübte.

 Rund um die beiden verschlechterte sich die Stimmung bei Mallory immer spürbarer. Dann kamen Nick Succorso und eine Anzahl seiner Besatzungsmitglieder herein.

 Er hatte frohe Laune, lachte und spaßte, aber das konnte niemanden beschwichtigen. Die Weise, wie er über Angus und Morn hinwegsah, lieferte keinen Grund zum Aufatmen; die Narben unter seinen Augen hoben sich zu dunkel ab. Etwas stand bevor.

 Jene Leute, die gar nicht wissen mochten, was es mit alldem auf sich hatte, verließen möglichst unauffällig die Bar. Sämtliche übrigen Gäste machten sich auf plötzliche Ereignisse gefaßt.

 Als Mitarbeiter des Sicherheitsdienstes ins Lokal drängten, überraschte diese Entwicklung einige Personen. Die Gäste hingegen, die ein wenig hinter die Fassaden geschaut hatten und zu wissen glaubten, was passierte, wunderte es nicht.

 Tische und Stühle scharrten, während man sie hastig verrückte, Leute tummelten durcheinander, johlten und juchzten, versuchten Platz zu schaffen, eine Gruppe Sicherheitsdienstler strebte, so schnell sie konnte, in der Absicht durchs Gewirr, sich Angus zu greifen, ehe er entschlüpfte.

 Mit solcher Behendigkeit, daß die meisten Augenzeugen es nicht beobachteten, huschte Morn Hyland von Angus’ Seite und durch den Wirrwarr in Nicks Richtung.

 Doch Angus hatte mit einem derartigen Versuch gerechnet. Er verfügte über gute Reflexe, und die Furcht erhöhte seine Flinkheit. Aus Kalkül hatte er mit Morn die Bar aufgesucht, dieser Moment entschied über sein Leben. Er war ein Feigling; und wie jeder Feigling wollte er selbst mit gebrochenem Herzen weiterleben. Die Sicherheitsdienstler beachtete er kaum; er sah im Durcheinander ringsherum lediglich eine Begünstigung des eigenen Handelns.

 Geschwind wie eine Schlange erhaschte er Morns Handgelenk.

 Sie wehrte sich so heftig, wie sie es fertigbrachte, aber er hatte zu enorme Körperkräfte. Während sie in seinem Griff zappelte und sich wand, starrte sie ihn an; der Abscheu und das Grausen in ihrem Blick glichen lauten Schreien. Oder vielleicht empfand sie in diesen Sekunden etwas Unnachvollziehbares; vielleicht dachte sie, Angus hätte sich für eine besonders grausame Art des Selbstmords entschieden. Mit jedem Quentchen ihres Gemüts hatte sie eine Chance zur Flucht gewünscht, ersehnt, sie erhofft – und jetzt hatte er sie in letzter Sekunde gepackt.

 Wenn er nicht von ihr abließ…

 Angus hätte gern etwas gesagt, aber fand keine Worte. Und es fehlte an Zeit. Das Verhängnis brach über ihn herein. Vom Eingang stapften Sicherheitsdienstler auf ihn zu; von der anderen Seite näherten sich Nick und seine Crew, keilten für Morn eine Gasse durchs Gewühl.

 Während Angus ihr Handgelenk umklammerte, drückte er ihr das Kontrollgerät ihres Z-Implantats in die Hand.

 »Ich bin einverstanden. Mit der Abmachung. Ich halt den Mund.« Er zischelte in einem Ton auf sie ein, als flehte, bettelte er sie an. »Denk dran, ich hätte dich umbringen können. Jederzeit töten.«

 Dann gab er sie frei.

 Eine Sekunde lang funkelte es, während sie ihn noch musterte, in ihren Augen.

 In diesem Augenblick hatte es den Anschein, als ob sie ihn verstünde. Zwischen ihnen erwuchs wohl Einverständnis. Darum hatte er sie hergebracht: um sie freizulassen. Ihr zu geben, was sie haben wollte. Und um sie zu bitten, sein Leben zu schonen.

 Insgeheim beherrschte vollständiges, nacktes Grauen Angus.

 Man ließ Morn nur diese eine Sekunde, um einen Entschluß zu fällen. Dann erreichten Nicks Crewmitglieder sie, rissen sie aus Angus’ Nähe.

 Aber da hatte sie das Kontrollgerät des Z-Implantats, als wäre es ein kleines Stück Unsterblichkeit, schon in eine ihrer Taschen geschoben, wo kein Mensch es sehen, niemand es nehmen und gegen Angus Thermopyle verwenden konnte.

 Oder gegen sie selbst.

 Und schon verschwand sie.

 18

 So erfolgte die Rettung der Schönen. Der Tausendsassa von Pirat führte sie in all ihrer Schönheit mit sich fort, und ihr Peiniger blieb zurück, um die Strafe für seine Schandtaten zu erleiden.

 Allerdings verurteilte man Angus ausschließlich wegen des Diebstahls von Stationsvorräten. Das Beweismaterial, das man dem Data-Nukleus der Strahlenden Schönheit entnahm, mangelte es seltsam an Eindeutigkeit. Und die Technikexperten, die das Wrack der Stellar Regent untersuchten, entdeckten keine Anzeichen dafür, daß der VMKP-Kreuzer sich nicht selbst gesprengt, sich irgend etwas anderes ereignet hätte; ob Sabotage oder die eingebauten Selbstzerstörungsvorrichtungen ihn vernichtet hatten, ließ sich nicht mehr aufklären. Ohne Aussagen Morn Hylands konnte man keine weitergehenden Anklagen gegen Angus Thermopyle erheben. Aber der Prozeß endete für ihn immerhin mit einer lebenslänglichen Haftstrafe.

 Bei Nick mußte es Morn, wie man allgemein unterstellte, leichter als bei Angus haben. Nahezu mit Gewißheit behandelte er sie besser, als Angus es gehalten hatte, vor allem, wenn er nichts – oder nichts Genaues – über das Z-Implantat wußte. Im Besitz des Kontrollgeräts lebte Morn effektiv in so völliger Freiheit, als wäre das Implantat extrahiert worden. Ein Zeitschalter und ein wenig Umsicht ermöglichten es ihr, gegen das Hyperspatium-Syndrom vorzubeugen.

 Die Tatsache, daß Nick Succorso sie mit derartiger List gerettet hatte, erhöhte um so mehr seine Reputation. Seine Weise, Angus auszutricksen, mußte als rundum so gelungen bewertet werden, daß niemand sie ernsthaft hätte kritisieren können. Die Station hatte ihre Vorräte wieder. Und die Ankunft des wirklichen Versorgungsschiffs genau zum planmäßigen Termin unterstrich lediglich, wie klug Nick zu verfahren verstanden hatte.

 In Wahrheit indessen beklagte Angus sich nie darüber, hereingelegt worden zu sein. Er erwähnte nie, es müßte beim Sicherheitsdienst einen Komplizen Nick Succorsos geben; er verteidigte sich in keiner Weise. Überwiegend zeigte er gar keine Reaktion auf seinen Niedergang. Nur als er erfuhr, daß die Strahlende Schönheit demontiert werden sollte, da heulte er viehisch, als litte er körperliche Schmerzen; aber er ließ Morn und Nick ihren Weg gehen. Zumindest soviel Rückgrat hatte Angus.

 Ungeachtet seines Grauens vor dem Eingesperrtsein verurteilte man ihn zur Haft bis ans Lebensende.

 Nachwort

 Die Frage »Woher kriegen Sie Ihre Ideen?« ist den meisten Autoren zuwider.

 Das liegt daran, daß die Antwort eine Tendenz hat, gleichzeitig unsäglich mysteriös und unerträglich profan auszufallen. Alle schätzen wir das Wunder der Imagination – andernfalls wären wir als kreative Künstler nicht zu überleben fähig –, aber keiner von uns kann erläutern, wie es funktioniert. In gewissem Sinn ist es so, daß nicht Autoren zu Ideen finden; Ideen finden ihre Autoren. Sie überkommen uns. Geben wir ihrem Einfluß nicht nach, gehen sie uns verloren; wenn wir versuchen, sie an die Kandare zu nehmen oder sie – wie ein Zensor – zu verändern, fällen wir die Negativentscheidung, so auf sie einzuwirken, daß wir von ihnen in Ruhe gelassen werden. Aber uns zwingen, wirklich schöpferisch zu sein, können wir niemals. Im günstigsten Fall sind wir uns Empfänglichkeit anzugewöhnen imstande – und das Vertrauen darauf, daß uns dann Ideen kommen.

 Aber sobald man das Wunder der Imagination einmal als vorhanden voraussetzt, wird jede konkrete Antwort auf die Frage nach den Ideen häufig auf beinahe grelle Art antikreativ; zum Beispiel: »Tja, speziell diese Idee hatte ich durch eine Flasche Desinfektionsmittel in einem öffentlichen Herrenklo.« (Ich übertreibe nicht. Eine der stärksten Szenen in Die letzte Walstatt[i] ist mir beim Anblick einer Flasche Desinfektionsmittel in einer öffentlichen Herrentoilette eingefallen.) Selbst wenn so eine Auskunft völlig mit der Wahrheit übereinstimmt – wer möchte sie schon gerne laut aussprechen? In solchen Fällen scheint die jeweilige, besondere Quelle der Idee das zugrundeliegende Wunderbare der schöpferischen Vorstellungskraft herabzuwürdigen. Daher rühren die scheinbar arroganten oder abweisenden Antworten, die Schriftsteller schon immer gegeben haben, seit Leser diese Frage stellen.

 Gelegentlich jedoch ist der eine oder andere von uns fähig, eine brauchbare Antwort anzubieten, ohne dabei eine allzu krasse Unstimmigkeit zwischen dem, was wir sagen, und dem, was wir dabei fühlen, zu erleben. Dafür soll dies Nachwort ein Exempel sein. Ich kann die Ursprünge und die Entwicklungsgeschichte der vier Romane, die direkte Fortsetzungen zur Wahren Geschichte bilden, hier erörtern, ohne ernsteres Unbehagen als ein fassungsloses Staunen darüber zu verspüren, daß mein Verstand so langsam arbeitet.

 Aus irgendeinem Grund beruht eine beträchtliche Anzahl meiner besten Geschichten nicht auf nur einer Idee, sondern auf zwei Ideen. In derartigen Fällen kommt mir zuerst eine Idee; sie nimmt mich genug ein, um haften zu bleiben; doch trotz der (für mich) offensichtlichen Möglichkeiten, die darin stecken, weigert sie sich hartnäckig, sich irgendwie zu entfalten. Statt an Substanz zuzulegen, sich um eine Person, ein Ereignis sowie einen Hintergrund zu erweitern, bleibt sie mir einfach nur im Kopf hängen – oft viele Jahre lang – und wiederholt andauernd: »Schau mich doch an, du Idiot. Würdest du mich bloß richtig anschauen, wüßtest du, was du mit mir anfangen könntest.« Dabei schaue ich sehr wohl hin; aber ich kann nicht erkennen, was ich sehen müßte – bis endlich die zweite Idee den ersten Einfall ergänzt. Und dann ist es soweit: Platz da! Die Ölquelle sprudelt.

 Ich habe Brian Aldiss über das gleiche Phänomen referieren hören. Häufig braucht er zwei Ideen für einen Roman. Er beschreibt sie als eine Kombination des ›Geläufigen‹ und des ›Exotischen‹. Den Anfang macht er mit dem ›Geläufigen‹, gewöhnlich etwas, das einen Bezug zu seinem eigenen Leben hat – entweder thematisch, oder dank eigener Erfahrung –, aber darüber schreiben kann er nicht, bis zum ›Geläufigen‹ das ›Exotische‹ kommt. Bei ihm ist das ›Exotische‹ normalerweise eine Science Fiction-Umgebung, in der das ›Geläufige‹ chargiert; das ›Exotische‹ stellt ihm eine Bühne, auf der er das ›Geläufige‹ dramatisieren kann. Recht ähnlich wie bei einem binären Giftstoff – oder einem Zaubertrank – ergeben zwei jede für sich unwirksame Komponenten zusammen etwas Neues mit furchterregendem Potential.

 Die gleiche Dynamik vollzieht sich bei mir umgekehrt. Ich fange mit dem ›Exotischen‹ an (bitte berücksichtigen Sie, daß das Aldiss’ Termini, nicht meine sind), aber die Idee weigert sich, eine Geschichte zu werden, bis das ›Geläufige‹ als Katalysator die Umwandlung auslöst.

 Ein Beispiel: Die CHRONIKEN VON THOMAS COVENANT DEM ZWEIFLER gehen geradewegs – und ausschließlich – auf zwei Gedanken zurück: Ungläubigkeit und Lepra. Den Einfall, ein Fantasy-Werk über einen ›Zweifler‹ zu verfassen, einen Mann, der die gesamte Konzeption des Phantastischen ablehnt, hatte ich schon gegen Ende des Jahres 1969. Doch der Keim blieb latent: egal wie ich mich damit abquälte, ich konnte ihn nicht zum Wachstum anregen. Bis ich im Mai 1972 begriff, daß mein ›Zweifler‹ am besten ein Leprotiker wäre. Sobald diese beiden Ideen sich zusammenfügten, fiel in meinem Gehirn endlich der Groschen. Die folgenden drei Monate brachte ich in fieberhafter Schufterei mit dem Niederschreiben von Notizen zu, zeichnete Karten, ersann Charaktere, durchdachte die wechselseitigen Beziehungen zwischen Zweifel und Lepra. Dann fing ich zu schreiben an.

 Die Dynamik läuft bei mir anders als bei Aldiss ab, nämlich umgekehrt, weil für mich Lepra keineswegs das ›Exotische‹, sondern das ›Geläufige‹ repräsentiert. Ich hatte vorher noch nie Fantasy geschrieben. Die gesamte Vorstellung, ein Fantasy-Werk über einen ›Fantasy-Zweifler‹ zu Papier zu bringen, war für mich exotisch. Aufgrund der Tatsache, daß sich mein Vater einundzwanzig Jahre lang in Indien als plastischer Chirurg betätigte, war mir die Lepra in verschiedenerlei Hinsicht durchaus geläufig.

 In bezug auf die vier Romane, die sich der vorliegenden Wahren Geschichte anschließen, könnte man die zwei maßgeblichen Ideen mit den Etiketten ›Angus Thermopyle‹ und ›Richard Wagner‹ versehen.

 Im Gegensatz zu dem, was vielleicht erwartet wird, verkörpert Angus Thermopyle das ›Geläufige‹.

 Die erste Fassung der Wahren Geschichte schrieb ich im Sommer 1985. Damals meinte ich, die Idee liefe einfach auf einen Kurzroman hinaus. Sie fiel mir ein, also machte ich mich bei nächster Gelegenheit an die Arbeit.

 (Und wie hatte ich diese Idee? Auch die Antwort darauf ist etwas peinlich. Die Geschichte entstand allein aus den Namen der Hauptcharaktere. Eines Tages sagte ich auf einmal, während ich durch Albuquerque fuhr, ›Angus Thermopyle, Angus Thermopyle‹ vor mich hin, als wäre es ein Mantra. Ich könnte nicht im entferntesten erklären, wieso mir plötzlich dieser Name durch den Kopf ging. Aber ich spürte von Anfang an, er war für mich wichtig, also sagte ich ihn mir immer weiter auf. Wochenlang. Und dann verfiel ich wie durch Zufall auf einen zweiten Namen: Morn Hyland. Von da an wiederholte ich mir ständig ›Angus Thermopyle‹ und ›Morn Hyland‹, bis ich zudem auf den Namen Nick Succorso kam. Inzwischen mochte ich die Namen so sehr, daß ich mir bewußt den Versuch vornahm, für sie eine ausreichend gute Handlung auszudenken.)

 Meine ursprünglichen Absichten waren deutlich archetypischer Art. Mir schwebte eine ästhetisch makellose Variante der elementaren Dreiecksgeschichte vor: der Geschichte, in der ein Opfer (Morn), ein Unhold (Angus) und ein Retter (Nick) alle die Rollen tauschen. (Darin liegt, nebenbei erwähnt, der wesentliche Unterschied zwischen Kitsch und Dramatik. Im Melodram treten ein Opfer, ein Unhold und ein Retter auf und halten sich an ihre Rollen. In der echten Dramatik agieren die gleichen Charaktere, aber sie schildert die Entwicklung, in deren Verlauf sie ihre Rollen wechseln.) Als Angus’ Opfer wird Morn von Nick gerettet – doch natürlich ist das nicht die wahre Geschichte. Die wahre Geschichte ist, wie Angus zu Nicks Opfer und Morn zu Angus’ Retterin werden.

 Sobald ich jedoch die Erstfassung des Kurzromans beendet hatte, geriet ich – aus wenigstens drei Gründen, von denen mir nur zwei klar wurden – in einen Zustand ernster Betroffenheit. Erstens erkannte ich unverzüglich, was ich geschrieben hatte, war alles andere als ›ästhetisch makellos‹; meine Leistung war hinter meinen anfänglichen Vorsätzen noch weiter als sonst zurückgeblieben. Meine Planung sah ein ausgewogenes Dreieck vor, in dem jeder Hauptcharakter die gleiche Aufmerksamkeit genießen und gleichwertige Betonung auf jeden Rollentausch gelegt werden sollte. Aber in der Praxis war ich unfähig, diese Balance herzustellen.

 Schlicht gesagt verhielt es sich so, daß Angus die Handlung dominierte. Mit seiner Vitalität und Bösartigkeit stand er im Vordergrund, reduzierte Morn auf einen Schatten und Nick zu einer Null. Auf gewisse Weise hatte das seinen Sinn: solang ich die Handlung aus Angus’ Perspektive erzählte, blieben Morns Motive unergründbar und Nicks Motive unerheblich. Das Resultat war allerdings, daß ich eine beeindruckende Schilderung der Verwandlung Angus’ vom Unhold zum Opfer verfaßt hatte; Morns Umwandlung vom Opfer zur Retterin blieb hingegen aufs Umrißhafte beschränkt; und Nicks Wandlung vom Retter zum Unhold hatte ich gar keine Beachtung geschenkt.

 (Ginge in meinem Kopf nicht alles so verdammt langsam vor sich, hätte ich daraus einen nachdrücklichen Hinweis auf den dritten, unbewußten Grund meiner Unzufriedenheit entnehmen können.)

 Ich war von mir ziemlich enttäuscht.

 Doch eine zweite Ursache meines Mißfallens hatte ich seinerzeit schon durchschaut. Anders als jeder sonstige Charakter, den ich mir bis dahin ausgedacht hatte, gab Angus mir das Gefühl ein, mich selbst entlarvt zu haben. Mir war zumute, als hätte ich, als ich ihn ersann, direkt die finstersten Seiten meines eigenen Gemüts angezapft; als hätte ich ihn, statt ihn zu erfinden, in mir vorgefunden. (Er verkörperte, um nochmals Aldiss’ Terminus zu benutzen, das ›Geläufige‹.) Und das wiederum flößte mir Scham ein. Unsinnigerweise fühlte ich mich völlig sicher, daß jeder, der Die wahre Geschichte läse, die Wahrheit erkennen, mein ›wirkliches‹ Ich sehen und davon angewidert sein müßte.

 Weil ich mich für den fertigen Kurzroman schämte – sowohl aus künstlerischen wie auch persönlichen Gründen –, beschloß ich, ihn nicht zu veröffentlichen. Damals glaubte ich, daß ich ihn niemals veröffentlichen würde.

 Aber die Zeit wirkt Wunder. Unter anderem gibt sie uns Gelegenheit zum Nachdenken. Und nachdem ich eine Weile darüber nachgedacht hatte, fing ich allmählich an, etwas gegen meine Verschämtheit zu unternehmen.

 Gegen meine persönliche Scham konnte ich natürlich nichts tun. Mir stand lediglich frei, sie unbeachtet zu lassen. Zeitlicher Abstand und Überlegungen verhalfen mir zu der Einsicht, daß für mich kein Anlaß bestand, um mich zu schämen. Selbst falls meine schlimmsten Befürchtungen realistisch wären, wenn ich nur der schwach durch Alltagsfreundlichkeit kaschierte Angus Thermopyle und dieser Sachverhalt aus der Wahren Geschichte ersichtlich wäre und infolge dessen sämtliche rechtschaffenen Leser sich vor dem Ergebnis gruselten: Na und? Nichts davon schmälert die Integrität der Wahren Geschichte als solcher. Falls ich einen verschütteten Teil meines Ichs angezapft habe, um Angus Thermopyle zu konzipieren, um so besser: dann wußte ich zumindest, worüber ich schrieb. Doch auf alle Fälle lautet für einen Künstler die entscheidende Frage nicht: Was halten die Leute von mir? Sie lautet: Habe ich bei der Arbeit mein Bestes gegeben? Alles andere zählt nicht.

 Was Die wahre Geschichte betraf, mußte ich antworten: Ja und nein. Ja, ich war beim Niederschreiben des Kurzromans genauso vorgegangen, wie ich es hatte tun müssen: ich hatte mich aus dem schlichten, aber völlig hinlänglichen Grund, weil sie mir nun einmal kam, auf die Idee ›Angus Thermopyle‹ eingelassen; ich folgte der Idee, wohin sie mich führte, statt sie meinen Zwecken dienlich machen zu wollen. Und nein, ich hatte für dieses Werk nicht mein Bestes geleistet: ich hatte nicht alles getan, was meiner Macht unterstand, um dem Kurzroman ein möglichst hohes ästhetisches Niveau zu verleihen.

 In den beiden darauffolgenden Jahren schrieb ich Die wahre Geschichte wiederholte Male um. Dann nahm ich sie mir mit meinem Textverarbeitungsprogramm zu verschiedenen Zeiten sogar mindestens noch sechsmal vor, legte mehr Gewicht auf Morn und schilderte sie vielseitiger, stellte Nick stärker heraus. Aber zuletzt gelangte ich zu der Schlußfolgerung, daß ich nie dazu imstande sein würde, den Text ›ästhetisch makellos‹ zu gestalten. Nach der Maßgabe meiner ursprünglichen Absichten geurteilt, müßte dieses Werk, glaubte ich, immer ein Fehlschlag bleiben. Das Anliegen, mich mit Angus Thermopyle auseinanderzusetzen, hatte für mich als Autor eine derartig zwanghafte Dringlichkeit, daß ich Nick und Morn nicht zu ebenbürtigen Romanfiguren entwickeln konnte. Was man als räumliche Beschränkung der Erzählung bezeichnen könnte, ließ für sie zuwenig Platz.

 (Da war er wieder: ein Hinweis auf den dritten, unbewußten Grund meines Mißmuts. Aber ich ersah die Wahrheit noch immer nicht.)

 Zum Glück bewahrte mich etwas, das Dr. Who ›laterales Denken‹ nennt, vor der Auffassung, Die wahre Geschichte sei künstlerisch zum Scheitern verdammt. Hat man vor sich eine unersteigbare Klippe und ein unbezwingbares Ungeheuer hinter sich, verduftet man am besten zur Seite. Eingedenk dieser Maxime fragte ich mich nicht: »Was habe ich im Text falsch ausgeführt?«, sondern befaßte mich mit der Frage: »Wo habe ich bei meinen ursprünglichen Absichten einen Fehler gemacht?«

 Ja, wo hatte ich einen Fehler begangen? Wo sonst, wenn nicht dort? Die wahre Geschichte stützte sich auf lediglich eine Idee – dabei ist es so, wie ich es schon erwähnt habe: es beruht eine beträchtliche Anzahl meiner besten Geschichten nicht auf nur einer Idee, sondern auf zwei Ideen. Meine Probleme mit dem Buch entstammten dem Bedarf an einer zweiten Idee.

 Diese Geschichte allerdings habe ich verkehrt herum erzählt. Die wahre Geschichte war in Wirklichkeit nicht die erste, sondern die zweite Idee. Sobald ich sie mit einem anderen Einfall kombinierte, einer Idee, die ich schon seit zwanzig Jahren im Kopf hatte – einer aufregenden, mir nachhaltig gegenwärtigen, bis dahin aber völlig ungenutzt gebliebenen Idee –, da war ich zu guter Letzt auf meine Ölquelle gestoßen.

 In Wahrheit indessen beklagte Angus sich nie darüber, hereingelegt worden zu sein. Er erwähnte nie, es müßte beim Sicherheitsdienst einen Komplizen Nick Succorsos geben; er verteidigte sich in keinerlei Beziehung. Überwiegend zeigte er gar keine Reaktion auf seinen Niedergang. Nur als er erfuhr, daß die Strahlende Schönheit demontiert werden sollte, da heulte er viehisch, als litte er körperliche Schmerzen; aber er ließ Morn und Nick ihren Weg gehen. Zumindest soviel Rückgrat hatte Angus.

 Ungeachtet seines Grauens vor dem Eingesperrtsein verurteilte man ihn zur Haft bis ans Lebensende.

 So endet Die wahre Geschichte. Hier weist bestimmt nichts darauf hin, daß sich der vollständige Verlauf der Handlung über vier weitere Bücher erstrecken, oder darauf, daß er episch in Wagnerschem Sinn sein wird, so ehrgeizig angelegt, weitumfassend und eindringlich wie seinerzeit die CHRONIKEN VON THOMAS COVENANT DEM ZWEIFLER. Die Begründung ist, daß die eigentliche Anregung für das neue, fünfbändige Werk – den Amnion-Zyklus – eine Aufnahme von Richard Wagners Götterdämmerung gewesen ist; die wahre Entstehungsgeschichte des Amnion-Zyklus setzte schon im Herbst 1966 ein.

 Diese Aufnahme, die ich im September 1966 erwarb, war nicht meine erste Bekanntschaft mit Wagner, aber meine erste Begegnung mit seinem vierteiligen Opernzyklus Der Ring des Nibelungen, und sie bewog mich, mir so schnell, wie meine Finanzen es erlaubten (drei Jahre lang sparte ich jeden Penny), auch Aufzeichnungen der drei anderen Teile des Rings zu kaufen: Das Rheingold, Die Walküre und Siegfried. Innerhalb relativ kurzer Zeit war mir klar, daß ich mein musikalisches Alter ego entdeckt hatte, eine Art von transzendentalem Doppelgänger. Wagners Musik inspirierte mich. (In der Tat habe ich einige der literarischen Techniken für DIE CHRONIKEN VON THOMAS COVENANT DEM ZWEIFLER von der Weise abgeleitet, wie Wagner musikalische Ideen verwendete.) Und die Handlung des Rings – besonders der doppelte Höhepunkt, den Die Walküre und Siegfried bilden – wühlte mich ebenso tief wie jede packend geschriebene Geschichte auf, die ich je gelesen habe.

 Kaum hatte ich zu meiner Wertschätzung des Rings gefunden, faßte ich den ambitionierten Vorsatz, eine Folge von Romanen zu schreiben, die auf Wagners Epos basierten.

 Diese Absicht war nicht buchstäblich zu verstehen, sondern galt nur in konzeptioneller Hinsicht. Ich hatte kein Interesse, die Geschichte Wotans und seines unglücklichen Ringens um den Machterhalt der Götter – gegen den Druck der Riesen, Zwerge und der Menschheit – schlichtweg noch einmal zu erzählen. Vielmehr wollte ich etwas lediglich Vergleichbares schaffen, das mir die Möglichkeit bot, ähnliche Themen und ähnliche Nöte nach meinen Vorstellungen zu bearbeiten. Vor allem Wotan selbst faszinierte mich, der herausfindet, daß ein Verständnis der eigenen Macht in den Untergang dieser Macht, seiner selbst sowie all dessen, für das er steht, münden muß; schlimmer noch, daß das Verständnis der Macht ihn dahin bringen muß, den eigenen Untergang herbeizuwünschen. Doch der Einfall blieb voll und ganz unausgegoren – bis 1987, als ich bemerkte, daß die Welt Angus’, Morns und Nicks genau den geeigneten Hintergrund für die Geschichte abgab, die mir vorschwebte. (Darüber hinaus erkannte ich natürlich, daß es mir, nahm ich Die Wahre Geschichte als Pilotprojekt eines viel umfangreicheren literarischen Werks, eine tadellose Gelegenheit lieferte, um die Mängel konstruktiv auszugleichen, die der Kurzroman angesichts meines ursprünglichen Vorhabens aufwies. Die relative Unausbalanciertheit der Rollen meiner Hauptcharaktere im Kurzroman wird von einer Schwäche zu einem Vorteil, wenn ihre Implikationen in späteren Büchern aufgegriffen werden. Das war der dritte, unbewußte Grund meines Mißfallens an der Wahren Geschichte. An meiner Arbeit störte mich, daß sie nicht vollständig war – und ohne eine zweite Idee als Katalysator konnte sie nicht vervollständigt werden.)

 Wie man am Ende der Wahren Geschichte sieht, ist die Bedeutung des Wagnerschen Epos für Angus Thermopyles Schicksal nicht ohne weiteres erkennbar. Das ist die einzige Entschuldigung, die ich dafür äußern kann, so langsam durchschaut zu haben, daß die Ideen ›Richard Wagner‹ und ›Angus Thermopyle‹ zusammengehören.

 Zur Erbauung oder zum Mißmut des Lesers, je nachdem, ob er Nachworte als Gewinn oder Lästiges empfindet, kann ich die vorerwähnte Bedeutung nicht erläutern, ohne mit einer gewissen Detailliertheit auf den Ring des Nibelungen einzugehen.

 Wagners Opernzyklus erzählt, kurz gesagt, die Geschichte, wie zweierlei den Sturz der Götter herbeiführt: ein bitterböser Fluch und eine selbstlos-heldenhafte Tat.

 Das Rheingold

 In einer Welt, in der die Menschen als schwächste und nutzloseste Lebensform existieren, herrschen voller Stolz die Götter (als da wären: Wotan; seine Gattin Fricka, Göttin der Familie und des Herdes; Donner, Gott des Unwetters; Froh, Gott des Lichts; Loge, Gott des Feuers; und Freia, Göttin des Ewigen Lebens), obwohl sie in ihrem Reich weder die ältesten noch die mächtigsten Kräfte bzw. Wesen sind. Allerdings ist ihre Macht unsicher: sie hängt von ihrem Vermögen ab, sich den Gehorsam zweier zauberkräftiger, schöpferischer Völker zu garantieren, der Riesen (Erbauer des Großen) und der Zwerge (Erbauer des Kleinen), die beide anstreben, die Nachfolge der Götter anzutreten. Aus Gier nach Überlegenheit hat Wotan aus der Weltesche einen Stab geschnitzt; und in diesen Stab kerbt er sämtliche Abkommen und Verträge, die er aushandelt, um seine Oberhoheit zu festigen, so daß seine Autorität Bestandteil der naturgegebenen Weltordnung wird. Aber gerade weil seine Herrschaft auf Autorität und Gesetz baut – statt auf Liebe oder Tugenden –, erweckt sie Abneigung. Also geht er, um sich und die anderen Götter zu schützen, eine Abmachung mit den Riesen ein, die ihm eine unbezwingbare Burg bauen sollen: Walhall. Sein Ziel ist es, Walhall mit Helden zu bemannen, die die Aufgabe haben, für ihn zu kämpfen, damit er allen etwaigen Herausforderungen sowohl der Riesen wie auch der Zwerge widerstehen kann.

 Aber unverzüglich tauchen zwei Probleme auf: eines hat er selbst zu verantworten, für das andere trägt er keine Verantwortung.

 Letzteres kommt durch drei Wassernixen, die Rheintöchter, sowie einen Zwerg namens Alberich zustande, der auf sie scharf ist. (Ich gebe es zu, auch für mich waren die Rheintöchter nie sonderlich glaubwürdige Gestalten.) Gezeugt wurden die Rheintöchter durch eines der oben andeutungsweise erwähnten älteren Wesen, und es ist im Leben (oder wenigstens im Rhein) ihr Daseinszweck, das Rheingold zu bewachen, einen archetypischen Machtquell (ähnlich wie die Weltesche). Das Geheimnis des Rheingolds ist folgendermaßen beschaffen: wer ›der Liebe abschwört‹, aller Bindungen der Leidenschaft oder Hingabe entsagt, das Gold nimmt und daraus einen Ring schmiedet, wird die Macht erlangen, anderen seinen Willen aufzuzwingen. Aus Bosheit verraten die Rheintöchter Alberich das Geheimnis, hauptsächlich weil sie seine Lüsternheit – und Einsamkeit – für komisch halten. (Figuren einer Geschichte, die nichts Besseres zu tun haben, als irgendwo herumzuhocken und einen möglichst archetypischen Eindruck zu machen, sind oft ziemlich gemein.)

 Aber sie unterschätzen das Maß seiner Einsamkeit und seines Verlangens. Unerträglich verspottet von Schönheiten, die ihm unerreichbar bleiben, schwört er tatsächlich der Liebe ab, eignet sich das Gold an und schmiedet daraus einen Ring. Ehe irgend jemand merkt, was er treibt, hat er sich zum Herrn aller Zwerge aufgeschwungen, einen gewaltigen Schatz angehäuft und grübelt einen Angriffsplan gegen die Götter aus. So entsteht Unheil, dem nur ein Ende gemacht werden kann, indem die Rheintöchter das Gold zurückerhalten.

 Das Problem, das Wotan hätte vermeiden können, wäre er klüger gewesen – d.h. weniger machtgierig –, ergibt sich daraus, daß er, um Walhall möglichst billig hingestellt zu bekommen, mit den Riesen einen Handel eingegangen ist, den er gar nicht einzuhalten beabsichtigt. Als Gegenleistung für den Bau der Götterburg hat er ihnen Freia versprochen (obwohl sie für die Götter den Quell ihrer Unsterblichkeit manifestiert). Dieser Hintersinn ist eindeutig verfehlt, denn gerade Verträge und Übereinkünfte sind die Stütze seiner Herrschaft; aber er ist jung, stark und überheblich, er glaubt, sobald Walhall steht, könnte er die Riesen zur Annahme eines anderen Lohns überreden.

 Da jedoch hat er Pech. Die Riesen bestehen auf Freia, sonst sollen Walhall und die Götter sie kennenlernen.

 Ihnen ist selbstverständlich klar, daß die Götter ohne Freia in die Bredouille geraten; daß sie auf der vereinbarten Gegenleistung beharren, entspringt ihrem Wunsch, Wotan zu stürzen.

 Das ist für Wotan ein schreckliches Dilemma – bricht er die Vereinbarung, wird daraus für ihn eine Katastrophe, und es ist ebenso sein Verderben, hält er sie ein –, aber er ist immer noch nicht so klug, die ganze Tragweite zu überschauen. Anstatt sich den Konsequenzen des eigenen Tuns zu stellen, versucht er es mit einer Kompromißlösung. Vielleicht nehmen die Riesen, überlegt er sich, zum Lohn den Schatz Alberichs (und den Ring) an und verzichten auf Freia. Die Riesen willigen ein. Von dem Ring haben sie natürlich schon gehört.

 Zu diesem Zeitpunkt ist es Alberichs einzige Schwäche, daß er sich über den vollen Umfang seiner neugewonnenen Macht noch gar nicht richtig im klaren ist. Er versteht nicht, daß er selbst am Rande zur Göttlichkeit steht. Es lenkt ihn zu sehr ab, sich am Schatz und seiner Fähigkeit zu erfreuen, ungestraft das eigene Volk, die Nibelungen, zu schikanieren. Infolgedessen ist er anfällig – nicht durch Gewalt besiegbar, aber leicht durch List zu prellen. Dank der Gerissenheit Loges reißt Wotan sich durch Täuschung den Ring unter den Nagel und benutzt ihn unverzüglich, um Alberich zu unterwerfen und den Schatz zu vereinnahmen.

 So oder so hat Wotan damit eine selbstzerstörerische Tat verübt: er hat kein Recht auf den Ring, aber sofort erliegt er wieder seiner Machtgier. Seine Position wird allerdings zusätzlich unterminiert, als Alberich den Ring verflucht. Erst als er den Ring verliert, erkennt Alberich dessen gewaltige Bedeutung. In einer Apotheosis des Grams und der Wut ruft er:

 Gab sein Gold

 mir Macht ohne Maß,

 nun zeug’ sein Zauber

 Tod dem, der ihn trägt!

 Kein Froher soll

 seiner sich freun,

 keinem Glücklichen

 lache sein lichter Glanz!

 Wer ihn besitzt,

 den sehre die Sorge,

 und wer ihn nicht hat,

 den nage der Neid!

 Jeder giere

 nach seinem Gut,

 doch keiner genieße

 mit Nutzen sein!

 Ohne Wucher hüt’ ihn sein Herr,

 doch den Würger zieh’ er ihm zu!

 Dem Tode verfallen,

 feßle den Feigen die Furcht;

 solang er lebt,

 sterb’ er lechzend dahin,

 des Ringes Herr

 als des Ringes Knecht…

 Jetzt steckt Wotan in ernster Verlegenheit. Der Ring ist verwunschen, aber er ist ihm viel zu wichtig, als daß er bereit wäre, ihn aufzugeben.

 Doch der Ring ist der einzige Lohn, den die Riesen an Freias Stelle annehmen möchten. Ohne Freia sind die Götter dem Tod geweiht. Wotan kann den Riesen nicht einfach den Krieg erklären, weil die Gültigkeit der Vereinbarung in seinen Stab, den Quell seiner Macht, eingekerbt ist; gegen die selbst eingegangenen Verpflichtungen zu verstoßen, wäre sein Ende. Und die naturgemäße Ordnung der Existenz kann ausschließlich durch die Rückgabe des Rheingolds an die Rheintöchter wiederhergestellt werden; dadurch jedoch fiele Freia in die Hand der Riesen.

 Allmählich erkennt Wotan nun das ganze Ausmaß seiner Verstrickung. Mit ein bißchen Nachhilfe durch Erda, der Erdmutter (auch so ein altes Wesen aus der Vorzeit der Götter), hat er schließlich ein Einsehen: er muß den Ring abgeben. Folglich erhalten die Riesen den Ring; Freia bleibt im Kreis der Götter, und Wotan bekommt Walhall.

 Leider ist das lediglich eine zeitweilige Lösung. Nach wie vor schwebt die natürliche Ordnung in Gefahr. Der Ring ist für die Götter eine Bedrohung. Und der Fluch wirkt: die Riesen massakrieren sich gegenseitig, bis nur noch einer übrig und im Besitz des Rings ist; und dieser eine Riese sondert sich (in Gestalt eines Drachen) von der Welt ab, widmet sein ganzes Dasein der schlichten Aufgabe, zu verhindern, daß irgend jemand ihm den Ring abnimmt.

 Die Walküre

 Wotan ist dringend daran interessiert, seine Zwangslage vollauf zu verstehen. Anhand gründlicher, gemeinsam mit Erda betriebener Studien (aus denen zufällig acht Töchter hervorgehen, die Walküren) findet er heraus, daß es das einzige Mittel gegen das Übel des Rings wäre, das Rheingold den Rheintöchtern zurückzugeben. Das Unglück ist, daß er genau das nicht tun kann. Er ist nicht dazu imstande, dem Drachen den Ring zu entwinden, ohne das Übereinkommen mit den Riesen zu brechen. Im Laufe der Zeit jedoch verfällt er auf die scheinbar einzige Lösung des Problems. Er beschließt, sich den Ring durch eine Hilfskraft verschaffen zu lassen.

 Als erstes zeugt er mit einer Menschenfrau einen Sohn, Siegmund (und zudem, keineswegs aus Zufall, eine Tochter, Sieglinde, Siegmunds Zwillingsschwester). Dann erzieht er seinen Sohn, so stark, tapfer und disparat zu sein, daß er genug Mumm hat, um sich sogar mit einem Drachen anzulegen. Bedauerlicherweise verlangt diese Erziehung es, Siegmund und Sieglinde voneinander zu trennen und ihnen ein Leben in äußerster Einsamkeit, der Härten und Gefahren zuzumuten. Keiner von beiden ahnt, daß ihr Vater sie liebt – und sie braucht. Sie wissen nur vom Leben, daß es aus einem bitteren Überlebenskampf gegen grausame Widrigkeiten besteht.

 Zu dumm: Wotans Plan hatte von Anfang ein dickes Manko. Diese Tatsache wird offenkundig, sobald Siegmund und Sieglinde sich finden und ineinander verlieben (sie wird schwanger). Das erregt die Aufmerksamkeit Frickas; als göttliche Hüterin des Ehestands ist sie für die Bestrafung solcher Sünden wie Blutschande zuständig. Sie zwingt Wotan zu der Einsicht, daß es nichts ändert, wenn er einen Helfer den Ring holen schickt; daß es, wenn Siegmund ihm den Ring bringt, geradeso wäre, als hätte er, Wotan, ihn sich selbst besorgt. Wotan kann deshalb nicht Siegmund vorschieben, damit er für ihn sein Problem behebt; und darum hat er gegen Frickas Forderung, Siegmund und Sieglinde müßten für ihr Vergehen sterben, keine Verteidigung. Traurigen Herzens und im Bewußtsein seines Verderbens befiehlt Wotan seiner Lieblings-Walküre Brünnhilde, zu veranlassen, daß Hunding, Sieglindes Vergewaltiger und Gatte, Siegmund und Sieglinde tötet.

 Brünnhildes Akt selbstloser Heldenhaftigkeit ist es, der die Natur des Dilemmas verändert.

 Als Wotans Liebling hält sie sich für die Verkörperung seines Willens. Aber sein Schmerz, den er offensichtlich leidet, als er das Urteil über Siegmund und Sieglinde fällt, bewegt sie tief. Außerdem rührt sie Siegmunds verhängnisvolle Liebestreue zu Sieglinde. Zuletzt entschließt sich die Walküre, Hunding nicht bei Siegmunds Hinrichtung zu helfen. Statt dessen kämpft sie für Siegmund gegen Hunding, lehnt sich damit direkt gegen Wotan auf, den Allvater.

 In seiner Wut greift Wotan persönlich ein, läßt Siegmund durch Hunding erschlagen und tötet selbst Hunding. Aber in dem Durcheinander kann Brünnhilde mit Sieglinde entweichen. Wenn Siegmund nicht gerettet werden konnte, dann kann vielleicht doch wenigstens sein Sohn davonkommen. Brünnhilde verhilft Sieglinde zur Flucht in einen unwegsamen Wald (denselben Wald, in dem der Drache seinen Schatz bewacht), dann stellt sie sich Wotans Zorn (dadurch erwirkt sie für Sieglinde Zeit zum Fliehen).

 Wotan bestraft Brünnhilde, weil sie sich gegen ihn aufgelehnt hat, indem er sie in einen Zauberschlaf versetzt, aus dem nur die Schmach, von einem Sterblichen zur Geliebten ›genommen‹ zu werden, sie wecken kann. Und weil er sie liebt, schützt er ihren Schlaf durch ein Feuer, das jeden Mann hindert, der nicht völlig frei von Furcht ist, zu ihr vorzudringen.

 Siegfried

 Unterdessen schleppt Sieglinde sich durch den Wald. Als sie dem Tode nah ist, erreicht sie eine Höhle, wo seit dem Zusammenbruch der Herrschaft Alberichs über die Zwerge Mime haust, Alberichs Bruder. Mime hält Sieglinde am Leben, bis ihr Sohn geboren ist: Siegfried; nach ihrem Tod im Kindbett zieht er Siegfried auf und hat dabei ein Ziel im Kopf: Jung Siegfried mit vollständiger Furchtlosigkeit auszustatten, damit er wacker den Drachen erschlägt und seinem Pflegevater den Ring herschafft.

 Wie die meisten Pläne in Wagners Musikdrama erweist sich auch Mimes Vorhaben als fehlerhaft. Erstens wissen sowohl Wotan wie auch Alberich, was er macht, und Alberich verfolgt eigene Absichten. Zweitens hat Mime nur zu gut Erfolg. Er lehrt Siegfried derartige Furchtlosigkeit, daß Siegfried nicht einmal den Anblick seines memmenhaften Pflegevaters ertragen kann und sich weigert, irgend etwas für den Zwerg zu tun. Um ihn aufs Glatteis zu locken, sagt Mime, Siegfried könnte etwas Aufregendes kennenlernen – nämlich Furcht –, wenn er den Drachen herausfordert; trotz seiner Verachtung für Mime entschließt sich Siegfried, sich auf das Abenteuer einzulassen. Aber auch daraus wird für den armen Mime eine Pleite.

 Anstatt Furcht kennenzulernen, tötet Siegfried den Drachen (er lacht dabei pausenlos) und erlangt so den Ring; ferner kommt er in den Besitz eines magischen Hilfsmittels, des Tarnhelms, der es ermöglicht, die Erscheinung zu wechseln, und erhält, als er im Drachenblut badet, die Gabe, den Gesang der Vögel zu verstehen. Umgehend erfährt er von einem Vogel, daß Mime den Vorsatz hat, ihn zu vergiften. In gerechter Empörung schlägt Siegfried auch Mime tot. Danach erzählt der Vogel ihm von Brünnhilde. Aus Lust nach weiteren Abenteuern macht Siegfried sich auf den Weg, um sie zu erlösen.

 Unterwegs begegnet er Wotan, der es ihm verbietet, sich dem magischen Feuer zu nähern. Aber wenn Siegfried etwas ist, dann bestimmt trotzköpfig; ohne jedes Gespür für Symbolismus zerbricht er Wotans Stab, seinen Ger, und setzt seinen Zug zwecks Befreiung der verzauberten Frau fort.

 (Ohne seinen Spieß ist Wotan natürlich aufgeschmissen. Allerdings hatte er schon davor Anlaß zu der Annahme, daß sein Spieß den Jüngling nicht aufhält. Seine Entscheidung, Siegfried trotzdem in den Weg zu treten, ist auf sehr vielschichtige Beweggründe zurückführbar. Einerseits weiß er, falls sein Spieß Siegfried nicht stoppt, sind die Götter auf alle Fälle dem Untergang geweiht; dann werden sie nie mehr Einfluß auf den Gebrauch des Rings ausüben können. Andererseits ist ihm klar, daß ohne das Zerschlagen seines Speers – seiner ›Herrschaft Haft‹ – die Welt niemals der destruktiven Folgen seiner Schachereien enthoben werden kann. Als er Siegfried herausfordert, geschieht es in dem Versuch, gleichzeitig sich zu retten und zugrunde zu richten.)

 Götterdämmerung

 Auf gewisse Weise ist Siegfried für Brünnhilde ein wahrgewordener Traum – ein so heldenmütiger Mensch, daß er ebensogut ein Gott sein könnte. Sie schenkt ihm ihr Herz und dazu einen Zauberspruch, der ihn vor jeder Gefahr schützt, solang er ihr nicht den Rücken zudreht; und er zieht in die Welt hinaus, um noch mehr Abenteuer zu bestehen, damit Brünnhilde auf ihn stolz sein kann. (Vielleicht hätte ich vorausschicken sollen, daß Siegfried nicht allzu helle ist.)

 Nahezu unverzüglich gerät er ins Reich der Gibichungen, eines menschlichen Volksstamms mit krummen Ambitionen und verschwommener Moral. Ihre Führungspersönlichkeiten sind der unverheiratete Günther, seine gleichfalls ledige, ältliche Schwester Gutrune sowie sein Halbbruder Hagen (Alberichs Sohn und Handlanger). Die Gibichungen versprechen sich von Siegfried Ruhm; Hagen will den Ring. Um diese Ziele zu erreichen, konspirieren sie und servieren Siegfried einen Trank, durch den er das Vergangene vergißt. Sie senden Siegfried aus, damit er für Günther um Brünnhilde wirbt (dabei kreuzt er dank des Tarnhelms als Günther auf), und zur Belohnung verheißt man ihm Gutrune zur Ehe. (Das klappt nur, weil Siegfried sich nicht entsinnen kann, irgendwann schon einmal eine andere Frau erblickt zu haben, darum sieht Gutrune für ihn verdammt gut aus.)

 Als Brünnhilde aus der Sicherheit ihres Zauberfeuers fortgebracht und Günther zugeführt worden ist, fühlt sie sich verständlicherweise durch Siegfrieds scheinbaren Verrat sehr empört. Sie macht ihm heftige Vorwürfe. Hagen reicht Siegfried prompt einen zweiten Trank, der die Wirkung hat, daß er sich an Brünnhilde erinnert und Gutrune vergißt; und sobald Siegfried – schonungslos gegenüber sich selbst – gesteht, daß Brünnhildes Anschuldigung im Kern zutrifft, nimmt Hagen das zum Vorwand, um ihm einen Speer in den Rücken zu schleudern.

 Aber noch im Tode ist Siegfried so stark, daß niemand ihm den Ring abnehmen kann. Zum Schluß erkennt Brünnhilde die Ehrlichkeit seines Verhaltens. Sie läßt ihm zu Ehren einen Scheiterhaufen errichten und gesellt sich darauf zu ihm. Als das Feuer den Ring schmilzt, können die Rheintöchter das Gold zurückerlangen. Die Geschichte endet mit der Wiederherstellung der natürlichen Ordnung, während im Hintergrund Walhall in Flammen steht. So bricht die ›Götterdämmerung‹ an, der Untergang der Götter, die Menschheit wird von der despotischen Fremdherrschaft befreit und kann ihren eigenen Schicksalsweg beschreiten.

 (Die zugrundeliegende Logik ist stichhaltig, jedoch schwierig erklärbar. Nach dem Zerbrechen des Speers Wotans blieben die Götter im Effekt dank der Kraft von Alberichs Fluch am Leben. Sie durften nicht sterben. Der Besitzer des Rings konnte ermordet werden, aber jeder andere, der unter dem Fluch stand, war dazu verurteilt, hilflos danach zu schmachten und zu leiden, solange der Ring existierte und somit der Fluch Gültigkeit hatte.)

 Und was, könnte man fragen, hat das alles mit Weltraumstationen und Erzpiraten zu tun?

 Die Beantwortung fällt ziemlich leicht, wenn man vorher eine andere, konkretere Frage beantwortet. Wenn Angus Thermopyle ein Pirat ist, der menschliche Erzsucher und ihre Raumschiffe überfällt, an wen verscherbelt er dann seine Beute? Erz ist ja kein Bargeld, es ist relativ nutzlos, solange keine Verarbeitung stattfindet. Und Verhüttung erfordert viel Kapital. Piraten wie Angus und Nick könnte es nicht geben – und folglich hätte die VMKP kein Mandat zu ihrer Bekämpfung –, wäre für ihre unrechtmäßig angeeignete Ware kein Absatzmarkt vorhanden. Was ist es also für eine Welt, in der sich Die Wahre Geschichte abspielt? Befindet sich die Menschheit in einem inneren Zwist? Oder steht sie mit etwas anderem in Konflikt, das den Menschen feindlich gegenübersteht? Bezieht das VMKP-Mandat zur Bekämpfung der Raumpiraterie seine moralische Berechtigung nicht aus der Tatsache, daß die Piraten einen Ausverkauf der Menschheit betreiben?

 Hat man erst einmal solche Fragen aufgeworfen (im Kontext des Rings des Nibelungen), ist es nur noch ein kleiner Schritt von der Wahren Geschichte zum nächsten Buch, Verbotenes Wissen. Sobald ich mir die VMKP als auf Justiz gestützte Götter vorstellte, die das Science Fiction-Äquivalent eines zur Gestaltwandlung fähigen Zwergenvolks bedroht, war es nicht mehr weit bis zu dem wundervoll abartigen Einfall, mir Angus und Morn als Siegmund und Sieglinde auszumalen. Und von da an sprudelte meine Phantasie, wie schon angedeutet, als wäre ich auf eine Ölquelle gestoßen.

 Allerdings verdeutlicht es auch, wenn man Angus und Morn mit Siegmund und Sieglinde vergleicht, wie erheblich – bei aller Entlehnung – mein Rückgriff auf den Ring von der Vorlage abweicht. Der Ring liefert mir nicht die Handlung. Er ist einer der Keime, aus denen meine Geschichte sproß. Ich habe mich in mehrerlei Hinsicht weit von den erhaltenen Anregungen entfernt.

 Zum einen umfaßt Wagners Musikdrama Themen, die ich nicht aufgreifen möchte. Sein Werk enthält eine Form strukturellen Sexismus, die ich nicht goutiere. (Die Rheintöchter erinnern mich an eine Szene des Monthy Python-Films Die Ritter der Kokosnuß, in der ein Bauer König Arthur zuruft: »Aber Ihr könnt doch nicht im Ernst behaupten, Ihr hättet die Macht, nur weil so eine wäßrige Schlampe Euch ein Zepter in die Hand gedrückt hat.«) Und mich reizen keine Charaktere, deren Macht angeblich ihrer ›Unschuld‹ entspringt. Nach meinem Dafürhalten ist Siegfried nicht wegen seiner Unschuld furchtlos, sondern weil er fürs Leben zu dumm ist. Wagners Ansicht, daß Wissen Macht bändige, überzeugt mich nicht – wie man in den CHRONIKEN VON THOMAS COVENANT DEM ZWEIFLER nachlesen kann.

 Zum zweiten verändert die Idee ›Angus Thermopyle‹ die fundamentalen Voraussetzungen und Möglichkeiten der Idee ›Richard Wagner‹. Auf gewisse Weise bedingt der Hintergrund die Geschichte, und der Hintergrund der Wahren Geschichte ist Science Fiction und keine Mythologie. Fast per Definition wird die Handlung dadurch von der archetypischen zur politischen Geschichte. Zwangsläufig wird daher jede Wertigkeit des Rings verändert. Das offensichtlichste Resultat ist, daß im Text die Verantwortung von Göttern und Zwergen auf Menschen übergeht. Wenn das menschliche Leben im Weltraum Schutz benötigt, dann muß es ihn nicht durch Allväter und Walküren genießen, sondern durch die Nachfahren der Gibichungen.

 Die Konsequenzen dieser Transformation sind überall erkennbar. Ich will nur ein paar Beispiele anführen. Meine ›Götter‹ leiten ihre Fähigkeit zum Fortbestand nicht aus Unsterblichkeit ab, sondern aus ihrer Kontrolle über Informationen. Inzest wäre als Verstoß gegen die Ordnung, die die VMKP aufrechtzuerhalten verpflichtet ist, ohne Belang; also brauchen Angus und Morn keine Geschwister zu sein. Und ich verwende keine direkten Analogien zu Wotans Stab oder Alberichs Ring (obwohl Angus’ Begabung, Data-Nuklei zu frisieren, eine interessante Begleiterscheinung ist).

 Trotzdem ist der Ring in jedem der vier Romane präsent, die der Wahren Geschichte folgen. Sobald Personen wie Warden Dios, Min Donner, Godsen Frik und Hashi Lebwohl den Schauplatz betreten, geschieht es, ließe sich sagen, ›voller Glorienschein‹ – dem Abglanz ihrer Wagnerischen Pendants. Und wer entspräche den Zwergen besser als die Amnion, die nichts Geringeres zum Ziel haben als die Zerstörung der natürlichen Existenz der Menschheit?

 Ob es Angus und Morn gelingt, ihre Menschlichkeit zu bewahren (ganz zu schweigen vom Menschsein der ganzen Spezies), ist eine Frage, die nur aus einer Kreuzung zwischen der Wahren Geschichte und dem Ring des Nibelungen entstehen konnte.

 Stephen R. Donaldson

 [i] Stephen R. Donaldson: Die letzte Walstatt. Dritter Band der ERSTEN CHRONIK VON THOMAS COVENANT DEM ZWEIFLER. Heyne SF 3839

OEBPS/Images/cover.jpeg

