

 Talon Nummer 17

 „Treibjagd“

 von

 Thomas Knip

 Talon sah dem Pick-up Truck nach, der in Halme nach einem anderen Geräusch.

 einer hoch aufwirbelnden Staubwolke Einem Geräusch, das ihm seinen Gegner verschwand. Auf der Ladefläche stand ein verriet.

 dunkelhäutiger Mann, der ihn aufmerksam Seine Gedanken wanderten zu dem musterte, bis das Fahrzeug nicht mehr zu gestrigen Abend zurück. Masud Ibn Said sehen war. Das Röhren des Motors dröhnte hatte ihn aus seiner Zelle bringen lassen noch einige Zeit über die weit und ihn wie eine Trophäe einem weiteren geschwungene Savanne und wurde dann Mann mit arabischen Gesichtszügen langsam schwächer. Wie um die präsentiert, den Talon in dem Zellentrakt einkehrende Ruhe zu begrüßen, erklang bereits kurz gesehen hatte. Wobei Ibn Said aus einem der Akazienbäume das kein Risiko einging. Er ließ ihn weiterhin Krächzen eines Reihers, der sich kurz gefesselt, und zwei seiner Männer standen darauf mit schwerfälligen Flügelschlägen direkt hinter ihm, um eine Flucht oder in den blassblauen Himmel schraubte.

 einen Angriff auf den Araber zu Der Mann, der mit nicht mehr bekleidet verhindern.

 war als einem Lendenschurz aus Für den nächsten Morgen war eine Antilopenleder, massierte sich die

 „Safari“ angesetzt worden, wie der Handgelenke und stieß mit den Füßen Sklavenhändler es nannte, in der Talon die mehrmals auf dem trockenen Boden auf.

 Jagdbeute darstellen solle. Der Araber Langsam kehrte das Blut in seine stellte ihm theatralisch in Aussicht, ihm Gliedmaßen zurück. Ibn Saids Wachen wieder die Freiheit zu schenken, falls er hatten ihn gefesselt auf die Ladefläche des die Frist bis zur Mittagszeit überstehen Trucks geworfen und die Seile erst würde. Während dieser Rede musterte der durchschnitten, nachdem sie ihn hier andere Mann Talon ausgiebig und ausgeladen hatten.

 bedachte ihn mit einem ausdruckslosen Talon sah sich um. Die Akazienbäume Blick.

 mit ihren knorrigen Stämmen und breiten, Ihm sei natürlich klar, dass er versuchen flachen Kronen standen in dichten würde zu fliehen, sobald er ihn in der Gruppen zusammen und erlaubten nur an Wildnis aussetzte, erklärte Ibn Said und wenigen Stellen einen Blick bis zum löste sich aus der Sitzgruppe, um zu Horizont, der sich im Dunst des frühen seinem Schreibtisch zu gehen. Deshalb Morgens verlor. An manchen Stellen habe er hier etwas, das dafür sorgen würde, wuchs das gestrüppartige Unterholz so dass er nicht ‚verloren’ gehe. Der hoch, dass es sogar die Statur des Mannes Sklavenhändler entnahm einer Schatulle überragte.

 etwas, das in dem schwach

 Kurz entschlossen erklomm Talon einen ausgeleuchteten Bereich wie ein Revolver der Bäume und hangelte sich über einen aussah.

 breiten Ast nach oben. Sobald er mehrere Er befahl seinen Männern, Talon Meter überwunden hatte, verschaffte er umzudrehen. Kräftige Hände packten ihn sich einen Überblick über die Landschaft.

 an den Schultern und rissen ihn herum, Das trockene Gras der Savanne wogte wie dass er Ibn Said nun den Rücken ein ockerfarbenes Meer unter ihm. Talon präsentierte. Talon spürte, wie sich etwas lauschte durch das beständige Rascheln der kalt gegen sein Schulterblatt drückte, dann 2

 ließ ihn ein kurzer, heißer Schmerz es war müßig, Gedanken darüber unterdrückt aufzischen.

 anzustellen. Er musste einen Weg finden, Dies sei ein kleiner Peilsender, erklärte diesen Morgen zu überleben.

 ihm der Araber und reichte seinem Gast Er konzentrierte sich auf den Horizont, einen kleinen Kasten, nicht größer als ein der aus dieser Position etwas besser zu Taschenrechner. Talon blickte inzwischen erkennen war und versuchte etwas in der wieder die beiden Männer an und sah, wie Richtung zu erkennen, aus der er der zweite Mann das Gerät auf ihn richtete.

 augenscheinlich gekommen war. Und Ibn Said nickte ihm aufmunternd zu. Ein tatsächlich konnte er eine Staubwolke helles, rasch aufeinander folgendes Piepsen ausmachen, die sich langsam auf ihn zu war zu hören. Der Mann lachte auf und bewegte. Der Wagen mit dem Jäger meinte, das sei ja wie im Film. Der mochte vielleicht noch gut zehn Kilometer Sklavenhändler erklärte, der Sender reiche entfernt sein, doch diese Distanz hatte er in über zwanzig Kilometer und zeige neben wenigen Minuten überbrückt.

 der Entfernung auch die grobe Richtung Talon rutschte über den Ast nach unten.

 an. Dabei warf er Talon einen Blick aus Hier im Baum bot er ein zu offenes Ziel.

 kalt leuchtenden Augen zu, wobei er dünn Es hatte keinen Sinn, sich im Geäst grinste.

 verstecken zu wollen. Wäre er im Er habe einen Vorsprung von 15

 Dschungel gewesen, hätte er die Bäume Minuten, erklärte er. Danach sollen sich tatsächlich als Versteck ausnutzen können.

 die Geier seiner gnädig erweisen. Mit Doch das Blätterwerk der Akazienbäume diesen Worten ließ er Talon abführen, der bot kaum Schatten, geschweige denn eine zurück in den Kellertrakt geführt wurde.

 sichere Deckung.

 Bereits vor Sonnenaufgang war er geweckt Er musste das offene Gelände verlassen.

 und in dieses Gebiet gebracht worden.

 Links von ihm zog sich ein lang Talon atmete kräftig durch. Er schlang geschwungener Hain über die Savanne.

 seinen Arm um eine abgestorbene Auch wenn die Bäume keinen Schutz Efeuranke, die von einer der über ihm boten, so erschwerten sie es einem verlaufenden Äste herabhing und spannte Geländewagen, schnell vorwärts zu seinen Körper durch. Der Sender kommen oder zwischen ihnen hindurch zu schmerzte mit einem leichten Pochen in manövrieren.

 seinem Rücken. Die ganze Nacht hindurch Die Bäume lagen etwas mehr als einen hatte Talon versucht, an die Stelle zu Kilometer von seiner augenblicklichen kommen, um das Gerät heraus zu kratzen.

 Position entfernt. Dazwischen erstreckte Doch Ibn Said hatte es wohlweislich an sich nicht mehr als das kurz gewachsene einer Stelle eingesetzt, die er mit seinen dürre Gras, das keine Deckung bot. Wenn Armen nicht erreichen konnte. Und ihm die Jäger ihn jetzt sahen, wussten sie blieb nicht viel Zeit, nach einem Werkzeug genau, wohin er flüchtete. Doch ihm blieb zu suchen.

 keine andere Wahl. Talon lauschte kurz.

 Sein Blick wanderte über die Ebene Noch war kein Motorengeräusch zu hören.

 hinweg. Die Fahrt hatte kaum mehr als Er sprintete los. Seine Füße hasteten in eine halbe Stunde gedauert, also konnten weiten Schritten über den ausgetrockneten es kaum mehr als zwanzig Kilometer sein, Boden hinweg. Der Atem in seiner Brust die der Truck zurückgelegt hatte. Eine kam schwerer als er es gewohnt war. Doch unbefestigte Piste zog sich wie eine die Tage der Gefangenschaft hatten ihren Schlange durch das trockene Gras.

 Tribut gefordert. Er war noch immer Offensichtlich schien Ibn Said dieses geschwächt durch den Kampf gegen Ibn Gelände häufiger zu benutzen. Talon fragte Saids Gorilla, der vier Tage zurücklag.

 sich, ob der Sklavenhändler solche Niskeki … er dachte an die junge Frau,

 „Spiele“ regelmäßig durchführte, sei es als die ihn nach dem Kampf gepflegt hatte.

 Strafaktion, sei es zur Unterhaltung. Doch Und an ihre Berührungen. Die letzten Jahre 3

 über hatte er den Kontakt zu den Menschen wie möglich ausnutzend. Ibn Said auf das Nötigste beschränkt und sich in die veranstaltete eine Treibjagd. Also setzte er Wildnis zurückgezogen. Doch nun war mehrere Gruppen ein, die die Beute auf ein ihm bewusst, wie sehr ihm die Nähe einer Ziel zu trieben. Die Wagen zu seiner Frau gefehlt hatte.

 Linken und seiner Rechten sollten ihn in Bilder zogen wie Schlaglichter durch die Zange nehmen und ihm alle seine Gedanken. Mehrere Personen in Fluchtmöglichkeiten abschneiden, bis es hellen Kitteln. Grelle Scheinwerfer, die nur noch einen Ausweg gab – den durch Sonnen gleich explodierten. Eine die Mitte, direkt in den Lauf des Jägers.

 dunkelhäutige Frau in einem hautengen Der Hain, der sich wie ein langes Band Dress. Klingen, die die Wirklichkeit über die Ebene zog, lag noch knapp zerschnitten.

 dreihundert Meter vor ihm. Das Brummen Talon schloss für einen Moment die der Motoren wurde immer intensiver. Es Augen und schüttelte den Kopf, während war Talon klar, dass er keine Chance hatte, er unbeirrt weiter rannte. „Nein …“ wenn ihn die Verfolger entdeckten, bevor flüsterte er mit rauer Stimme. Er er in den Schutz der Bäume eintauchen konzentrierte sich auf die vor ihm liegende konnte. Und selbst dann konnten sie ihn Silhouette der Baumkronen und kniff die immer noch anpeilen und die Maschen Augen zusammen. Nur langsam lösten sich ihres Netzes um ihn enger ziehen.

 die Schemen aus seinem Bewusstsein und verschwanden wieder tief in seinem Kamal al-Hamidi wischte sich mit einem Inneren.

 Tuch den Nacken trocken. Trotz der frühen Er hatte bereits mehr als die Hälfte der Stunde klebte der Kragen seines Polo-Strecke überwunden, als er rechts von sich Hemdes bereits schweißgetränkt auf seiner ein schwaches Geräusch vernahm. Ganz Haut. Im Inneren des geschlossenen leise nur, doch es war deutlich als der Geländewagens, der eine Dachluke besaß, Motor eines Wagens zu identifizieren.

 war die Luft stickig und von Benzingeruch Überrascht wandte Talon den Kopf und erfüllt.

 sah zurück. Das war nicht die gleiche Doch der Kuwaiti Mitte Vierzig Richtung, aus der er seinen Jäger erwartet verbrachte die ruckelnde Fahrt über das hatte. Er verlangsamte seine Schritte, unwegsame Gelände lieber auf einem drehte sich um und ging in die Hocke. Das gepolsterten Sitz, als sich mühevoll am Gras verbarg ihn nun fast völlig. Das Rand der Luke festhalten zu müssen.

 Geräusch, das sich nun zu seiner Linken Durch das teilweise heruntergekurbelte befand, wurde langsam lauter. Doch Seitenfenster drang neben warmer Luft nur gleichzeitig konnte er genau vor sich eine der aufgewirbelte Staub der Erde auf die Staubwolke erkennen, die hinter der Rückbank.

 Baumgruppe aufwirbelte, an der man ihn Al-Hamidi hatte auf einen arabischen freigelassen hatte.

 Fahrer bestanden. Neben diesem saß ein Talon grinste schwach. Wie um sich zu zweiter Mann auf dem Beifahrersitz, der vergewissern, ging sein Blick nach rechts.

 ständig mit einem Funkgerät beschäftigt Tatsächlich konnte er auch dort eine war und unentwegt die Frequenzen Wolke aus Staub und Erde erkennen, die nachjustierte. Ibn Said hatte ihm zwei sich noch weit entfernt rasch vorwärts Jeeps mitgegeben, die dafür sorgen sollten, bewegte. Der Wind kam aus der dass die Beute nicht entkam. Mit diesen entgegengesetzten Richtung und trug stand der Mann in Verbindung, doch das deshalb kein Geräusch zu ihm herüber.

 endete zu einem großen Teil damit, dass er Er nickte kurz, wie um sich in seiner nach einem „Hallo, Hallo“ das Gerät neu Einschätzung zu bestätigen und hastete nun einstellte. Der Kuwaiti sah dem Treiben in gebückter Haltung weiter, die Deckung nur kopfschüttelnd zu und verließ sich auf der hoch gewachsenen Grashalme so gut den Peilsender, der sich in seiner Hand 4

 befand.

 Eher unbewusst griff er nach dem Das Gerät zeigte auf einem kreisrunden Fernglas, das in einer Verankerung im Sitz Display einen blinkenden roten Punkt an, vor ihm steckte und blickte zwischen den der sich seit Antritt der Fahrt vom äußeren beiden Männern hindurch nach vorne.

 Rand des Kreises immer weiter zur Mitte Doch die Staubwolke sorgte dafür, dass er bewegte. Im Augenblick stand der Punkt in nur wenig erkennen konnte. Missmutig der linken Hälfte. Al-Hamidi liebte solch steckte der Araber das Fernglas weg und ein Spielzeug. Er war kein Jäger, der konzentrierte sich auf den Peilsender, Stunden lang nach seiner Beute jagen dessen Signal in immer kürzeren wollte. Ihm war der Erfolg wichtig, der Abständen aufblinkte.

 Sieg, den er davontragen konnte. Er beobachtete das Display eine Weile und Talon erreichte das dicke Gestrüpp noch wies dann seinen Fahrer an, den Wagen bevor die Fahrzeuge in Sichtweite waren.

 etwas nach links zu steuern. Etwas vor sich Die dünnen Enden der Äste waren durch sah er mehrere kleine Baumgruppen von die lang anhaltende Dürre ausgetrocknet Akazienbäumen, die sich Inseln gleich aus und wirkten wie kleine Dornen. Schon bald dem Meer aus Gras erhoben.

 zogen sich zahlreiche Kratzer wie ein Sofort wanderte der Punkt etwas auf die wildes Muster über seine helle Haut. Er Mitte zu. Der Kuwaiti stieß einen beachtete die Wunden nicht weiter, die begeisterten Ruf aus und deutete mit dem leicht brannten, wenn Schweiß oder Dreck Zeigefinger nach vorne. Beflissen bediente in ihnen hängen blieb, und zog sich so weit der dunkelhäutige Sudanese auf dem wie möglich in den Halbschatten des Beifahrersitz das Funkgerät und gab die Unterholzes zurück.

 neue Position an seine beiden Kollegen Der Wagen zu seiner Linken war nun durch. Er war wie jeder, der an dieser Jagd deutlich zu hören. Durch die dürren Äste teilnahm, einer von Ibn Saids Männer und war der altertümliche Jeep gut zu kannte keine Skrupel dabei, einen erkennen, der sich aus der Staubwolke Menschen zu jagen oder zu töten. Es war schälte. Er mochte noch knapp einen im Augenblick eine der sichersten halben Kilometer von ihm entfernt sein, als Möglichkeit, im Südsudan sein Geld zu er plötzlich anhielt. Eine Gestalt zeigte sich verdienen. Zufrieden lehnte er sich zurück oberhalb der Windschutzscheibe und und ließ den rechten Unterarm aus dem suchte offensichtlich die Gegend ab. Nur offenen Seitenfenster baumeln.

 kurz darauf nahm sie wieder Platz, und der Kamal al-Hamidi untersuchte indessen Wagen setzte sich erneut in Bewegung.

 seine Ausrüstung und packte das teure Talon stieß einen leisen Fluch aus, als er Jagdgewehr aus. Mit schnellen, gekonnten feststellen musste, dass der Wagen direkt Griffen setzte er das Fernrohr auf, das über auf den Hain zuhielt. Es mochte noch gut einen Laser-Zielsucher verfügte und legte ein oder zwei Minuten dauern, bis er die eine Patrone in die Repetierwaffe ein.

 ersten Ausläufer erreicht hatte. Doch mehr Dann sicherte er die Waffe und legte sie Zeit blieb ihm nicht zum Handeln. Er warf quer über seine Beine.

 einen kurzen Blick nach vorne und nach

 „Ich hoffe, wir erwischen dich vor dem rechts. Der Wagen, der sich von dort Mittagessen“, murmelte er halblaut vor näherte, war noch weit entfernt und würde sich her, was die beiden Männer in der noch einige Zeit brauchen, bis er ihn vorderen Sitzreihe bei dem Fahrtlärm nicht erreichte, doch der Wagen in der Mitte hörten. Auch wenn die Jagdlust immer steuerte nun auch direkt auf ihn zu und war stärker in ihm wurde, wollte ein Teil in inzwischen deutlich zu erkennen. Anders ihm die Angelegenheit so rasch wie als der Jeep war dies ein moderner möglich über die Bühne bringen. Er kam Geländewagen mit geschlossenem Aufbau.

 sich auf eine gewisse Weise mehr wie ein Er befreite sich aus dem Unterholz und Henker vor, denn wie ein Jäger.

 hastete zwischen den Bäumen hindurch.

 5

 Die einzelnen Stämme standen weit genug keine Zeit mehr. Der halbnackte Mann auseinander, um einen Wagen landete auf der Rückbank und ließ sich durchzulassen. Doch der Fahrer musste einfach nach vorne fallen. Talon wusste, umsichtig und langsam fahren, um dass es aussichtslos war, die Balance zu zwischen den krumm gewachsenen finden. Damit hätte er seinen Gegnern zu Bäumen hindurchlenken zu können.

 viel Zeit zugestanden, in der sie ihre Talon schwang sich auf einen tief Überraschung überwinden konnten.

 hängenden Ast und zog sich in einer Er prallte hart gegen den Oberkörper des fließenden Bewegung nach oben. Rasch Fahrers, der entsetzt aufschrie. Reflexartig stieg er weiter nach oben und versteckte riss der Mann das Steuer des Jeeps herum.

 sich so gut er konnte im lockeren Durch den Schwung kam das Fahrzeug in Blattwerk des Akazienbaumes. Die Bäume eine gefährliche Schräglage. Unkontrolliert waren ein ungewohntes Terrain für ihn. Er schoss der Wagen nach vorne und prallte hielt sich lieber im offenen Gelände auf.

 mit der Seite gegen einen Baum.

 Dennoch bewegte er sich mit einer Talon versuchte noch, den Sturz Gewandtheit und Sicherheit, als sei er in abzufedern. Doch er konnte nicht mehr ihnen zuhause.

 tun, als den Kopf mit seinen Armen zu Es hatte keinen Sinn, wenn er versuchte, schützen, während er durch die Luft vor seinen Verfolgern zu fliehen. Sie geschleudert wurde und hart auf den waren schneller unterwegs und konnten ihn Boden aufprallte. Der Schlag fuhr durch den Sender überall orten. Also schmerzhaft durch seinen gesamten musste er die Flucht nach vorne antreten Körper, der sich mehrmals überschlug.

 und sie überraschen. Hier im Hain war die Benommen blieb der Weiße liegen.

 Sicht eingeschränkt. Selbst wenn die Mehrere Augenblicke vergingen, in denen Männer in den Fahrzeugen Blickkontakt sich sein Blick nur langsam klärte. Er zueinander hätten, könnten sie kaum spürte, wie etwas warm und feucht über schnell genug reagieren, um sich seine Stirn floss. Mit einem Finger wischte gegenseitig zu schützen.

 er das Blut beiseite.

 Der Jeep zu seiner Linken hatte Der Jeep lag mit durchdrehenden Reifen inzwischen die ersten Bäume passiert und auf der linken Seite. Talon stieß einen schob sich nun langsamer zwischen den unterdrückten Schrei aus, als er sich auf Stämmen hindurch. Protestierend jaulte der die Beine zwang, die kurz nachgaben, und Motor auf, wenn der Fahrer etwas zu stolperte vorwärts. Unter der Karosserie ungeduldig war und einen Gang konnte Talon den regungslosen Körper des übersprang oder durch eine hervorstehende Fahrers erkennen, der unter dem Wagen Wurzel das Steuer hastig verzog.

 begraben worden war. Von irgendwoher Talon konnte den Wagen aus seiner erklang das metallische Geräusch einer Position gut erkennen. Er befand sich keine Stimme, die durch ein Funkgerät quäkte.

 zwanzig Meter mehr vor ihm. Die beiden Mehrmals stellte die Stimme die gleiche Insassen waren viel zu sehr damit Frage, und bei jedem Mal klang sie beschäftigt, sich in der unübersichtlichen nervöser. Und genauso hektisch antwortete Umgebung zurecht zu finden, als nach die Stimme des zweiten Mannes, der oben zu sehen. Seine Muskeln spannten offensichtlich noch am Leben war. Er sich an. Er stützte sich mit einer Hand an musste sich hinter dem Fahrzeug befinden, einem über ihm hängenden Ast ab und denn Talon konnte ihn aus seiner Position winkelte die Beine an.

 heraus nicht erkennen.

 Als der Jeep seinen Baum passierte, löste Überrascht blieb er plötzlich stehen und sich Talon aus seinem Versteck und bückte sich. Vor ihm lag im Gras eine sprang. Die überraschten Männer sahen russische Kalaschnikov, die aus dem Jeep den Schatten zwar noch, der durch die Luft gefallen sein musste. Er nahm die Waffe wirbelte, doch zum Handeln blieb ihnen auf und lud sie durch. Der Bolzen rastete 6

 mit einem hellen Schnappen ein. Das meldeten. Doch Ibn Said hatte ihm Gewehr schien noch zu funktionieren.

 während des Abendessens noch einiges Talon grinste und schlich nun schneller über den Weißen erzählt, den er nun jagte.

 vorwärts. Die Stimme des anderen Mannes Die Umstände, wie er ihn gefunden hatte, schrie hektisch auf Arabisch um Hilfe, und der Kampf gegen den Gorilla hatten immer wieder unterbrochen von einem für eine leichte Gänsehaut bei dem Kuwaiti kurzen Fluch, der das Funkgerät bedachte.

 gesorgt, der in diesem Mann viel mehr ein Der Weiße hatte den Jeep erreicht und hielt Tier als einen Menschen zu sehen begann.

 sich in Deckung. Er war nicht so Deshalb behielt er das Peilsignal genau im unvorsichtig, sich blindlings nach vorne zu Auge und wies seinen Fahrer an, die wagen. Falls sein Gegner bewaffnet war, angegebene Richtung einzuschlagen.

 würde er genau in dessen Feuer laufen.

 Gleichzeitig herrschte er den Beifahrer an, Stattdessen hob er eine halbleere den anderen Wagen anzufunken und ihnen Wasserflasche auf, die am Boden lag und mitzuteilen, wohin sie fuhren.

 schleuderte sie weit über den Jeep hinweg.

 Gebannt sah er nach vorne und versuchte Ein kurzer Schrei seines Gegners folgte, etwas in dieser Einöde zu erkennen. Sie als die Flasche laut polternd auf den Boden hatten gerade die wenigen Bäume hinter prallte. Doch als keine weitere Reaktion sich gelassen und fuhren nun über offenes folgte, löste sich Talon mit wenigen Gelände, das keine Verstecke ermöglichte.

 Schritten aus seinem Versteck und sah den Vor sich sah er den lang gestreckten Schwarzen vor sich, der das kleine Baumhain, der fast die gesamte Breite des Funkgerät mit zitternden Händen festhielt.

 Blickfelds einnahm und registrierte, wie Angsterfüllt blickte er zunächst in Talons das Signal immer wilder aufblinkte.

 Augen, dann in die Waffe in dessen

 „Sag dem anderen Wagen, er soll direkt Händen. Er öffnete den Mund zu einem auf die Bäume zuhalten!“, rief er dem Schrei, doch noch bevor sich die Laute von Beifahrer zu. Mit einem Seitenblick konnte seinen Lippen lösen konnten, wurde sein er den Jeep bereits zu seiner Linken Kopf durch einen Schlag mit dem erkennen. Dann zog er sich eine leichte Gewehrkolben nach hinten gerissen. Talon Khakiweste an, die an der Vorderseite hatte nicht vor, die anderen Verfolger Kammern für mehrere Kugeln besaß. Er durch einen Schuss anzulocken. Sie füllte jede der Kammern auf und würden ihn mit dem Peilsender früh genug entsicherte sein Gewehr.

 orten können. Er untersuchte den Al-Hamidi befahl dem Fahrer, etwas Niedergeschlagenen, der bewusstlos in langsamer zu fahren und stieg dann über verkrümmter Haltung auf der Erde lag.

 den Rücksitz in den hinteren Aufbau. In Als er sicher war, dass von dem Mann gebückter Haltung löste er die Klammer, keine unmittelbare Gefahr mehr ausging, die die Dachluke geschlossen hielt und schnappte er sich die Wasserflasche und schob sie nach hinten, bis sie einrastete.

 brachte genügend Abstand zwischen sich Fast wäre er nach vorne geschleudert und das Fahrzeug. Es würde nicht lange worden, als der Wagen über eine dauern, bis die anderen Jäger hier waren, Geländewelle fuhr. Der Kuwaiti fluchte und er wollte das Moment der heftig und zog sich dann nach oben, bis er Überraschung ausnutzen.

 seinen Oberkörper aus der offenen Luke schieben konnte.

 Beunruhigt verfolgte Kamal al-Hamidi, Der Geländewagen beschleunigte nun wie der Beifahrer hektisch in sein wieder und hielt direkt auf die Funkgerät brüllte, um zu einem der beiden Baumgruppe zu.

 Jeeps Kontakt aufzunehmen.

 Normalerweise hätte er es auf die Katzengleich schlich Talon einen Ast Unfähigkeit seiner sudanesischen Gehilfen empor und legte sich flach auf das knorrige geschoben, wenn sich diese nicht Holz. Er ignorierte den heftigen Schmerz 7

 in seiner linken Schulter, den er seit dem Konzentriert drückte Talon den Kolben Sturz aus dem Jeep verspürte, und legte des Sturmgewehrs gegen seine Schulter sich das Gewehr zurecht.

 und zog den Abzug durch. Die Kugel Die Bäume standen an dieser Stelle so durchschlug die dunkelgrüne Motorhaube eng zusammen, dass ihre überlappenden des Fahrzeugs. Der Fahrer zog den Wagen Kronen ein undurchdringliches Dickicht augenblicklich nach rechts, und so schlug schufen und die Sicht aus der Ferne die nächste Kugel in den Boden ein. Erde erschwerten. Dennoch konnte Talon spritzte neben dem Fahrzeug auf.

 zwischen den kleinen Blättern hindurch Talon zog die Waffe etwas hoch und genau verfolgen, was auf der offenen schoss, ohne ein sauberes Ziel zu haben.

 Savanne geschah. Der Geländewagen hatte Die Windschutzscheibe zersprang in der den Hain bereits fast erreicht, doch er hielt oberen Mitte und zog zahlreiche Risse sich links von der Position, an der sich der durch das dreckverschmierte Glas.

 Weiße nun befand und steuerte eine Stelle Angsterfüllt riss der Fahrer den Wagen an, die ein Durchkommen mit dem erneut herum und bremste ihn ruckartig ab.

 Geländewagen ermöglichte. Das Unterholz In dieser Sekunde konnte Talon sein Ziel war an dieser Stelle für das Fahrzeug zu deutlich erfassen und wartete, bis der Jeep unwegsam.

 aufs Neue beschleunigte. Als der Wagen Zur gleichen Zeit hatte der dritte Wagen schon fast seine Position passiert hatte, seinen Rückstand aufgeholt und schoss er ein weiteres Mal.

 verschwand nun im Schatten der ersten Der Körper des Fahrers wurde nach Ausläufer der Bäume. Talon konnte das hinten gerissen. Ein Schrei voller Panik bedrohliche Brummen des Motors hören, erfüllte die kleine Lichtung zwischen den das rasch näher kam. Er rechnete damit, Bäumen, als der Wagen unkontrolliert dass der Jeep zuerst in sein Schussfeld ausbrach und mit voller Wucht gegen kommen würde und schaffte sich auf dem einen Stamm prallte. Die plötzliche Ruhe, flach emporwachsenden Ast eine feste die nun herrschte, legte sich beinahe Lage.

 unwirklich über die Szenerie. Talon konnte Er war einen Augenblick lang beobachten, wie sich eine Gestalt auf dem verwundert, als er erkannte, wie routiniert Beifahrersitz schwach bewegte und aus er mit dieser Situation umging. Das Gefühl dem Wagen kippte. Doch bevor sie sich der Waffe in seinen Händen war ihm nicht retten konnte, hatte das ausfließende fremd. Genauso wenig wie die Situation, in Benzin bereits den überhitzten Motor der er sich gerade befand.

 erreicht. Eine Stichflamme stieß aus dem Bilder zuckten erneut durch sein Wagen hervor, dann explodierte das Bewusstsein. Doch noch bevor sie Fahrzeug mit einer lauten Detonation.

 übermächtig in ihm anzuwachsen begannen, schloss er die Augen und Trotz der späten Uhrzeit war der Bangui schüttelte heftig den Kopf. Er fixierte die Airport noch dicht bevölkert. Doch die Kimme des Gewehres mit seinem rechten wenigsten der Menschen, die sich in den Auge. Beinahe mechanisch ebbte die engen, stickigen Hallen aufhielten, waren Erregung in seinem Körper ab und machte Passagiere. Meist waren es kleine Händler, einer Ruhe Platz, die seine Gedanken mit die versuchten, kurzentschlossenen erschreckender Leichtigkeit klärte.

 Touristen ein Souvenir verkaufen zu Er konzentrierte sich auf einen Punkt, den können und sich mit ihren Angeboten ihm der Lauf des Gewehres jenseits der gegenseitig lauthals Konkurrenz machten.

 hellgrünen Blätter wies und wartete.

 Die junge Frau, die mit ihrem leichten Plötzlich durchbrach der klobige Schatten Gepäck nicht warten musste, bis ihr Koffer des Jeeps das Unterholz. Der Motor röhrte freigegeben wurde, beobachtete die laut auf, während der Fahrer den Wagen Kulisse nicht weiter und steuerte den beschleunigte.

 Ausgang an. Mit starrem Blick wehrte sie 8

 die aufdringlichen Angebote ab, die ihr mörderisch.“

 teilweise direkt vor das Gesicht gehalten Pierre grinste mitleidig zurück und wies wurden.

 einige Taxifahrer ab, die nach den wenigen Normalerweise hätte sie mit den Leuten ankommenden Passagieren Ausschau vielleicht sogar ein paar Worte auf hielten, um sich mit einer letzten Fahrt für Französisch gewechselt, doch jetzt hatte den heutigen Abend etwas dazuverdienen sie alle Mühe, sich zu konzentrieren. Alice zu können. Er führte die Südafrikanerin zu Struuten war seit zwei Tagen unterwegs einem alten Renault, der bereits einige und hatte kaum noch die Kraft, sich auf rostige Stellen aufwies, und wartete, bis sie den Beinen zu halten. Die leicht gewellten, auf dem Beifahrersitz Platz genommen brünetten Haare klebten verschwitzt an hatte.

 ihrer Stirn. Müde suchten die blaugrünen Erst nach mehreren Versuchen sprang der Augen nach einem bekannten Gesicht.

 Motor des Wagens an und röhrte heftig Erst als sie den Ausgang schon fast auf. Alice hörte auf dem Weg in die erreicht hatte, schoben zwei breite Hände Innenstadt der zentralafrikanischen die aufdringlichen Händler zur Seite und Hauptstadt nur wenig von dem, was ihr der verschafften ihr so etwas Luft. Erleichtert Mann erzählte. Immer wieder sackte sie für lächelte sie in das dunkelhäutige Gesicht.

 einen Moment weg, und wenn sie

 „Hallo, Pierre“, lächelte sie schwach.

 aufwachte, drehten sich ihre Gedanken um

 „Schön, dich zu sehen.“

 den einen Punkt, der sie hierher geführt Der untersetzte Afrikaner nahm ihr die hatte.

 Reisetasche ab und schob Alice zum

 ‚Sie wollten nur die Bilder von ihm Ausgang. „Ich brauche dich nicht zu haben’, ließ sie der Gedanke seit Tagen fragen, wie dein Flug war, hm? So, wie du nicht mehr los. ‚Sie wussten, wer er war.

 aussiehst …“

 Und sie wussten, dass ich ihn kenne.’

 Erschöpft verzog die junge Frau die Deshalb wollten sie sie töten. Und deshalb Lippen. „Erwähn’ es einfach nicht. Ich war sie wieder an diesen Ort hätte nicht gedacht, dass ich noch so zurückgekehrt. Um endlich einige schnell an ein Visum komme. Und Antworten zu erhalten.

 versuch’ niemals, einen Anschlussflug von Das war Talon ihr schuldig.

 Kamerun hierher zu erwischen. Das ist Fortsetzung folgt in

 Talon Nummer 18

 „Gesprengte Ketten“

 © Copyright aller Beiträge 2004 by Thomas Knip. Nachdruck, auch auszugsweise, nur mit schriftlicher Genehmigung. Kontakt unter info@talon-abenteuer.de .

 9

OEBPS/Images/cover.jpeg
P
IS Dschms

OEBPS/Images/index-1_1.jpg

