

 Jeffrey A. Carver

 Am Ende der

 Ewigkeit

 Roman

 Deutsche Erstausgabe

 WILHELM HEYNE VERLAG

 MÜNCHEN

 Das Buch

 Die ferne Zukunft: Die Menschheit hat die Galaxis besiedelt und versucht, mit zahlreichen anderen Spezies ein friedliches Auskommen zu finden. Renwald Legroeder ist von Beruf Sternenrigger, ein Navigator, der mittels Intuition Raumschiffe durch den mehrdimensionalen Hyperraum lenkt - jener Zone im Universum, in der Realität von subjektiver Einbildung kaum noch zu unterscheiden ist. Eines Tages entdeckt er dort das Sternenschiff Impris, das seit etlichen Jahren als verschollen gilt, aber auf mysteriöse Weise immer wieder von Riggern gesichtet wird. Nicht ahnend, dass Raumpiraten den Havaristen als Köder benutzen, wagt er ein Rettungsmanöver und gerät prompt in die Hände der interstellaren Verbrecher. Als ihm schließlich die Flucht aus der Piratenfestung gelingt, muss er entsetzt feststellen, dass er nicht als Held gefeiert, sondern beschuldigt wird, sein Schiff absichtlich den Piraten übergeben zu haben. Um seine Unschuld zu beweisen, begibt sich Legroeder gemeinsam mit Außerirdischen amphibischen Ursprungs auf eine selbstmörderische Mission - auf die Suche nach der Impris, dem Fliegenden Holländer des Universums.

 Der Autor

 Jeffrey A. Carver, 1949 in Cleveland geboren, arbeitete nach einem Studium der englischen Literatur unter anderem als Tauchlehrer und Privatpilot, bevor er mit dem Schreiben von Science-Fiction-Erzählungen begann. Heute gilt er als der Shooting Star unter den amerikanischen SF-Autoren. Carver lebt mit seiner Familie in der Nähe von Boston.

 Dieses Buch widme ich in Liebe meiner Familie –

 Allysen, Alexandra und Julia

 Danksagung

 An diesem Buch schrieb ich vier Jahre lang, eine Ewigkeit, wie es schien; ein unmögliches Unterfangen. Denen, die mir bei der Entstehung dieses Werkes halfen, schulde ich mehr als das übliche Dankeswort, das sei hiermit öffentlich festgestellt.

 Normalerweise erwähnt man in diesem Zusammenhang die eigene Familie am Schluss, aber ich möchte mit dieser Konvention brechen und mich in erster Linie bei meiner Frau Allysen bedanken, ohne deren liebevolle Unterstützung dieses Buch nie zustande gekommen wäre. Dafür und für vieles mehr spreche ich ihr meinen Dank aus. Und begeistertere Fans als meine beiden Töchter kann sich kein Schriftsteller wünschen. Sie verbrachten beinahe so viel Zeit in meinem Arbeitszimmer wie ich, und vermutlich haben sie keine Ahnung, wie sehr mich ihre ständige Anwesenheit inspirierte. (Anmerkung an A. und J.: Ich hoffe, ihr werdet noch viele weitere Jahre über meine Schulter spähen und fragen: »Bist du bald fertig, Daddy?«) Ich danke auch meinem Bruder, Charles S. Carver; er weiß schon, wofür. (Anmerkung: Falls Sie sich mit Personal-, Sozial- oder klinischer Psychologie beschäftigen, kennen Sie vielleicht seine Bücher.)

 Als Nächstes danke ich meiner unerschrockenen Autorengruppe, die seit nunmehr zwanzig Jahren existiert! Mary Aldridge, Richard Bowker, Craig Gardner, Victoria Bolles. Dreimal - und mehr! - lasen sie dieses Buch in all seinen unausgegorenen Stadien. Sie halfen mir beim Entwirren etlicher verschlungener Handlungsstränge und beim Ausfeilen der Charaktere; zudem markierten sie die unverständlichen Stellen, damit Sie es nicht zu tun brauchen. Die Fehler und Ungereimtheiten, die sich noch in diesem Buch befinden, gehen einzig und allein auf mein Konto.

 Etwaige Unstimmigkeiten dürfen Sie auch nicht meinem Freund und Herausgeber Jim Frenkel anlasten, der langmütig wartete, derweil ich schrieb und immer wieder Änderungen am Text vornahm. Danke, Jim - nicht nur für deine Toleranz, sondern auch dafür, dass du das endgültige Redigieren übernahmst. Und wenn ich schon mal dabei bin, möchte ich mich auch bei Tom Doherty und der Belegschaft von Tor Books bedanken, nicht zuletzt bei meinem Agenten Richard Curtis, die mir ausreichend Zeit ließen, damit ich dieses Buch nicht nur in Ruhe zu Ende schreiben durfte, sondern auch eine ordentliche Arbeit abliefern konnte.

 Ein ganz besonderer Dank gebührt Freeman Deutsch und Noel Friedman für ihre großzügigen Beiträge zu den Big Sisters Auktionen. Ich hoffe, ihr freut euch, wenn ihr eure Namen im Roman wiederfindet.

 Und zu guter Letzt danke ich Ihnen, meinen Lesern. Ein paar von Ihnen sind neu hinzugekommen; einige warten schon seeehr lange auf dieses Buch. Manche haben mir in den CompuServe und SFF Net Foren geholfen; einen Titel zu finden. Nun, da ist er, und willkommen an Bord! Danke für Ihre Ausdauer, für all die Briefe und E-Mails, die mich zum Durchhalten ermutigten. Sie können sich gar nicht vorstellen, wie viel mir diese Anteilnahme bedeutete.

 Viel Spaß beim Lesen.

 ERSTER TEIL

 Die Zeit ist das bewegte Abbild der Ewigkeit.

 – Plato

 They who see the Flying Dutchman never,

 never reach the shore.

 – John Boyle O'Reilly

 PROLOG

 Bänder aus Licht schienen sich wie in Zeitlupe durch die Korridore des Sternenschiffs zu winden.

 Die Passagiere und die Crew bewegten sich in lang gezogenen, schwerfälligen Wellen, wenn sie durch das Schiff krochen, um den alltäglichen Beschäftigungen des Lebens nachzugehen - wenn man diese Existenz noch als Leben bezeichnen konnte.

 Die Passagiere atmeten, aßen und schliefen; es gab sogar eine gewisse Geselligkeit. Die Crew übte ihre Pflichten aus, kümmerte sich um die Bedürfnisse der Passagiere, reparierte Maschinen und pflegte die behelfsmäßigen hydroponischen Gärten, die die Nahrung für die über fünfhundert Menschen an Bord erzeugten. Auf der Brücke suchten die Rigger nach einem Weg, der das Schiff heimwärts führte; während sie angestrengt in die verwirrenden Nebelschwaden des Flux spähten, fragten sie sich, was, im Namen der Schöpfung, schief gelaufen war. Ihr Dasein bestand aus Langeweile und Bestürzung, ein Zustand, der nur äußerst selten unterbrochen wurde von einer Herzklopfen verursachenden Erregung, wenn sie ein anderes Schiff sichteten … Darauf folgte unweigerlich tiefste Verzweiflung, weil ihre Bemühungen, Kontakt aufzunehmen, stets misslangen.

 Es war ein seltsamer und erschreckender Schwebezustand, in dem das Sternenschiff dahin driftete, gefangen in einer rätselhaften Schicht des Flux, außerhalb der »normalen« Regionen des Flux - wobei festzustehen schien, dass es niemals wieder mit seinem Ursprungsuniversum Verbindung aufnehmen konnte. Der Strom der Zeit hatte aufgehört, in einer rationalen oder verständlichen Weise zu fließen. In launischen Wellen rann die Zeit durch das Schiff, und ein zugiger Wind fuhr seufzend durch unsichtbare Spalten in den Mauern der Ewigkeit.

 Unter den Passagieren befand sich das Ehepaar Jones, das zwei Tage nach dem Abflug des Schiffs geheiratet hatte. Nun verbrachten sie ihre Zeit, indem sie einander umarmten - doch nicht, wie erwartet, die Wonnen der Liebe genießend, sondern verzweifelt und in ihre Kabine eingekapselt, in der die Zeit durch einen bizarren Trick des Schicksals noch zäher dahin schlich als im übrigen Schiff. Während sie sich in einem stasisähnlichen Zustand umschlungen hielten, gab ihnen das Gefühl körperlicher Nähe zwar keine Hoffnung, jedoch einen gewissen kummervollen Trost.

 Ein Deck tiefer, in der Lounge, spielten zwei alte Männer immer noch dieselbe Schachpartie, die sie irgendwann einmal vor vielen Jahren begonnen hatten. Waren sie jemals davon aufgestanden, um zu essen oder zu schlafen? Niemand vermochte sich so recht zu erinnern. Der Captain des Schiffs schien stets in der Nähe zu sein, seine Bewegungen waren schneller als die der Schachspieler, obwohl er keinerlei Spuren von Alterung aufwies. Die Korridore auf und ab stapfend, führte er gemurmelte Selbstgespräche wie ein gepeinigter Ahab der Sterne.

 Und in seiner eigenen Kabine starrte der Schneider zum tausendsten Mal auf Nadel und Faden, als hätte er beides soeben erst in seiner Hand entdeckt. In gespenstischer Langsamkeit vollführte er seine Arbeit; ihm war zumute, als sei sein Leben in sich verhärtendem Bernstein eingeschmolzen. Er begriff nicht, was passierte, und hatte seit langem aufgegeben, sich darüber den Kopf zu zerbrechen. Dennoch kreisten selbst beim Nähen seine Gedanken um seine Schwester und ihre Familie. Zu ihrem Heimatplaneten war er unterwegs gewesen, und diese Welt lag nun unerreichbar jenseits des doppelten Abgrundes aus Zeit und Raum. Er hatte die Hoffnung aufgegeben, seine Verwandten je wieder zu sehen, doch er kam nicht umhin sich zu fragen, wie viel Zeit mittlerweile da draußen vergangen war, und ob von den Personen, die er früher gekannt hatte, noch jemand lebte.

 Mit einem gedehnten Seufzer zog der Schneider die glänzende Nadel durch die Schulternaht des Jacketts, das er gerade änderte. Die Naht teilte sich und stieß einen Zentimeter weiter nach rechts wieder zusammen. Ein halbes Leben lang begutachtete der Schneider sein Werk … um dann, mit größter Bedächtigkeit, den nächsten Nadelstich einzuleiten.

 KAPITEL 1 - Flucht aus der Gesellschaft

 Renwald Legroeders Blicke huschten hektisch hin und her auf der Suche nach anderen Fluggeräten, derweil er das Scoutschiff von den Raumdocks wegsteuerte. Sein Herz hämmerte vor Furcht. Noch war kein Alarm ausgelöst worden, Gott sei Dank; doch wie lange mochte die Ruhe dauern? Der Fluxreaktor des Scoutschiffs summte, eingeschaltet und startbereit. Auf sein Kommando hin würde sich das Rigger - Netz aufladen; doch zuerst musste er den Außenposten hinter sich lassen.

 Achtern türmte sich die Piratenfestung wie eine bedrohliche Gebirgswand auf, als er mit dem winzigen Schiff ablegte. Die gigantische, bösartige Konstruktion der Raumdocks versperrte ihm größtenteils die Sicht auf den Great Barrier Nebel, der sich hinter ihm durch die Leere des Alls erstreckte. Er fühlte sich schrecklich allein.

 Er schaltete das Intercom ein. »Maris - wenn du mich hören kannst, wir sind von den Docks weg!« Sie konnte nicht antworten, ihn vermutlich nicht einmal hören. Außer ihm befand sich nur noch Maris an Bord - sie hatte als Einzige den Mut besessen, mit ihm zu fliehen.

 Mut - oder Wahnsinn? Lass dich nicht ablenken. Ich muss an meinen Platz …

 Er stemmte sich aus dem Pilotensitz und kletterte in die Rigger - Station; mit einem heftigen Ruck zerrte er die an der Decke angebrachten sekundären Steuerkontrollen in die richtige Position. Behutsam stahl sich das Scoutschiff durch den Abflugsbereich; er wagte es nicht, das Tempo zu erhöhen. Nur keine Aufmerksamkeit erregen.

 Hatte man sie schon entdeckt?

 Sie hatten nur dann eine Chance, wenn sie unbemerkt blieben. Jedes einzelne Schiff von dem Dutzend, das die Piratenflotte ausmachte, konnte ihn im Nu zerstören. Gleich außerhalb der Andockzone flitzte er mit mehr Schub auf die innere Marke zu. Vorsichtig! Am liebsten wäre er mit voller Kraft losgedüst … einfach davongesprintet … Nur die Rahe bewahren, das übliche Flugmuster beibehalten, damit ja keiner misstrauisch wird …

 Seit der Schießerei mit den Wachen in den Wartungsdocks waren ungefähr zehn Minuten verstrichen. Es musste ein Wunder geschehen, wenn sie lebend aus dieser Gegend des Weltalls und aus der Gefangenschaft der Piraten entkommen wollten.

 Vielleicht war Maris jetzt schon tot. Er riskierte einen Blick, indem er einen Monitor in der Krankenstation einschaltete. Maris lag in der Medi - Zelle, die Augen geschlossen, die Arme auf der Brust verschränkt. Neutraser - Verbrennungen verliefen über ihren Hals und die Schulter. Auf dem Bildschirm flimmerten Signale ihrer Lebenszeichen … Akuter Schock, Neurales versagen steht kurz bevor … Er hatte das Dämpfungsfeld aktiviert; mehr konnte er nicht tun.

 Aus der Komm - Einheit schmetterte ein Befehl und riss ihn aus seinen Betrachtungen, »Scout Sechs - Neuner - Sieben. Verifizieren Sie ihre Startfreigabe.«

 Er hielt die Luft an, als er die Lautstärke herunterdrehte. Zögernd schaltete er das Mikrofon ein, derweil die Abflugkontrolle durch das statische Rauschen die Anfrage wiederholte. Jede Sekunde brachte ihn ein wenig weiter weg. Vielleicht konnte er noch mehr Zeit herausschinden, indem er Verwirrung stiftete.

 Er atmete tief durch. »Abflugkontrolle, Scout Sechs - Neuner - Sieben, dies ist ein Rettungseinsatz Bravo Elf Alfa. Halten Sie mich bitte nicht auf - ich antworte auf einen Notruf aus Sektor …«

 Achtern explodierte ein greller Blitz, und er verstummte mitten im Satz. In der zentralen Dockregion flammte eine Reihe von Lichtern auf, und mindestens ein großes Schiff legte ab. Um die Verfolgung aufzunehmen? Hastig führte er einen Scan durch. An drei taktisch relevanten Positionen wurden Waffenphalangen gefechtsbereit gemacht.

 »Scout Sechs - Neuner - Sieben, kehren sie sofort um. Von einem Rettungseinsatz ist hier nicht bekannt, schalten sie ihre Motoren ab! Bereiten sie sich für eine Inspektion vor! Ich wiederhole …«

 Legroeder fluchte, schloss kurz die Augen und zündete die Fusionstriebwerke.

 Das Scoutschiff schoss an den Merkbojen vorbei und sauste quer über Flugschneisen hinweg, einen Plasmaschweif hinter sich herziehend. Bug - und Achterscan … Die Waffenbänke der Station eröffneten das Feuer; Neutraser - Entladungen blühten glitzernd vor dem schwarzen Hintergrund des Universums auf. Er vollführte einen Schwenk, der ihn weit aus der Abflugschneise fortbrachte, und schlug eine Richtung ein, in der sie ihn am wenigsten vermuteten. Stattdessen steuerte er das Eindämmungsfeld an, das den Flugkanal sicherte, pure Energie und räumliche Verzerrungen. Ein Neutraser - Strahl flackerte über seinen Bildschirm.

 Halt dich gut fest, Maris!

 Eine weitere Neutraser - Salve traf seinen Backbord - Sensor und blendete ihn vorübergehend. Er steuerte nach links, dann ging er in einen Sturzflug und drehte nach rechts ab. Das Schiff taumelte, als es gegen das Schutzfeld prallte. Die Hülle bebte heftig, und beinahe verlor er die Kontrolle. Dann hatte er das Feld passiert und befand sich in der Todeszone, die die Abflugkorridore umgab.

 Plasmawolken wirbelten über den Bug. Dieser Ort hieß nicht ohne Grund so. Die Raumverzerrungen machten ein Hindurchmanövrieren fast unmöglich. Aber - wenn er es schaffte - hätte er seine Verfolger abgeschüttelt.

 Eine Neutraser - Entladung durchdrang das Feld und umkreiste gespenstisch das Schiff. Sein Bildschirm und die Konsole glühten im Elmsfeuer. Er konnte nicht länger warten. Entschlossen schaltete er die Steuerkontrollen ab, holte tief Luft und schloss die Augen. Auf sein stummes Kommando hin blähte sich das Rigger - Netz hinaus in den Raum, ein schimmerndes sensorisches Gespinst. Aus der Komm - Einheit schnappte er ein paar Wortfetzen auf. » … In die Zone abgetaucht … muss total verrückt sein …!«

 Alsdann streckte er die Arme in das Netz, spreizte sie ab wie Tragflächen an einem Flugzeug und ging mit dem Schiff in eine Kurve, die ihn aus dem Hexenkessel des Normalraums hinaus und in das Chaos des Flux hinein führte.

 *

 Der Flux der Sternen - Rigger: eine Sphäre mit einer hohen Anzahl von Dimensionen, in der sich Wirklichkeit und Phantasie auf sonderbare Weise vermischten und Seelenlandschaften mit der realen Stofflichkeit des Raums Verbindungen eingingen. Und der Raum selbst befand sich in ständigem Fluss und Bewegung. Hier vermochte ein Rigger mit einem einzigen Sprung Lichtjahre zu überbrücken, doch genauso schnell konnte er in den Tod stürzen.

 Legroeder flog durch einen Gewittersturm; Scherwinde und Blitze attackierten das Schiff. Seine Sinne erstreckten sich durch das Netz in den Flux, wie wenn sein Kopf und Torso den Bugspriet des Schiffs verkörperten. Seine Arme umfingen den Sturm, während verwirbelte Nebelschwaden durch seine Finger strömten. In seiner Phantasie erzeugte er das einzige Bild, das ihm einfiel: ein Flugzeug mit Flossenstummeln, das sich durch Kumulonimbuswolken kämpfte und sich hartnäckig weigerte aufzugeben.

 Verbissen pflügte sich das Schiff voran. Es war schwer, in diesen Turbulenzen den Kurs zu halten, doch er musste es schaffen, wenn er die Todeszone durchqueren wollte. Überall hatten die Piraten Minen ausgestreut, ein im Grunde überflüssiges Unterfangen; diese Gegend war ein natürliches Minenfeld. Alles war verzerrt und verdreht, angefangen vom Normalraum bis zum Flux. Ein fragmentarisches Überbleibsel eines urtümlichen Gewaltausbruchs der Schöpfung; der ideale Schlupfwinkel für Piraten. Nur ein Irrer würde das versuchen, was Legroeder gerade tat …

 Er meisterte eine Anwandlung von Panik, während Scherwinde ihn hin und her schleuderten. Wieso hatte er geglaubt, er könnte diese Herausforderung bewältigen? Es ist unmöglich!

 Sowie ihm dieser Gedanke durch den Kopf schoss, verschlimmerten sich die Turbulenzen. Er kannte den Grund und bemühte sich, die Selbstbeherrschung wiederzufinden. Sein Gemütszustand vermochte den Flux auf fatale Weise zu beeinflussen; er durfte sich keine Angst oder Hysterie erlauben.

 Ruhig bleiben!

 Er atmete langsam und tief durch und trachtete danach, das Bild von neuem zu erzeugen. Ich muss das Schiff fliegen. Was auch geschehen mag, alles ist besser, als bei den Piraten zu sein.

 Was lag noch vor ihnen? Minen. Tückische Untiefen. Schiffswracks. Aber wo? Wechsle das Bild: mach es transparent. Leichter gesagt als getan. Die Energieströme, die sich vor ihm zu Strudeln verdichteten, erschwerten eine Umorientierung. Er blinzelte einmal, um den Kontrast zu verstärken, und nun gewahrte er in der Ferne dunkle Flecken, die sich gegen die glühenden Sturmwirbel abhoben. Verlassene Schiffe? Er konnte es nicht erkennen.

 WUMM!

 An Backbord breitete sich ein weißer Glast aus. Eine Mine explodierte. Er vollführte eine harte Wende, um das Schiff zu retten. Sein Herz raste. Die Explosion hatte eine Schneise durch den Sturm gerissen, ein schattiger Tunnel streckte sich durch die Wolken. Ein Durchlass? Bald würde sich die Lücke wieder schließen. Er flog eine Schleife und scannte nach Verfolgern. Nichts. Vielleicht hielten sie ihn für tot. Los jetzt - los! Die Strömungen waren gefährlich; er musste mit den Armen rudern, um das Schiff hindurchzubringen.

 Als er das Schiff in eine Kurve brachte und in den Tunnel hineinfädelte, schienen die Windverhältnisse günstig zu sein - doch sogleich bemerkte er seinen Irrtum. Eine Falle. Er wendete und flog zurück in die Strömung. Jetzt war der Sog zu stark - er zog ihn in die Passage. Fluchend ließ er die Fusionstriebwerke an - im Flux ein riskantes Manöver! - und erhöhte den Schub, bis er an der Öffnung vorbeisauste. In diesem Augenblick schnürte sich die Passage zusammen, um gleich darauf einen gewaltigen Feuerstoß auszurülpsen. Die Druckwelle traf auf die Kante seiner Tragfläche und schleuderte ihn kopfüber.

 Rings um ihn her quirlten und stoben die Wolken. Nachdem er das Schiff stabilisieren konnte, hatte er völlig die Orientierung verloren. Er spürte, wie er in Panik geriet.

 Dann hörte er in seinem Kopf eine leise, ferne Stimme. Du musst deinen ruhenden Pol wiederfinden … gelassen bleiben. Legroeder, du schaffst es. Immerhin warst du mein Lehrer, oder?

 Sein Herz setzte ein paar Takte aus, als er die Stimme erkannte; es war sein alter Schiffskamerad Gev Carlyle, und er klang so deutlich, als stünde er hinter ihm und peilte über seine Schulter. Den ruhenden Pol in sich selbst finden … gelassen bleiben … wie oft hatte er diese Ermahnungen ausgesprochen, als der junge Carlyle gegen seine Ängste und Instinkte anzukämpfen versuchte.

 Den ruhenden Pol finden …

 Das Schiff tanzte und schlingerte durch die Sturmwolken wie ein Holzstück auf einer wütenden See. Abermals schöpfte er tief Atem und richtete seine Gedanken nach innen. Nachdem er seinen Geist auf einen einzigen Punkt konzentriert hatte, öffnete er sich wieder nach außen - und für einen kurzen Moment verdünnten sich die Wolken zu einer leuchtenden, transparenten Schicht. Noch einmal holte er Luft. Sich konzentrieren, läutern … auf die Intuition warten …

 Einen Augenblick lang glaubte er, die körperliche Anwesenheit seines alten Freundes zu spüren. Das Gefühl war so übermächtig, dass es seine Angst noch ein bisschen mehr dämpfte, und sofort nahmen die Sturmwolken eine hellere Färbung an. Durch die Mäander und Wirbel der hastig dahinfließenden Strömungen entdeckte er einen Weg: im Flux erschien eine Falte, und eine Strömung glitt mittendurch …

 *

 Die Flucht ging so schnell, dass Legroeder kaum Zeit zum Nachdenken fand. Sieben Jahre lang, seit seiner Gefangennahme, hatte er auf diese Chance gelauert. Aber die Bewachung war zu streng, die Festung uneinnehmbar und Lichtjahre von jeder bewohnten Gegend entfernt. Noch nie war jemand lebend von hier entkommen; so hieß es jedenfalls. Alle sagten es; alle glaubten es. Ein paar hatten einen Ausbruch versucht: jetzt waren sie tot oder wurden in abgeschiedenen Verliesen gefoltert.

 Und dennoch … selbst wenn er als Pilot ihre Piratenschiffe flog und nichts ahnenden Schiffen in der Wildnis des Golen Space auflauerte, selbst als er für die Korsaren gearbeitet hatte, um am Leben zu bleiben, ließ seine Aufmerksamkeit niemals nach; unentwegt heckte er Pläne aus, bereit, bei der ersten sich bietenden Gelegenheit zu fliehen.

 Er wagte es nicht, die anderen Gefangenen in sein Vertrauen zu ziehen. Doch er spürte, dass Maris genauso dachte wie er. Ihm war es bei den Piraten schlecht ergangen, doch ihr Los war noch entsetzlicher. Ihn hatte man wenigstens nicht vergewaltigt und missbraucht, als man ihn zwang, sich den Freibeutern anzuschließen. Maris war eine hartgesottene Frauensperson, und sie hatte eine Stinkwut im Bauch. Er betrachtete sie als eine Freundin, die er noch nicht gut genug kannte.

 Als sich dann endlich die Möglichkeit zur Flucht ergab, musste er binnen Sekunden eine Entscheidung treffen. Sie kamen gerade von Wartungsarbeiten an einem Schiff in den Außendocks zurück - Jolly, Lumo, Maris und Legroeder - als ein Flux - Kondensator in der Hauptandockrampe explodierte und eine Fontäne brennenden Plasmas ausspie. Zwei Wachen, die von dem Strahl getroffen wurden, stürzten zu Boden. Mehrere andere Arbeiter halfen, die Verletzten zu bergen und ließen zwei Aufpasser für vier Gefangene zurück. Durch den Dunstschleier des ausströmenden Plasmas erspähte Legroeder unter einer Konsole eine Faustfeuerwaffe, die jemand aus der Hand gefallen war. Er sah Maris an, die erstarrte, als sie die Waffe auch entdeckte.

 Legroeder dachte fieberhaft nach. Die übrigen Wachen waren mit dem Plasmaleck beschäftigt, und hinter Legroeder und den anderen Gefangenen, lediglich einen kurzen Korridor hinunter, lag angedockt ein kleines Schiff mit geöffneten Luftschleusen. Seine Crew hatte es gerade durchgecheckt; es war abflugbereit.

 Maris und er schauten sich an; beide entfernten sich verstohlen von der Stelle, wo die Wachen brüllend herumfuhrwerkten und versuchten, die Plasmaentladung zu stoppen. Maris zuckte die Achseln; Legroeder fasste die Geste als Frage auf. Er deutete ein Nicken an. Er fasste Jolly und Lumo ins Auge, die ein wenig abseits herumlungerten und den Plasmastrom beobachteten.

 Keiner von beiden wäre eine Hilfe. Als er wieder zu Maris hinsah, pirschte sie sich vorsichtig an die Waffe heran.

 Schließlich fiel es einem der Bewacher auf. »Heh, was machst du da?«, schrie er und riss sein Neutraser - Gewehr von der Schulter. Die Plasmawolke behinderte seine Sicht, doch ein Schuss würde hindurchgehen.

 Legroeder stieß einen Warnschrei aus.

 Maris bückte sich nach der Waffe.

 Eine Neutraser - Salve krachte. Maris schrie vor Schmerzen und taumelte verwundet zurück. Trotz ihrer Verletzung erwiderte sie das Feuer; in geduckter Haltung schoss sie dreimal. Ein schrilles Kreischen verriet Legroeder, dass sie einen der Aufseher getroffen hatte. Sie ließ die Waffe fallen und wankte.

 Legroeder hob die Waffe auf und packte Maris beim Arm. Der zweite Wächter huschte an dem versiegenden Plasmastrahl vorbei. Legroeder zielte und drückte ab. Aus der Mündung fauchte ein Blitz: der Wachmann torkelte rückwärts. Jolly und Lumo pressten sich gegen die Wand, verblüfft und sprachlos. »Kommt ihr mit uns?«, brüllte Legroeder.

 Jolly schüttelte den Kopf. Lumo war starr vor Schreck.

 Legroeder tippte hastig ein paar Befehle in das Komm - Panel der Wachen. »Wagt ja nicht, uns aufzuhalten!«

 Jolly nickte verängstigt.

 »Dann mal los!«, knurrte Legroeder und versuchte, Maris mit seiner Schulter zu stützen.

 »Okay«, keuchte sie. »Dann mal los!« Ihr Gesicht war schmerzverzerrt, doch sie stolperte bereits in Richtung Luftschleuse.

 Er brauchte ungefähr fünf Minuten, um sie beide in das Scoutschiff zu verfrachten, die Luftschleuse zu verriegeln, Maris in der Medi - Zelle unterzubringen und Energie auf die Brücke zu leiten.

 Eine Ewigkeit.

 *

 Das Scoutschiff flitzte aus der Todeszone wie ein Fisch durch ein zerrissenes Netz. Legroeder steuerte wie ein Wahnsinniger, auf der Suche nach Strömungen, die vom Außenposten der Piraten wegführten. Eine Gefahr hatten sie überwunden, doch sie waren noch lange nicht in Sicherheit.

 BAROOOOM!

 Das Schiff schüttelte sich heftig.

 Im Flug suchte er nach dem Ursprung der Explosion. Die karmesinroten und orangefarbenen Wolken des Flux wogten vorbei wie schäumende Brandung, die vom Bug eines Unterseeboots durchschnitten wird. Aber er musste schnell sein und manövrierfähig bleiben. In Gedanken verwandelte er das Abbild eines stummelflügeligen Flugzeugs in einen rasanten, schnittigen Düsenjäger, der wie ein Pfeil durch die Nebelwolken schoss. Er schwenkte nach links und zog die Maschine hoch, dann drehte er rechts ab und ging in einen gewagten Sinkflug. Falls man ihn im Visier hatte, wollte er ein möglichst schwer zu treffendes Ziel abgeben. Sie waren wieder in der Hauptflugschneise, halbwegs auf einem Kurs, den auch ein Piratenschiff beim Verlassen dieser Zone nehmen würde. Wenn ihn die Piraten immer noch verfolgten …

 BAROOOOM!

 An Backbord zuckten Blitze durch die Wolken, und Legroeder musste in einer engen Kurve ausweichen. Drei Piratenschiffe brachen durch den Nebel und nahmen die Jagd auf. Zur Hölle! dachte er. Sie hatten hier gelauert, um zu sehen, ob er die Todeszone bezwang. Er war verdammt sicher, dass sie überrascht waren.

 Sein Schiff drehte eine Korkenzieherrolle und sauste in steilem Winkel nach unten, wobei es kurz abschmierte. Über die Hauptroute würden sie es nie schaffen - womit ihnen ein einziger Ausweg blieb.

 Maris!, brüllte er ins Intercom. Wir fliegen durch den Kamin raus. Wenn du mich hören kannst, halt dich fest!

 Ihm stülpte sich der Magen um, doch er ignorierte das Gefühl und ließ das Schiff schlingernd nach unten sacken. Dann fing er es ab und zog es steil hoch, um einen Blick auf seine Verfolger zu werfen. Die waren nicht ganz so verzweifelt wie er - oder verrückt - und flogen einen weiteren Bogen. Sie feuerten auf ihn, bewirkten jedoch nur, dass sich Lichtreflexe in den Wolken spiegelten. Legroeder vollführte im Rückenflug eine ganze Rolle, damit er die Wolkenschichten »darunter« inspizieren konnte, und endlich erspähte er eine verschattete Region, die die Öffnung des Kamins anzeigte, eine so schmale und riskante Passage, dass man ihr die Bezeichnung »Narrenloch« verliehen hatte. Er streckte sich in das längste und schnellste Kampfflugzeug, das er sich vorstellen konnte, und zielte geradewegs nach unten in die trübe Finsternis des Kamins. Plötzlich brandeten Energiewellen gegen das Netz. Kehr um!

 Kehr um, oder du wirst sterben! … Sterben! … Sterben! Die Piraten sendeten die Nachricht in den Flux.

 Wuchtige Schläge wie das Dröhnen einer Kesselpauke aus Stahl schienen direkt aus dem Kamin zu hallen, wurden als Echo von der im Flux wirbelnden Materie zurückgeworfen und fingen sich in dem Rigger - Netz, sodass es ihm vorkam, als säße er in einer Trommel. Legroeder kannte die Quelle dieses donnernden Getöses, er kannte sie sogar sehr gut - hatte er sie doch selbst gegen andere eingesetzt - doch obwohl er wusste, dass es sich bloß um einen Trick handelte, um Furcht einzuflößen, fühlte er sich verunsichert. Er stand wirklich im Begriff, eine Wahnsinnstat zu begehen.

 Du wirst sterben … sterben … sterben …

 Vor dem Lärm gab es kein Entrinnen. Er konnte nur versuchen, ihn nicht zu beachten und seine Angst nicht überhand nehmen zu lassen.

 Eine tiefe, finstere Spalte öffnete sich in den unter ihm liegenden Wolken. Dort hinein musste er fliegen - und seine letzten Bedenken wurden ausgeräumt, als hinter ihm Neutraserfeuer aufflackerte und Flux - Torpedos explodierten. Er sog scharf die Luft ein und tauchte hinab in die Öffnung. In den Kamin. Von diesem Augenblick an existierten seine Verfolger für ihn nicht mehr. Um sie brauchte er sich keine Sorgen mehr zu machen. Wenn sie so dumm waren, ihm hinterher zu fliegen, kamen sie vielleicht allesamt ums Leben …

 Sterben … Sterben … Sterben …

 Jähe Dunkelheit umfing ihn - die Mitternacht des Kamins. Lichtfunken tanzten durch die Wolkenbänke vor dem Bug. Tödliche Flux - Abszesse oder andere Fallen, die ihnen ein entsetzliches Ende bescherten.

 Er blickte zurück. Verdammt! Sie waren immer noch hinter ihnen her. Keine Zeit, um sich zu sorgen; er stürzte mit ungeheurer Geschwindigkeit durch einen Schacht, in dem Turbulenzen tobten. Ein Schwindel packte ihn, als die Wolkenwände in raschem Wechsel aufflammten und sich wieder verfinsterten, bis er nicht mehr klar sehen konnte.

 Von oben sauste etwas an ihm vorbei, ein glänzender Lichtschleier, der sich umkehrte und ihn einzuholen trachtete, wie ein gigantisches Fischnetz aus Energie, das seiner Beute hinterherstob. Vor Wut knurrend verdichtete er das Rigger - Netz zu einer Nadel und stieß urplötzlich damit hinunter. Mit einem lauten Knattern blähte sich der leuchtende Schleier auf, und abermals hüllte ihn ein Sturm aus glitzernden Funken ein. Das Schiff schlingerte und strengte sich mächtig an, um vorwärts zu kommen, aber es flog tapfer weiter - bis es die Schockwelle einer Turbulenz traf.

 Kreischend geriet das Schiff außer Kontrolle, dieses Mal endgültig, und krängte in hohem Tempo gegen die tödliche Wand des Kamins.

 KAPITEL 2 - Die Untersuchung

 Im Anhörungsraum der Rigger - Gilde herrschte Totenstille.

 Die gewölbte Decke trug eine Schicht aus einem multioptischen Laminat, sodass es aussah, als funkelten Sterne an einem dunklen Himmel. Legroeder ließ den Blick durch die Kuppel schweifen, und einen Augenblick lang verwandelten sich die Sterne in die leuchtenden Phänomene des Flux.

 Er raste auf die Kaminwand zu, in der Lichterscheinungen pulsierten: Nischen aus Quantenchaos, in denen sich Bilder ohne Vorwarnung verzerrten. Das Schiff taumelte hindurch, und plötzlich flimmerte die Landschaft in grellen Kontrasten, und die Konturen lösten sich auf. Hinter ihm blitzte Waffenfeuer. Ehe er wusste, wie ihm geschah, explodierte eine Breitseite von Flux - Torpedos und erzeugte eine Kaskade von Verwerfungen, die sein Schiff ins Trudeln brachten …

 Die Hologramme der drei Mitglieder des Untersuchungsausschusses saßen an dem halbrunden Tisch vorn im Zimmer. Legroeder saß mit seinem jungen, von der Gilde bestellten Anwalt, Mr. Kalm - Lieu, an einem kleineren halbrunden Tisch mitten im Raum, dem Komitee gegenüber. Trotz des offenen Designs war die Räumlichkeit so ausgelegt, dass zwischen dem Ausschuss und den zu befragenden Personen eine strikte Distanz gewahrt blieb. Nur Legroeder und Kalm - Lieu waren körperlich anwesend.

 Das Hologramm der Vorsitzenden des Untersuchungsgremiums der Rigger - Gilde ergriff das Wort. Die Stimme klang hohl und mechanisch. Legroeder konnte sich an den Namen der Frau nicht erinnern, persönlich hatte er sie nie kennen gelernt. »Rigger Legroeder, bitte denken Sie daran, dass dies eine Anhörung ist und keine Anklage. Uns geht es nicht darum, Schuld oder Nichtschuld festzustellen, sondern zu entscheiden, ob Sie in dieser Angelegenheit von der Rigger - Gilde vertreten werden sollten. Wir hoffen, dass Sie den Unterschied begreifen.«

 Legroeder zuckte verständnislos die Achseln und starrte nach oben in die Kuppel.

 Die mit Flux - Geschwüren übersäte Nische stülpte sich durch den Torpedo - Treffer nach außen und schleuderte ihn in eine Spalte, die er mehr spürte als sah, einen Riss, den der Torpedo - Beschuss verursacht hatte. Er lenkte das Schiff mit einer Intuition, die in ihrer Genauigkeit an Zauberei grenzte, und schlängelte sich durch die Lücke … im Handumdrehen dümpelte er im freien Flux, weit weg vom Kamin und von den Piraten. Ihre Verfolger hatte er offensichtlich abgehängt.

 Als er eine Strömung entdeckte, die aus dieser Region hinausführte, ließ er sich so lange darin treiben, bis er sich für einen Zielplaneten entschied. Letzten Endes wurde ihm die Wahl abgenommen; in Reichweite lag nur eine größere Welt, die nicht von den Piraten beherrscht wurde: Faber Eridani, weit entfernt von den Grenzen zum Golen Space. Kein leichter Flug für ein kleines Schiff; doch wenn er frei sein wollte, wirklich frei, blieb ihm nichts anderes übrig, als das Risiko einzugehen. Häufig nach Maris schauend, die immer noch in Beinahe - Stasis im Dämpfungsfeld lag, riggte er ihr Schiff zu neuen, hoffnungsvollen Ufern, wo sie beide in Freiheit leben konnten. Hier genossen sie die Sicherheit der Zentristen - Welten und den Schutz der Rigger - Gilde; hier gehörten sie hin …

 Legroeder zitterte vor Wut. Er vermied es, die Ausschussmitglieder anzusehen. Hatte er es geschafft, den Piraten zu entkommen und Maris in ein Krankenhaus zu bringen, nur um beschuldigt zu werden, er hätte bei seiner Gefangennahme mit den Piraten kollaboriert? Das war lachhaft. Nicht zu fassen!

 »Herr Anwalt, dürfen wir das Schweigen als Zustimmung auffassen?«, fragte die Stimme der Vorsitzenden.

 Kalm - Lieu blickte unsicher zu Legroeder hin. »Ja, Ma'am.«

 »Wenn das so ist, Rigger Legroeder, erbitten wir noch einmal Ihre Aussage. Schildern Sie uns, was Sie vor sieben Jahren taten, als die Ciudad de los Angeles von den Piraten im Golen Space gekapert wurde.«

 Legroeder kam es vor, als stünde er neben sich und würde sich selbst beobachten - ein schmächtiger Mann mit olivfarbener Haut und traurigen Augen, der zu begreifen versuchte, in welche Falle er getappt war. Seufzend rieb er sich die Schläfen und zwang sich dazu, dieses Bild zu verdrängen.

 »Lassen Sie mich Folgendes feststellen«, begann er gedehnt. »Ich entfloh interstellaren Piraten, die mich gewaltsam in ihre Dienste pressten, suchte hier auf Faber Eridani Asyl und bot Ihnen an, alles zu erzählen, was ich über die Operationen der Piraten weiß. Aber das Einzige, was Sie interessiert, sind die Vorgänge, die bei der Kaperung meines Schiffs vor sieben Jahren passierten und ob Sie mir eine Mitschuld zuweisen können?«

 »Keineswegs, Rigger Legroeder. Wir möchten nur sämtliche Fakten kennen.«

 »Einschließlich der Sichtung des Gespensterschiffs? Der Impris?«

 Die virtuelle Ausschussvorsitzende neigte den Kopf. »Sie dürfen Ihre Gefangennahme mit den Worten beschreiben, die Ihnen angemessen erscheinen. Wenn Sie nun bitte beginnen würden …«

 Legroeder schloss die Augen und rief sich die Ereignisse vor sieben Jahren in Erinnerung. Der Anfang eines Albtraums …

 *

 Die Ciudad de los Angeles war ein Linienschiff, das Passagiere und Fracht beförderte. An Bord befanden sich damals zweiundfünfzig Passagiere, eine bescheidene, wenn auch solide Anzahl, vierundzwanzig Crewmitglieder, einschließlich der sieben Rigger. Legroeder gehörte zu den erfahrensten Riggern; drei befanden sich ständig im Netz. Legroeder war auf die Heckrigger - Station spezialisert, den Anker. Er sorgte dafür, dass sie nicht aufliefen und dass der gesunde Menschenverstand siegte, besonders wenn die Lotsen - und Kielrigger sich von den Trugbildern des Flux mitreißen ließen. Er galt als Rigger mit düsteren Visionen aber hoher Verlässlichkeit.

 Die Ciudad de los Angeles war unterwegs nach Varinorum Prime - ungemütlich nahe an der Grenze zum Golen Space, aber auf einer Route, auf der man kaum Piratenangriffe zu befürchten hatte. Legroeder war es, der als Erster das andere Schiff im Flux entdeckte, als es sich an der Backbordseite der L.A. ins Blickfeld schob. Es schien sich auf einem Parallelkurs mit ihnen zu befinden. Die Sichtung eines weiteren Schiffs im Flux kam so selten vor, dass sich das Bild in sein Gedächtnis eingebrannt hatte: wie ein Wal glitt das lange, schmale, silberne Schiff gemächlich durch die Nebel des Flux. Er sah es nicht nur, er konnte es auch hören: das leise Pfeifen des Notsignals, so schwach und so weit entfernt, dass es kaum noch zu vernehmen war.

 Schaut mal nach links und sagt mir, ob ihr seht, was ich sehe, machte er seine Rigger - Kameraden auf die Erscheinung aufmerksam. Er strengte sich an, das Notsignal zu verstärken. Es blieb so unklar und unverständlich wie der Kurs des Schiffes; es schien sich durch eine Ebene des Flux zu bewegen, die von der L.A. durch eine leichte Phasenverschiebung getrennt war, doch eine begrenzende Schicht, eine Art Horizont, vermochte er nicht zu erkennen.

 Ich sehe es auch, antwortete Jakus Bark von der Kielrigger - Position. Ist das ein Notruf? Wir sollten wohl lieber den Captain verständigen. Brücke … Captain Hyutu …?

 Als Captain Hyutu sich einloggte, berichtete er, er könne das Schiff nur vage auf den Brückenmonitoren ausmachen. Unterdessen hatte sich die Lautstärke des Notsignals erhöht. Die Codes konnten vom Computer der L.A. nicht entschlüsselt werden, doch bald hörten sie Stimmen, die über den Abgrund hallten: »Dies ist die Impris … das Schiff Impris ruft … bitte antworten Sie … wir brauchen Hilfe … dies ist die Impris von Faber Eridani …«

 Legroeder und die restlichen Crewmitglieder waren sprachlos.

 Die Impris.

 Der legendäre Fliegende Holländer, das Geisterschiff der Sternenozeane? Ausgeschlossen! Offiziell war die Impris nichts weiter als eine Legende - ein Schiff, das vor über hundert Jahren während einer Routinefahrt im Flux verschwand. Die Impris war nicht das erste und auch nicht das letzte Schiff, das unterwegs verloren ging, besonders in Kriegszeiten. Was sie zu einer Legende machte waren die ständig wiederkehrenden Gerüchte, man hätte das Gespensterschiff gesichtet - und nicht nur ein oder zwei Schiffe behaupteten, dem Spuk begegnet zu sein, sondern Generationen von Riggern. Keine der Sichtungen war deutlich genug, um als Beweis für ihre Existenz zu dienen, doch die Anzahl der angeblichen Beobachtungen reichte aus, um den Mythos am Leben zu erhalten.

 Es war, als hätte sich die Impris mit dem Flux verbunden, um niemals mehr in den Normalraum zurückzukehren; aber zugrunde gegangen war sie nicht. Also wucherten die Geschichten in den Bars der Sternen - Rigger: sie sei wie der alte Fliegende Holländer, das legendäre verwunschene Hochseeschiff, dessen Kapitän und Mannschaft dazu verdammt waren, bis in alle Ewigkeit über die Meere zu segeln, verirrt, unsterblich und ohne Hoffnung.

 Ein Mythos, stand in den Archiven der Raumfahrtbehörde.

 Die Wirklichkeit, tönten die Rigger in den Bars.

 Im Flux war es manchmal schwer, den Unterschied zu erkennen.

 Doch nicht dieses Mal. Legroeder sah, wie das Schiff durch die Nebelschwaden des Flux kroch, und seine Crewkameraden sahen es auch. Captain Hyutu von der L.A. war zwar kein Rigger aber ein erfahrener Schiffsführer, der die Zeichen auf den Monitoren zu lesen verstand wie kein anderer. Als er den Notruf empfing, erteilte er den Riggern den Befehl: Langsame Fahrt voraus in Richtung auf dieses Schiff. Versucht, uns längsseits zu bringen. Eine Durchsage wurde über Bordlautsprecher in der ganzen L.A. verbreitet. Man bereite sich darauf vor, einem Schiff in Not zu helfen.

 Die L.A. schloss zu dem anderen Schiff auf.

 In diesem Augenblick begann der Flux zu leuchten, die Dunstschleier rings um die L.A. blitzten wie in einem psychedelischen Lichtspektakel. Was, zum Teufel …?, murmelte Legroeder.

 Dann begann der Lärm … DROOM! DROOM! DROOM! … wie wummernde Kesselpauken, die das Notsignal übertönten. Legroeders Herz raste, als die Impris Kurs auf die L.A. nahm, und ein paar Sekunden lang dachte er, das Getöse käme von der Impris selbst.

 Machen sie eine Wende, um bei uns anzudocken?, fragte Jakus, der die Position im Kiel innehatte.

 Sie sind auf Kollisionskurs!, schrie der Lotsenrigger. Hart nach Steuerbord! Captain, wegtauchen, Kollision!

 Legroeders Magen verkrampfte sich, während er versuchte, in einem Flux, der sich plötzlich in einen unberechenbaren Mahlstrom verwandelt hatte, das Heck herumzureißen. Captain Hyutu singsangte Recht so! Stütz! Die Rigger gehorchten. Legroeder hielt den Atem an. Und dann erblickte Legroeder, was Hyutu auf den Monitoren gesehen haben musste: das andere Schiff schimmerte in einem unwirklichen Licht und verlor seine Stofflichkeit. Als es sich der L.A. näherte und einschwenkte, streifte die Spitze des Netzes das nach Backbord ausgerichtete Bugnetz der L.A.

 Einen kurzen Augenblick lang spürte Legroeder die Anwesenheit der Rigger - Crew auf dem anderen Schiff, er hörte ihre ängstlichen und verzweifelten Schreie, fühlte, dass sie wiederum ihn wahrnahmen … und dann verflüchtigte sich das Bild, die Impris mitsamt ihrer Besatzung wurde durchsichtig und verschwand.

 Sie verschwand einfach.

 Einen Herzschlag später tauchte an derselben Stelle ein anderes Schiff aus den Nebelwolken auf: ein stacheliges, unförmiges Schiff mit einer grotesken, hämisch grinsenden Fratze am Bug und einem waffenstarrenden Rumpf. Was …?, hauchten Legroeder und seine Kameraden im Netz, und dann schrie jemand: Golen Space Piraten! Das dröhnende Schallbombardement steigerte sich zu einem furiosen Crescendo: DOOOOM! … DOOOOM - M - M! Der Flux stand lichterloh in Flammen, in Brand gesteckt vom Schiff der Marodeure. Es hatte sich hinter der Impris versteckt, das Schiff der Verdammten als Tarnung benutzt.

 Weg hier!, brüllte Legroeder, und sie versuchten, die L.A. zu wenden und zu fliehen, aber dazu war es bereits zu spät. Die Rigger der Piraten hatten ein Netzwerk aus Täuschung und Angst gesponnen, und sie schienen die Materie des Flux in einer Weise zu manipulieren, die der Crew der L.A. fremd war.

 Binnen Minuten hatten die sich windenden, verdrehten Strömungen des Flux die Schiffe miteinander verbunden, und dann zog das Schiff der Marodeure sie durch die Schichten des Flux hinauf in die Leere zwischen den Sternen. Als sie in den Normalraum eintraten, Lichtjahre entfernt von der nächsten Welt, die ihnen hätte helfen können, versperrte der smaragdgrüne und blutrote Schleier des Great Barrier Nebels sogar die Sicht auf die fernen Sterne, die das Ziel der L.A. gewesen waren.

 Das Entern war eine kurze, gewaltsame Angelegenheit. Das Linienschiff, das nur mit leichten Verteidigungswaffen gegen die Fährnisse des Golen Space ausgerüstet war, vermochte sich gegen die Übermacht der Piraten nicht zu wehren. Der Kampf dauerte ungefähr zehn Sekunden, und danach waren mindestens sechs von der Crew tot. Legroeder nahm alles nur verschwommen wahr, wie durch einen Nebel - als er das Netz verließ und auf die Brücke taumelte, fingen ihn Piraten ab und trieben ihn mit vorgehaltener Waffe durch die Korridore des Schiffs, in denen sich toxische Gase und Qualm ausbreiteten. Man stieß ihn durch die Luftschleuse und einen Verbindungstunnel entlang, der im Piratenschiff mündete - alsdann sperrten sie ihn zusammen mit rund dreißig anderen Leuten in einen Frachtraum; damit endete sein Leben als freier Mann.

 *

 Die Kommission unterbrach ihn und verwies darauf, dass man über die Zeit seiner Gefangenschaft später reden wolle. Legroeder verstummte und starrte den Rat an. »Wir möchten gern wissen«, sagte ein Mann, der zur Rechten der Vorsitzenden saß, »ob Ihnen Einzelheiten über das Schicksal anderer Personen von der Ciudad de los Angeles bekannt sind.« Dieser Mann repräsentierte die Raumfahrtbehörde, die Vollzugsinstanz, die sich mit Piraten befasste. Was hatte er hier zu suchen, wenn Legroeder nicht angeklagt war? »Wie viele gerieten Ihrer Ansicht nach in Gefangenschaft, und wie viele wurden von den Piraten getötet?«

 Legroeder starrte ihn an. »Schwer zu sagen. Ich habe nicht alles gesehen.«

 Der Mann setze eine gequälte Miene auf, als sei es ihm zuwider, solche Fragen zu stellen. »Was würden Sie denn schätzen?«

 Frustriert wandte sich Legroeder an Kalm - Lieu.

 Kalm - Lieus weiche, jungenhafte Züge wirkten angespannt, als er sich erhob. »Die Kommission möge bitte zur Kenntnis nehmen, dass mein Mandant über keine diesbezüglichen Informationen verfügt.«

 »Herr Anwalt«, beschied ihm die Vorsitzende, »wir versuchen lediglich, uns ein möglichst vollständiges Bild von der Situation zu machen. Vielleicht kann Ihr Mandant hochrechnen, wie viele Gefangene es gab und wie viele Exekutionen …«

 Kalm - Lieu sah Legroeder an und zuckte die Achseln.

 Legroeder seufzte. »Wenn ich raten sollte, würde ich sagen, dass in etwa die Hälfte bis zwei Drittel der Crew und Passagiere gefangen genommen wurden, und der Rest kam während des Enterns ums Leben. Meinen Sie das, wenn Sie von Exekutionen sprechen?«

 »Würden Sie es nicht als Hinrichtung bezeichnen, wenn unschuldige Menschen beim Aufbringen eines Schiffs getötet werden?«, hakte der Mann von der Raumfahrtbehörde nach.

 »Doch, sicher, das würde ich«, räumte Legroeder ein. Aber während seiner sieben Jahre in Gefangenschaft hatte er gesehen, wie man massenhaft Leute umbrachte, die noch nicht einmal Widerstand leisteten. Selbst jetzt noch machte der Gedanke daran ihn krank. Allerdings hatte er keine Ahnung, wie viele Personen beim Entern starben, weil er die meisten der Passagiere und Crewmitglieder nie wieder sah - auch nicht Captain Hyutu. Doch an ihn hegte er eine höchst merkwürdige Erinnerung, die ihn in all diesen Jahren immer wieder beschäftigte. Als er Hyutu das letzte Mal sah, während die Piraten das Schiff stürmten, bemerkte er auf dem Gesicht des Captains einen Ausdruck von Wut und Groll. Bei einem anderen Mann hätte er dies als natürliche Reaktion empfunden. Aber nicht bei Hyutu; der verzog niemals eine Miene, wenn er zornig war. Legroeder hatte ständig darüber nachgegrübelt, was die Wandlung in dem Captain bewirkt haben mochte.

 »Ich verstehe«, erwiderte der Mann.

 Die Vorsitzende sprach unhörbar ein paar Worte zu den beiden anderen Ausschussmitgliedern. Dann wandte sie sich an Legroeder. »Das wäre alles für heute, Rigger Legroeder. Vielen Dank für Ihre Kooperation.«

 *

 Kalm - Lieu begleitete Legroeder zur Haftanstalt der Raumfahrtbehörde und wartete, als Legroeder im Krankenhaus anrief. An Maris' Zustand hatte sich nichts geändert. Kopfschüttelnd ging Legroeder in das kleine Besuchszimmer zurück, wo sein Anwalt saß. Seit ihrer Flucht lag Maris im Koma und wurde nun auf der Intensivstation behandelt. Legroeder schwankte zwischen einem Gefühl der Dankbarkeit, dass sie überlebt hatte, und Selbstvorwürfen, weil sie im Koma lag. Denn er hatte sie ermutigt, mit ihm zu fliehen. Nicht nur die Verwundungen machten ihr zu schaffen; die Piraten hatten Implantate in ihren Hinterkopf praktiziert, die speziell darauf programmiert waren, einen Ausbruchsversuch zu verhindern. Die Ärzte hier wussten nicht, wie sie sie entfernen sollten, ohne Maris zu töten. Legroeder fragte sich, ob sie jemals ein solches Implantat gesehen, geschweige denn, damit gearbeitet hatten.

 »Es tut mir Leid«, sagte Kalm - Lieu und gab ihm eine Tasse Kaffee - richtigen Kaffee vermutlich, und nicht das Gesöff, das er bei den Piraten bekommen hatte.

 »Sie können nichts dafür«, murmelte Legroeder und trank einen Schluck. Der Kaffee brannte in seiner Kehle.

 »Gerade werden die Nachrichten gesendet«, erklärte Kalm - Lieu und zeigte auf das Hologramm in einer Zimmerecke.

 »Nachrichten«, flüsterte Legroeder. Wie lange war es her, seit er das letzte Mal Nachrichten gesehen hatte - unzensierten Journalismus, der ihn aufklärte, was sonst noch auf der Welt passierte. Und nicht nur auf dem Planeten, auf dem er gerade weilte, zum Teufel noch mal, in der gesamten erforschten Galaxis. Er nahm die Tasse in beide Hände und schaute.

 »Die Gespräche zur Verbesserung der Handelsbeziehungen mit den Heimatwelten der Narseil gerieten heute ins Stocken, als bekannt wurde, dass der Interessenverband der Narseiller Händler den Clendornanern einen bevorzugten Status angeboten hat. Es heißt, dass der Handelsminister von Faber Eridani nicht bereit sei, ohne eine angemessene Gegenleistung die Geschäfte der Narseil zu unterstützen. Diese Verlautbarung widerspricht früheren Aussagen der Regierung von Faber Eridani, die eine Ausweitung der wirtschaftlichen Zusammenarbeit mit den Narseil ausdrücklich befürworteten.«

 Legroeder nippte an dem heißen Getränk und ließ die Worte des Reporters an sich vorbeirauschen. Diese Probleme kamen ihm so fremd vor - Narseil, Clendornaner, interstellare Handelsabkommen.

 »Wissen Sie«, flocht Kalm - Lieu kopfschüttelnd ein, »ich frage mich, wie lange sie noch so tun wollen, als könnten wir unsere Beziehungen zu den Narseil vernachlässigen. Wir brauchen einander ja nicht zu mögen. Trotzdem kann man mit ihnen Kontakte pflegen.«

 Leicht benommen sah Legroeder ihn an. Wen interessiert das schon?, dachte er. Die Politiker haben die Narseil immer gehasst.

 »Stagnation«, fuhr Kalm - Lieu fort. »Daran krankt unsere Gesellschaft. Schon seit langem.«

 »Aber man treibt doch immer noch Handel mit anderen Welten, oder?« Konnten sich die Verhältnisse denn so sehr geändert haben?

 Kalm - Lieu streifte ihn mit einem Blick. »Ja, sicher - natürlich gibt es einen Warenaustausch. Aber der findet meistens unter den Menschen statt - und den Zentristen. In vielerlei Hinsicht sind wir eine sehr isolationistische Gesellschaft. Aber das geht schon seit langer Zeit so.«

 Legroeder blinzelte und versuchte zu verarbeiten, was ihm der Anwalt erzählte. Sieben Jahre lang hatte er außerhalb der Zivilisation gelebt, und Faber Eridani war nicht einmal seine Heimatwelt. Aber da er nun hier gelandet war, konnte es nicht schaden, alles darüber zu lernen.

 Das Hologramm riss ihn in die Gegenwart zurück. »Weitere Nachrichten von der Außenwelt. Die Rigger - Gilde hat eine Voruntersuchung eingeleitet, die die näheren Umstände einer geglückten Flucht von den Piraten im Golen Space klären soll. Vor zehn Tagen gelang es einem Sternenrigger, in einem waghalsigen Manöver aus der Gefangenschaft zu entkommen, und seitdem befindet er sich auf Faber Eridani.«

 Legroeder verschluckte sich an seinem Kaffee.

 »Vor sieben Jahren diente Renwald Legroeder auf dem interstellaren Linienschiff Ciudad de los Angeles, als es von Piraten aufgebracht wurde. Es heißt, dass die Raumfahrtbehörde Rigger Legroeder verdächtigt, mit den Piraten zusammengearbeitet zu haben. Ihr liegt eine eidesstattliche Erklärung vor, in der behauptet wird, der Rigger hätte die Ciudad de los Angeles absichtlich zu dem Piratenschiff hingesteuert. Durch seinen von der Gilde bestellten Rechtsbeistand lässt Rigger Legroeder verlautbaren, diese Anschuldigungen entbehrten jeder Grundlage. Auf Anfragen der Presse gab der Leiter der Raumfahrtbehörde, Hochkommissar Ottoson North, folgende Erklärung ab …«

 Das Bild des Reporters wurde durch das Hologramm eines distinguiert aussehenden Mannes ersetzt, der eine elegante Tunika mit dem goldenen Emblem ineinander verschlungener Ringe auf der Brust trug. »Lassen Sie mich eines klarstellen: diese Raumfahrtbehörde wird niemals dulden, dass jemand mit Piraten gemeinsame Sache macht. Aber Rigger Legroeder muss die Chance erhalten, sich vor einem ordentlichen Gericht zu verteidigen. Nach der tollkühnen Flucht von einem Außenposten der Piraten ist er auf Faber Eridani gelandet, und es ist sein gutes Recht, eine faire Behandlung zu erwarten. Und so lange Ottoson North die Raumfahrtbehörde leitet, wird er diese faire Behandlung bekommen. Vielleicht erweist es sich letztendlich, dass dieser Mann ein Held ist.«

 Der Leiter wurde durch den Zwischenruf eines Reporters unterbrochen. »Was ist dran an den Vorwürfen, er sei für den Verlust der Ciudad de los Angeles verantwortlich?«

 North wedelte mit der Hand um anzudeuten, dass er die Frage akzeptierte. »Wir ermitteln in dieser Angelegenheit, wie es unsere Aufgabe ist. Sämtlichen Vorwürfen wird nachgegangen. Bis jetzt ist seine Schuld noch nicht erwiesen - und der Raumfahrtbehörde obliegt es, sich um Fakten zu kümmern, nicht um unbewiesene Anklagen. Es gehört auch zu den Verpflichtungen der Rigger - Gilde, die Interessen ihrer Rigger überall zu schützen und zu verteidigen, das schließt Rigger Legroeder und seine Kollegen ein. Ich schlage vor, wir warten die Ergebnisse der Untersuchung ab und lassen dann die Beweise für sich sprechen.«

 Das Hologramm blendete North aus und zeigte wieder das Nachrichtenpult mit der Moderatorin, die das Thema aufgriff. »Trotz der zuversichtlichen Worte des Leiters der Raumfahrtbehörde, North, veröffentlichte die Rigger - Gilde eine potenziell belastende Aussage des Riggers selbst …«

 Nun sah Legroeder sich selbst, wie er erzählte: »Wir näherten uns dem anderen Schiff …« - Schnitt und neues Bild –, »der Captain befahl uns, auf Kurs zu bleiben …« - Schnitt –, »wir steuerten direkt auf das Piratenschiff zu …«

 Die nächste Szene stammte von der Anhörung. Der Mann fragte, wie viele Personen gefangen genommen und getötet wurden. Legroeder schnaubte durch die Nase und verdrehte geringschätzig die Augen zur Zimmerdecke. Dann kam seine Antwort: »Schwer zu sagen …«

 Zum Schluss wiederholte man Norths Feststellung: »… und lassen dann die Beweise für sich sprechen …«

 Legroeder fiel die Kaffeetasse aus der Hand und sie rollte über den Boden. Er starrte auf das Holobild und hörte kaum, wie sein Anwalt immerzu sagte: »Das ist völlig aus dem Zusammenhang gerissen. So hatten Sie das nicht gemeint. Das können wir anfechten. Keine Sorge, das fechten wir an …«

 *

 »Der Untersuchungsausschuss hat einen Beschluss gefasst«, verkündete die Vorsitzende nach einer knappen Einleitung.

 Legroeder holte tief Luft. Einen Beschluss gefasst …? Er wandte sich an seinen Anwalt.

 Kalm - Lieu war bereits aufgesprungen. »Frau Vorsitzende, das ist höchst regelwidrig. Mein Mandant hat seine Zeugenaussage noch nicht beendet.«

 »Es mag regelwidrig sein«, entgegnete die Vorsitzende mit ernster Miene. »Trotzdem haben wir eine Entscheidung getroffen.«

 »Darf ich erfahren, warum Sie es so eilig hatten, ein Urteil zu fällen?«, fragte Kalm - Lieu.

 »Dies ist kein Urteil, Herr Anwalt, lediglich eine Entscheidung, die klärt, welche Haltung die Rigger - Gilde in diesem Fall einnimmt«, kanzelte die Vorsitzende Kalm - Lieu ab. »Das eigentliche Gerichtsverfahren hat noch gar nicht begonnen.«

 »Nichtsdestoweniger …«

 »Aber ich gebe zu, dass die Raumfahrtbehörde um eine zügige Abwicklung dieses Verfahrens gebeten hat, damit die konkreten Ermittlungen in die Wege geleitet werden können. Die Raumfahrtbehörde betrachtet den Vorfall als eine sehr ernste Angelegenheit, und die Rigger - Gilde ist bemüht, jedwede Unterstützung zu gewähren.«

 Die Vorsitzende senkte den Blick und räusperte sich. »Nun, denn. Dieser Untersuchungsausschuss ist zu dem Ergebnis gelangt, dass Ihre Handlungsweise während Ihres Dienstes an Bord der Ciudad de los Angeles aller Wahrscheinlichkeit nach den Ihnen anvertrauten Passagieren sowie Ihren Crewkameraden Schaden zufügte. Derartige Aktionen stellen eine Verletzung des Codex der Rigger - Gilde dar …«

 Legroeder stöhnte fassungslos und wollte sich seinem Anwalt zuwenden, doch sein Kopf fühlte sich an, als sei er zu Eis erstarrt.

 »… da zu erwarten steht, dass Sie von dem Gericht der Raumfahrtbehörde wegen Pflichtversäumnis verurteilt werden, lehnt die Rigger - Gilde es ab, Sie in diesem Fall rechtlich zu vertreten.«

 »Frau Vorsitzende, ich erhebe Einspruch!«, hörte er seinen Anwalt protestieren. Die Stimme klang meilenweit entfernt. »Meinem Mandanten hat man es nicht einmal gestattet, den Sachverhalt vollständig darzulegen …«

 »Mr. Kalm - Lieu, nehmen Sie bitte wieder Ihren Platz ein. Ich wiederhole, diese Anhörung dient lediglich dem Zweck, zu entscheiden, ob die Rigger - Gilde die Vertretung Ihres Mandanten übernimmt. Wir finden, die Rigger - Gilde sollte davon Abstand nehmen.«

 Der Anwalt war sichtlich verwirrt. »Ich muss doch wirklich … ich meine, werden die Umstände denn gar nicht berücksichtigt? Was ist mit dem Sternenschiff Impris? Sie haben der Presse irreführende Informationen zugespielt, und uns verweigern Sie die Möglichkeit …«

 »Bitte schweigen Sie, Mr. Kalm - Lieu, während ich unseren Entschluss zu Ende lese. Danach dürfen Sie eine Erklärung abgeben.«

 Zitternd vor Empörung stand der Anwalt noch eine Weile da. Schließlich setzte er sich neben seinen Mandanten.

 Legroeder war wie betäubt. Er starrte auf seine Hände und hörte teilnahmslos zu, wie der Rest der Entscheidung verlesen wurde.

 »Danke. Rigger Legroeder, Ihr Dienst auf der Ciudad de los Angeles war eine heilige Pflicht. Hätten Sie mit mehr Umsicht und Verantwortungsgefühl gehandelt, wären diese unglücklichen Passagiere und Crewmitglieder nicht in die Hände der Piraten des Golen Space gefallen. Doch in Ihrem Wahn, Sie hätten das legendäre Schiff Impris gesichtet, jagten Sie einem Phantom nach. Aufgrund dieses Fehlverhaltens wurde Ihr Schiff geentert, die darauf befindlichen Personen gerieten in Gefangenschaft oder kamen ums Leben.«

 »Einspruch! Er war schließlich nicht das einzige Besatzungsmitglied, das in den Vorfall verwickelt war. Was ist mit dem Captain?«

 »Mr. Kalm - Lieu, mäßigen Sie sich! Außer Rigger Legroeder mögen noch andere Besatzungsmitglieder versagt haben, aber er ist der Einzige, der nun vor uns steht.«

 Ein paar Herztakte lang funkelten sich die beiden wütend an.

 Dann fuhr die Vorsitzende fort: »Es bleibt zu klären, inwieweit sich Rigger Legroeder während seiner Gefangenschaft zu einem Komplizen der Piraten machte. Wir überlassen es der Raumfahrtbehörde, darüber zu befinden. Wie er selbst zugibt, nahm er an fünfzig bis sechzig Kaperfahrten teil …«

 »Weil sie ihn dazu zwangen!«, protestierte Kalm - Lieu.

 Bildete Legroeder es sich nur ein, oder gab sein Anwalt bereits auf?

 »… bei diesen Akten der Piraterie verloren zahlreiche unschuldige Menschen ihr Leben. Deshalb beschließen wir, dass Rigger Renwald Legroeder bis auf Weiteres nicht mehr der Rigger - Gilde angehören soll und ihm weder in diesem Fall noch in anderen Angelegenheiten der Schutz der Rigger - Gilde zusteht.«

 Legroeder saß schweigend und stocksteif da, während die Vorsitzende schloss: »Mr. Kalm - Lieu, die Leidenschaft, mit der Sie Ihren Mandanten verteidigen, ist bewundernswert. Aber hiermit ist Ihre Rolle in dieser Angelegenheit beendet. Mr. Legroeder, nach dieser Anhörung stehen Ihnen die juristischen Kanzleien der Rigger - Gilde nicht mehr zur Verfügung. Sie werden der Raumfahrtbehörde überstellt, die darüber zu befinden hat, ob Sie mit den Piraten des Golen Space eine Komplizenschaft eingingen.

 Nun, Mr. Kalm - Lieu. Wenn Ihr Mandant ein letztes Wort an uns richten möchte, so erhält er jetzt die Gelegenheit.«

 Kalm - Lieu erhob sich langsam; offensichtlich rang er um die passenden Worte, um seine Fassungslosigkeit auszudrücken. »Ma'am, ich kann nur wiederholen, dass dies eine krasse Verletzung der Rechte meines Mandanten bedeutet. Ich erbitte eine kurze Unterbrechung, damit ich mich mit ihm berate.« Er wandte sich an Legroeder. »Wenn dies eine Gerichtsverhandlung wäre, könnte ich in die Berufung gehen. Aber die Regeln der Gilde …« Hilflos rang er die Hände. »Dieses Vorgehen ist äußerst ungewöhnlich. Damit hatte ich nicht gerechnet.«

 Legroeder sah seinen Anwalt nicht an, sondern blickte ruhig zu dem Holo der Vorsitzenden auf. Er merkte, wie seine Benommenheit allmählich einem hochkochenden Zorn wich, doch es gab niemanden, an dem er seine Wut hätte abreagieren können. Ihm war absolut klar, dass dieser Ausschuss nicht aus eigenem Antrieb so handelte. Dazu war die Vorgehensweise viel zu irrational. Doch wer kontrollierte die Untersuchungskommission? Er konnte nicht einmal raten. Schließlich schaute er zu Kalm - Lieu hin.

 »Möchten Sie gegen diesen Beschluss protestieren, nur aus Prinzip?«, fragte ihn der Anwalt.

 »Sie haben bereits alles gesagt«, meinte Legroeder. Mit erhobener Stimme fuhr er fort: »Es liegt auf der Hand, dass diese Anhörung von Anfang an eine Farce war. Also kann ich mir jedes weitere Wort sparen.«

 Kalm - Lieu stieß einen brummenden Laut aus. Unsicher stand er auf und fixierte Legroeder zweimal, ehe er sagte: »Mein Mandant … erhebt Einspruch gegen die unfaire Behandlung, die ihm zuteil wurde. Mehr hat er nicht zu sagen.« Kalm - Lieu setzte sich wieder und rutschte nervös auf seinem Platz hin und her.

 Mit einer Handbewegung speicherte die Vorsitzende das Ergebnis der Anhörung in den Computer ein. »Ich erkläre die Sitzung für beendet.« Kurz darauf begannen ihr Abbild und das der beiden anderen Ausschussteilnehmer zu flimmern, und das Holo verschwand.

 Mühsam stemmte sich Legroeder von seinem Stuhl hoch; seine Brust war wie zugeschnürt, er bekam kaum Luft.

 »Es tut mir Leid«, bedauerte Kalm - Lieu.

 Mir auch. »Wie geht es jetzt weiter?«

 Kalm - Lieus Blicke huschten unstet durch den Raum. »Leider darf ich Sie nicht länger beraten. Man hat mir Ihren Fall entzogen.«

 Legroeder stieß heftig den Atem aus. »Soll das heißen, ich steh jetzt ganz allein im Regen?«

 Kalm - Lieu vollführte eine linkische Geste. »Mir passt das auch nicht, aber …«

 »Aber so ist das nun mal, nicht wahr?« Legroeder deutete auf den leeren Anhörungstisch, und endlich klang die Wut in seiner Stimme durch. »Geben Sie mir zu verstehen, dass Sie mir nicht einmal verraten dürfen, was als Nächstes mit mir passiert? Wer soll mich bei der Raumfahrtbehörde vertreten? Was muss ich tun?«

 »Natürlich steht es Ihnen frei, sich einen Rechtsbeistand zu nehmen.« Kalm - Lieu senkte die Stimme und sah aus, als würde er sich am liebsten in einem Loch verkriechen. »Ich könnte Ihnen da jemand empfehlen …«

 »Und wer bezahlt den Anwalt?«, donnerte Legroeder. »Ich war sieben Jahre lang im Golen Space gefangen, und ich besitze nichts außer dem Hemd, das ich am Leib trage. Und Sie raten mir, ich soll mir einen Verteidiger nehmen?«

 »Ich kann verstehen, wie Ihnen zumute ist …«

 »Ach, wirklich?«, schnauzte Legroeder. Er brüllte in den Raum hinein: »Können Sie sich vorstellen, wie es ist, wenn einen ausgerechnet die Menschen verraten, die einem Schutz bieten müssten? Können Sie das tatsächlich nachempfinden?«

 »Bitte. Das hilft Ihnen auch nicht weiter.«

 »Was dann? Soll ich lieber hier herumsitzen und über den Codex der Rigger - Gilde diskutieren, anstatt herauszufinden versuchen, warum sie mich dafür verantwortlich machen, dass eine Bande von Piraten mein Schiff kaperte?«

 Kalm - Lieu blickte betroffen drein. Zwei Sicherheits - Agenten kamen und flankierten Legroeder. »Es tut mir Leid«, sagte Kalm - Lieu, »aber bis zur Verhandlung bleiben Sie im Gewahrsam der Raumfahrtbehörde. Es sei denn, Sie stellen eine Kaution …« Verlegen fuchtelte er mit den Händen.

 Legroeder schnaubte angewidert durch die Nase. Eine Kaution stellen? Mit welchem Geld. Selbst sein rückständiges Gehalt von den Eignern der Ciudad de los Angeles war bis zur Erledigung dieser Angelegenheit gesperrt. Er deutete ein Kopfschütteln an und marschierte ohne ein weiteres Wort aus dem Anhörungsraum, dichtauf gefolgt von den beiden Wachen.

 KAPITEL 3 - Harriet Mahoney

 Nur wenige Leute sassen in der Haftanstalt der Raumfahrtbehörde ein: zwei kleine Schmuggler und der Pilot eines orbitalen Schleppbootes, dem man Lizenzvergehen vorwarf. Nur selten befand sich ein Rigger in diesem Gefängnis, denn normalerweise genossen sie den Schutz ihrer Gilde. Wenn sie überhaupt festgehalten wurden, dann im Allgemeinen im Quartier der Rigger - Gilde. Legroeder fühlte sich gedemütigt, dass man ihn einkerkerte wie einen gewöhnlichen Kriminellen.

 Wenigstens hauste er nicht in einer Zelle. Sie hatten ihn in einen kleinen Raum mit nur einer Pritsche gesteckt, wo er allein sein konnte. Eine Komm - Konsole bot ihm Zugriff auf die Gefängnisbücherei, doch das war auch so ziemlich der einzige Luxus. Das Schlimmste für ihn war der Mangel an Freiheit. Die ersten Tage verbrachte er bis zur Erschöpfung mit sportlichen Übungen, weil er nach der langen Reise, eingepfercht in dem Scoutschiff, seine Muskeln stärken wollte. Die Wachen sahen ihm verdutzt zu, wie er sich an den Trainingsgeräten verausgabte: er rannte, stemmte Gewichte, tat alles, um fit zu werden, bis ihm vor Anstrengung die Luft wegblieb. Wenn er nicht trainierte, lag er in grimmige Gedanken versunken auf der Pritsche, sorgte sich um Maris und versuchte zu verstehen, wieso er nach der Flucht aus dem Golen Space hier gelandet war.

 Wie konnte man ihm vorwerfen, er hätte die Ciudad de los Angeles absichtlich den Piraten überlassen, selbst wenn ihm beim Riggen ein Fehler unterlaufen war? Woher sollte er wissen, dass die Piraten sich hinter dem Phantomschiff versteckten und nur auf eine Gelegenheit zum Zuschlagen lauerten? Er hatte ja nicht einmal das Kommando über das Schiff gehabt. Captain Hyutu hatte den Befehl gegeben, sich der Impris zu nähern.

 Dennoch ertappte er sich dabei, wie er anfing, seine eigenen Aktionen infrage zu stellen. Viele Menschen waren gestorben; noch mehr Personen wurden von den Piraten des Golen Space gefangen genommen. Nur wenige würden aus der Sklaverei entkommen, so wie er, falls überhaupt jemandem die Flucht gelang. Ihm war elend zumute, wenn er daran dachte, dass man seine ehemaligen Mitgefangenen vielleicht wegen seines Ausbruchs quälte.

 Drei Tage nach seiner Inhaftierung wusste er immer noch nicht, wann der Prozess gegen ihn beginnen sollte. Kalm - Lieu war fort, und Legroeder hatte sich keinen neuen Verteidiger gesucht. Er verbrachte etwas Zeit an der Komm - Konsole und stöberte in den Suchprogrammen der Rigger - Gilde, um herauszufinden, ob sich einige seiner alten Rigger - Freunde auf Faber Eridani aufhielten. Aber die einzige diesbezügliche Information, die er zutage förderte, betraf einen kurzen Zwischenstopp vor sechs Monaten. Den Rigger hatte er vor zehn Jahren einmal flüchtig gekannt. Es sah nicht so aus, als könnte er hier Hilfe von Freunden erwarten.

 Faber Eridani!, dachte er. Wieso musste ich mir ausgerechnet Faber Eridani aussuchen? Aber er hätte ja nirgendwo anders hinfliegen können.

 Die Grübelei brachte ihn nicht weiter. Er kippte den kalt gewordenen Kaffee im Spülbecken aus und setzte sich wieder an den winzigen Schreibtisch neben seiner Pritsche. Versonnen blickte er auf das Wandhologramm, ein Seestück, das ein Schiff im Sturm darstellte, und dachte, ein Geisterschiff. Es war kein Gespenst. Aber wer wird mir glauben? Wer …?

 *

 »Renwald Legroeder!«, rief eine Stimme auf dem Korridor.

 Blinzelnd richtete Legroeder sich auf. Wie spät, zum Teufel, war es? Morgens früh … er erinnerte sich nicht, zu Bett gegangen, geschweige denn eingeschlafen zu sein.

 »Rigger Legroeder!« Dieses Mal klang die Stimme näher.

 Legroeder starrte auf die verriegelte Tür. Vinnie, der groß gewachsene, dürre Wachmann trat ein. Er war halb menschlich und zur anderen Hälfte irgendein trakonischer Hybrid, gebaut wie ein Geländer mit seinen ausladenden Hüften und Schultern. Ein unheimlich aussehender fremdartiger Wachhund stand neben ihm und erzeugte tief ihm Rachen grollende Geräusche. Der Wärter behauptete, es sei bloß ein Schnurren, aber Legroeder legte keinen Wert darauf, die Probe aufs Exempel zu machen. Vinnie grinste. »Hab ich dich geweckt?«

 Legroeder zuckte die Achseln.

 Vinnie gluckste vergnügt und zupfte an einer Strähne seiner kordelähnlichen Haare. »Du hast es gut, eh - kannst so lange schlafen, wie du willst. Na ja, jetzt ist Schluss damit. Pack deine Sachen zusammen. Du darfst abschwirren.«

 »Abschwirren?« Legroeder rappelte sich auf die Beine. »Werde ich woanders hin verlegt?«

 Vinnies Lachen klang wie Scheppern. »Nee, Mann! Du bist gegen Kaution entlassen.«

 »Kaution? Ich habe keine Kaution gestellt.«

 »Jemand tat es für dich.«

 Verständnislos glotzte Legroeder ihn an.

 »Was ist? Ich dachte, du würdest dich vor Freude kringeln.«

 »Ich freue mich ja. Seh ich nicht glücklich aus? Wer war es?«

 Der Wärter löste ein Computer - Pad von seiner Brusttasche und informierte sich. »Der Name lautet Harriet Mahoney. Freundin von dir?«

 »Nie von ihr gehört.« Verwirrt kniff Legroeder die Augen zusammen. »Wer ist sie?« Hastig stöberte er in seinem Gedächtnis, doch ihm fiel nichts ein. Hatte er mit ihr vielleicht vor Jahren eine Affäre gehabt und es inzwischen vergessen? Lächerlich. Auf diesem Planeten hatte er sich nur wenige Male aufgehalten und ganz bestimmt keine Liebschaft angefangen.

 Vinnie schien seine Gedanken zu lesen und zwinkerte ihm listig zu. »Na ja, wenn du mich fragst, sie ist eine richtige Schönheit.«

 Legroeder furchte die Stirn und zuckte die Achseln. Hauptsache, er kam hier raus, das war das Einzige, was zählte. Er schnappte sich die Reisetasche, die eine freundliche Seele in der Gilde ihm geschenkt hatte, und begann zu packen. Es dauerte nicht lange.

 »Fertig?«

 Legroeder nahm die Tasche auf die Schulter, mogelte sich vorsichtig an dem Wachhund vorbei und nickte.

 »Wir können gehen.«

 *

 Als Legroeder durch die Eingangshalle der Raumfahrtbehörde geleitet wurde, hielt er nach einem bekannten Gesicht Ausschau. Erst nachdem er die Sicherheitsschranken passiert und sechs oder sieben Formulare ausgefüllt hatte, ohne sie zu lesen, hörte er den Namen Mahoney wieder. Er drehte sich um, um zu sehen, wer gemeint war. Er folgte Vinnie in ein kleines Seitenzimmer der Halle. Eine ältere Frau erhob sich von einem Plastikstuhl, um ihn zu begrüßen. Ihr faltiges Gesicht wies einen leicht geröteten Teint auf, wie von einem Sonnenbrand, und das silbergraue Haar war von schwarzen Strähnen durchzogen. Sie trug eine geschmackvolle Brille mit Chromfassung. Dem Alter nach hätte sie seine Großmutter sein können. Legroeder fixierte Vinnie, der ihm verschmitzt zublinzelte. Eine richtige Schönheit. Aber sie bewegte sich mit einer Energie, die nicht zu einer älteren Frau passte. »Renwald Legroeder?« Sie hielt ihm die Hand entgegen. »Ich bin Harriet Mahoney. Ich habe für Ihre Entlassung gesorgt.«

 Legroeder schüttelte ihre Hand. »Es freut mich, Sie kennen zu lernen. Und - haben Sie vielen Dank. Finden Sie es unbescheiden, wenn ich frage: Wer sind Sie?«

 Sie lächelte. »Im Augenblick vielleicht der einzige Mensch, der sich für Ihr Wohlergehen interessiert. Betrachten Sie mich als Ihre Freundin. Wenn Sie mir beim Frühstück Gesellschaft leisten, werde ich Ihnen gern alles erklären. Ich habe mir Ihre Entlassungspapiere angesehen, und sie sind alle in Ordnung.«

 Legroeder starrte sie an. »Sind Sie eine Art Anwältin oder so?«

 Mahoney rückte ihre Brille zurecht. »Genau. Mir scheint, Sie brauchen einen Rechtsbeistand. Stimmt das?«

 »Nun ja …«

 »Ich habe für Sie die Kaution hinterlegt, und Sie dürfen sich frei bewegen. Allerdings ist es Ihnen wegen des gegen Sie anhängigen Verfahrens untersagt, den Planeten zu verlassen. Sind Sie damit einverstanden?« Sie peilte gespannt über den Rand ihrer Brille.

 Legroeder zuckte die Achseln. »Hab ich denn eine Wahl?«

 Mrs. Mahoney klimperte mit den Lidern. »Nicht, dass ich wüsste. Können wir jetzt gehen und frühstücken?«

 Legroeder schürzte die Lippen. »Vorher möchte ich gern eine Freundin im Krankenhaus besuchen.«

 *

 Eine geraume Zeit lang blickte er auf Maris hinab. Reglos lag sie auf dem Wasserbett, und die Narben auf ihrem Gesicht und am Nacken sahen unter den transparenten Bandagen nicht viel besser aus als an dem Tag, als er sie hierher brachte. Doch es waren nicht die Narben, die ihm Sorgen bereiteten; es war ihre Stille. Die schlimmsten Verwundungen waren nicht sichtbar. Die Ärzte meinten, die grundlegenden Lebenszeichen seien kräftig, doch solange die durch die Piraten eingesetzten Implantate gewisse kortikale Funktionen steuerten, vermochten sie nicht abzuschätzen, wann sie aus dem Koma aufwachen würde - falls sie überhaupt das Bewusstsein wiedererlangte. »Mit diesen Optimierungsvorrichtungen haben wir so gut wie keine Erfahrung«, bekannte einer der Ärzte. »Sie sind so fest an das autonome Nervensystem gekoppelt, dass wir uns nicht trauen, daran herumzupfuschen - nicht, mit unserem rudimentären Wissen. Aber sollte sich ihr Zustand in ungefähr einer Woche immer noch nicht geändert haben, probieren wir ein kortikales Stimulans aus und warten ab, was passiert.«

 Legroeder berührte Maris' Unterarm. Mitgefangene. Waffenkameradin. Er wusste wenig über ihr Leben vor der Gefangennahme durch die Piraten. Sie wurde von einem Schiff entführt, dessen Namen er nicht kannte. Ein paarmal hatten sie auf Kapermissionen zusammen gearbeitet. Doch eigentlich war es in diesen zwei, drei Minuten im Wartungsdock geschehen, dass sie spontan beschlossen, einander zu vertrauen. In diesem Augenblick war die Verbindung zwischen ihnen geknüpft worden. Er griff nach ihrer schlaffen Hand und beugte sich über sie. »Du hast dich tapfer geschlagen, Maris«, flüsterte er ihr ins Ohr. »Wir haben es geschafft. Wir sind keine Gefangenen der Piraten mehr. Du wirst frei sein, sobald du aus diesem Koma erwachst. Nur noch diese eine Anstrengung.« Er zögerte. »Ich muss jetzt gehen. Ich habe Verschiedenes zu erledigen. Da gibt es ein paar Dinge zu klären. Aber ich komme zurück, sobald ich kann.«

 Seufzend richtete er sich wieder auf. Er ging zu Harriet Mahoney, die in der Halle auf ihn wartete. Gemeinsam verließen sie das Krankenhaus und traten nach draußen in den morgendlichen Sonnenglast.

 *

 Harriet schien eine menge Cafés in dieser Gegend zu kennen. Sie entschieden sich für eines, das in einer holografisch erzeugten Wüstenlandschaft lag, komplett mit Dornenbüschen, Schirmakazien und üppig wuchernden Wüstenblumen. Eine Quelle sprudelte neben ihrem Tisch - echter Fels und richtiges Wasser - und zum ersten Mal seit Jahren hatte Legroeder das Gefühl, sich wieder richtig entspannen zu können, wenn er nur lange genug an diesem Ort verweilte. Und wenn ihn nicht tausend unbeantwortete Fragen quälten. Doch die meisten behielt er für sich, während er einen Teller Waffeln verputzte und einen Becher Kaffee trank - nicht nur richtigen Kaffee, sondern guten Kaffee. Er hatte schon vergessen, wie köstlich das Aroma von gutem Kaffee duftete, das ihm nun verlockend in die Nase stieg. Schließlich begann er: »Mrs. Mahoney - oder darf ich Sie …?«

 »Sagen Sie Harriet zu mir.« Sie setzte ihre Teetasse auf dem Unterteller ab. »Bitte. Ich hasse die förmliche Anrede. Dabei komme ich mir so alt vor.«

 »Also gut. Harriet. Gibt es einen Mr. Mahoney?«

 »Den gab es. Er starb vor fast zwanzig Jahren.«

 »Das tut mir Leid.«

 Ein Lächeln zuckte um ihren Mund. »Es braucht Ihnen nicht Leid zu tun. Ich glaube, er war froh, von mir wegzukommen. Damals war ich ein ziemlich schwieriger Mensch, und es fiel ihm sicher nicht leicht, mit mir zusammenzuleben. Vermutlich bin ich auch heute noch kompliziert.« Sie gluckste vergnügt. »Und wie möchten Sie angeredet werden, Rigger Renwald Legroeder?«

 »Wie es scheint, darf ich mich nicht mehr ›Rigger‹ nennen«, knurrte er verärgert. »Legroeder genügt.«

 »Dann ist Renwald Ihr Nachname?«

 Er schüttelte den Kopf. »Seit ungefähr meinem fünften Lebensjahr nennt man mich nur Legroeder. Das heißt, meine Freunde tun das.«

 »Na schön - Legroeder. Sie möchten wissen, warum ich Sie gegen Kaution rausgeholt habe.« Harriet fasste an ihr rechtes Ohr, als wolle sie ihren Ohrring zurechtrücken. Auf dem Tisch erschien ein zwölf Zentimeter großes Hologramm. Es war ein Junge, sechs oder sieben Jahre alt, der mit einem zahmen Althasianischen Zwergbären auf einem Rasen saß. Der Bub lächelte und winkte in die Kamera. »Haben Sie diesen jungen Mann irgendwann einmal gesehen?«, fragte Harriet. Zum ersten Mal hörte Legroeder, dass ihre Stimme zitterte.

 Legroeder beugte sich vor, um das Bild zu studieren. »Müsste ich ihn denn kennen?« Er blickte zu Harriet hoch. »Er gleicht Ihnen ein wenig. Ein Verwandter?«

 »Mein Enkel«, antwortete sie. »Mein einziger Enkel. Er befand sich an Bord der Ciudad de los Angeles, als das Schiff verloren ging.« Ihre Stimme brach ab. »Als die Piraten es angriffen.«

 Legroeders Kehle schnürte sich zusammen, als Harriet traurig das Holo ansah. »Seine Eltern lebten getrennt, wissen Sie. Sein Vater - mein Sohn - kam hier in Elmira bei einem Gebäudeeinsturz ums Leben. Bobby war unterwegs nach Thrice Varinorum, zu seiner Mutter. Er war auf der L.A.« Wieder fingerte Harriet an ihrem Ohrring, und das Bild löste sich auf. »Jahrelang erfuhren wir gar nichts, außer dass das Schiff nicht angekommen war und als verschollen galt.«

 Legroeder erwiderte nichts darauf.

 »Erst vor zwei Jahren hörten wir, die L.A. sei gekapert worden … von den Gentlemen - Piraten aus dem Golen Space.«

 Legroeder stieß ein hohles Lachen aus. »Gentlemen?«

 Harriet griff nach ihrer Teetasse, doch ihre Hand fing an zu zittern und sie zog sie zurück. »Von den mordenden, plündernden, verbrecherischen Piraten aus dem Golen Space«, flüsterte sie.

 Legroeder schloss die Augen und verdrängte die Erinnerungen.

 »Entschuldigen Sie«, sagte Harriet. »Sie haben auch gelitten. Ich sehe es in Ihren Augen. Sind Sie sicher, dass Bobby Ihnen niemals begegnet ist? Haben Sie gar keine Ahnung, was mit ihm geschehen sein könnte?«

 Legroeder schüttelte den Kopf. »Selbst während der Reise kam ich kaum mit den Passagieren in Kontakt. Und nach der Gefangennahme wurden wir getrennt. Ich weiß nicht einmal, wo die meisten meiner Crewkameraden geblieben sind. Ich habe sie ganz einfach nicht mehr gesehen.«

 Harriet kniff leicht die Augen zusammen. Aus irgendeinem Grund fühlte er sich unbehaglich unter ihren forschenden Blicken. Er schaute an ihr vorbei auf die im Sonnenglast flirrende Wüstenlandschaft, die das Café umgab. »Nicht einmal Jakus Bark?«, fragte sie.

 »Jakus?« Legroeder erschrak, als er den Namen hörte. Auf dem Tisch flimmerte plötzlich ein Hologramm von Jakus Bark, dem Kielrigger, der zusammen mit ihm im Netz den Dienst verrichtet hatte, als die Piraten angriffen. Aber auf diesem Bild sah er ein wenig anders aus … älter. »Woher haben Sie dieses Bild?«, wollte er wissen.

 »Das erzähle ich Ihnen gleich. Darf ich fragen, wann Sie Rigger Bark das letzte Mal sahen?«

 »Tja, ich …« Legroeder verstummte, als er sich entsann, wie er und die anderen Rigger von der Brücke der L.A. getrieben wurden. Jakus hatte vor Furcht geschlottert; er blickte noch entsetzter drein, als Legroeder sich fühlte. Legroeder räusperte sich. »Als die Piraten uns von der L.A. holten und in ihr eigenes Schiff entführten. Aber man sperrte uns in verschiedene Räume.«

 »Sind Sie ihm danach noch einmal begegnet?«

 »Nur ein einziges Mal. Es muss ein paar Wochen später gewesen sein. Im Außenposten der Piraten. Sie hatten uns pausenlos indoktriniert und uns klar gemacht, dass wir kooperieren müssten, wenn wir überleben wollten.« Legroeder schluckte und spürte von neuem den vertrauen Schmerz. »Für uns Rigger hieß das, dass wir ihre Schiffe steuern sollten.« Er rang um die passenden Worte. »Jakus - als ich ihn dieses eine Mal sah - schien mir fügsamer zu sein als die meisten Gefangenen. Ich rebellierte immer noch - nicht offen, aber hier drin.« Er klopfte sich auf die Brust. »Jakus hingegen … es war, als sei sein Wille gebrochen. Er war nicht so wütend wie wir anderen. Danach habe ich ihn nie wieder gesehen.«

 Harriet drehte das Holo, damit Legroeder einen besseren Blick auf Jakus' Gesicht werfen konnte. »Wären Sie überrascht zu erfahren, dass er hier auf Faber Eridani weilt?«

 »Er ist hier?« Legroeder war wie vor den Kopf geschlagen.

 »Sogar hier in Elmira. Seit zwei Jahren. Kurz nach seiner Ankunft unterhielt ich mich mit ihm.«

 »Aber …«, stammelte Legroeder, »bei der Anhörung sagten sie, niemand von der L.A. sei zurückgekehrt. Wieso … oder haben sie keine Ahnung, dass er hier ist?«

 »Sie wissen es nicht nur«, beschied ihm Harriet, »sondern es war in erster Linie seine Aussage, die die Kommission dazu veranlasste, sich gegen Sie zu entscheiden.«

 Bestürzt starrte Legroeder sie an. »Aber das ist doch nicht … von einer Aussage war nie die Rede …«

 »Nein, natürlich nicht«, räumte Harriet ein. »Finden Sie das nicht höchst merkwürdig, vor allem, wenn man bedenkt, wie sehr Ihnen seine Zeugenaussage geschadet hat?«

 Wieder sperrte Legroeder vor Staunen den Mund auf. »Er hat mich belastet!«

 »Später kann ich sie Ihnen zeigen, wenn Sie möchten. Die Tatsache, dass man es Ihnen verheimlicht hat, können wir bei Ihrer Verteidigung anführen. Vermutlich wird die Aussage in einem richtigen Prozess verwendet. Doch bei dieser Voruntersuchung brauchten sie sie nicht. Man wollte Ihnen lediglich den Schutz der Rigger - Gilde verweigern. Aber irgendjemand ganz hoch oben muss auf einmal Angst bekommen haben. Jedenfalls kommt Ihr plötzliches Wiederauftauchen manchen Leuten absolut nicht gelegen. Ihre Ankunft hat sie so verunsichert, dass sie eine geheime Aussage, die Sie in Misskredit bringt, benutzen, offensichtlich in der Hoffnung, dass man Sie lebenslänglich einsperrt. Haben Sie einen Verdacht, wer dahinterstecken könnte und warum?«

 »Ich habe keinen blassen Schimmer.«

 Harriet seufzte. »Wir müssen herausfinden, was hier läuft. Ich glaube, dass es in diesem Fall um mehr geht als um die Vergehen, die man Ihnen anlastet. Doch bis jetzt kann ich nur Vermutungen anstellen.« Einen Moment lang fasste sie Legroeder prüfend ins Auge. »Es war nicht leicht, Sie gegen Kaution frei zu bekommen, wissen Sie. Mir scheint, man hat Ihnen nur deshalb Kaution gewährt, weil keiner damit gerechnet hat, jemand wie ich könnte aufkreuzen und Ihnen helfen.« Konzentriert presste sie die Fingerspitzen gegeneinander. »Sie sind sich wohl darüber im Klaren, dass man Ihr Gedächtnis löschen oder Ihnen eine lebenslange Haft aufbrummen kann, wenn das Gericht Sie für schuldig hält, Sie hätten bei der Kaperung der L.A. mitgewirkt.«

 Legroeder kniff die Lippen zusammen und schwieg.

 »Verzeihung - ich hätte Sie nicht ausdrücklich darauf hinweisen müssen.« Harriet lächelte versuchsweise. »Nun, Rigger Legroeder … möchten Sie, dass ich Ihre Verteidigung übernehme?«

 »Tja, ich habe kein …«

 »Ich verlange kein Honorar, lediglich einen prozentualen Anteil, wenn wir auf Schadenersatz klagen und einen Betrag zugesprochen bekommen. Wahrscheinlich wird das nicht der Fall sein. Ich tue das nicht des Geldes wegen.«

 Legroeder sah alles verschwommen; in seinem Kopf überstürzten sich die Fragen. »Ist Kalm - Lieu mit der Bitte an Sie herangetreten? Sind Sie eine gute Anwältin?«

 Harriet schmunzelte. »Spielt das eine Rolle? Ich bin die Einzige, die Sie haben. Doch, ja, ich halte mich für eine ziemlich gute Anwältin. Und Kalm - Lieu hat sich nicht an mich gewandt - obwohl ich glaube, dass er jetzt erleichtert ist, weil ich Sie vertrete.« Ihr Lächeln erlosch, und sie blickte todernst drein. »Als ich mit Kalm - Lieu sprach, erschien er mir - eingeschüchtert, das ist das einzige Wort, das mir dazu einfällt. Aber er gab sich Mühe, seine Angst zu vertuschen. Trotzdem bin ich mir sicher, dass er froh ist, nicht mehr mit dem Fall befasst zu sein.«

 Eingeschüchtert? Frustriert, ja, das hatte er angenommen. Wütend. Aber wieso ängstlich? »Warum haben Sie keine Angst? Geraten Sie nicht so leicht in Panik wie Kalm - Lieu?«

 Harriet legte die Finger zu einem Dach zusammen. »Ich habe Ihren Fall mit größter Aufmerksamkeit verfolgt - wie mich alles interessiert, was in Zusammenhang mit dem Verschwinden der Ciudad de los Angeles steht. Ich hoffe, wir können uns gegenseitig helfen, die Wahrheit herauszufinden, und Ihre Unschuld zu beweisen.«

 »Aber warum! Weshalb unterstützen Sie mich!«

 »Weil es irgendeine Verbindung geben muss zwischen dem, was Ihnen passiert ist, und dem, was Bobby zustieß«, erwiderte sie leise. »Egal wie, aber ich werde das Rätsel lösen.«

 Unmöglich. Bobby befindet sich in Golen Space. Wenn er überhaupt noch lebt. Er bleibt unauffindbar, dachte Legroeder und schloss die Augen. Er holte tief Luft. »Wie hoch stehen die Chancen, etwas über Ihren Enkel in Erfahrung zu bringen? Realistisch geschätzt.«

 »Vielleicht ist die Chance gleich Null. Vielleicht gibt es keine Hoffnung. Vielleicht bin ich nur eine verrückte alte Frau, und wenn Sie das denken, nehme ich es Ihnen nicht übel. Aber ich will wissen, ob Bobby tot ist oder ob er noch lebt. Ich will wissen, was passiert ist.« Einen Augenblick lang schien ihr leidenschaftlicher Ausbruch sie selbst zu verblüffen. Dann schenkte sie sich Tee von der Thermoskanne in ihre Tasse. »Und ich werde dafür sorgen, dass alle anderen ebenfalls Bescheid wissen. Möchten Sie noch etwas Kaffee?«

 Legroeder schwindelte. Es kam ihm vor, als prallten ihm die Strahlen einer realen Sonne auf den Kopf, hier, in der Holowüste des Cafés. Er spürte eine Gluthitze wie von einem Hochofen. »Ja, Danke«, murmelte er. »Ich hätte gern noch eine Tasse …«

 KAPITEL 4 - Waffenbrüder

 Die Wiedergabe der Aufzeichnung war wegen der mangelhaften Decodierung ein wenig unscharf. Die Dienststelle der Rigger - Gilde hatte den Zugriff darauf verwehrt, und vor zwei Jahren heuerte Harriet einen Privatermittler an, der unerlaubt eine Kopie aus dem Datengitter zog. Der Privatdetektiv meinte, die Kopie, die er abgefangen hatte, sei an einen Ort übertragen worden, die als Datenstop für eine Gruppe politischer Extremisten galt. Diese Vereinigung bezeichnete sich selbst als Zentristische Front. Was die Zentristische Front mit einer Untersuchung der Rigger - Gilde zu tun hatte, die sich um ein seit fünf Jahren verschollenes Schiff drehte, vermochte der Ermittler nicht zu sagen. Von der Zentristischen Front hatte Legroeder noch nie etwas gehört. Harriet erzählte ihm, das Hauptquartier des Verbands befände sich hier auf Faber Eridani, doch Aktivisten gäbe es auch auf einigen anderen Welten. Diese Gruppierung forderte in schon beinahe fanatischer Weise eine neue Expansion der Menschheit in die Galaxis. Ihre Philosophie beruhte auf dem so genannten »Kismet - Manifest«, in dem die feste Überzeugung vertreten wurde, dass die Menschen dazu bestimmt seien, die Sterne - und zwar alle - zu erobern und zu besiedeln. Obwohl man der Form halber behauptete, man wolle andere Spezies tolerieren, ging der Tenor jedoch dahin, der überlegenen menschlichen Rasse die Oberhoheit zu sichern.

 Harriet schwieg, derweil Legroeder sich den Beginn von Jakus' Aussage ansah. Es war eine ziemlich ehrliche Schilderung des Piratenüberfalls, bei der jedoch eine wichtige Einzelheit fehlte. Mit keiner Silbe erwähnte Jakus die Sichtung des verschollenen Sternenschiffs Impris. Mit zusammengekniffenen Lippen schaute Legroeder hin und wartete gespannt darauf, wie sein alter Schiffsgefährte den Hinterhalt beschreiben würde, in den die LA. geriet. In dieser Aufzeichnung war von dem Jakus, mit dem Legroeder auf der LA. gedient hatte, nicht mehr viel zu erkennen. Zum einen wirkte er verzagt und mutlos, und - jedenfalls kam es Legroeder so vor - über seine Jahre hinaus gealtert. Zermürbt wäre vielleicht der treffendere Ausdruck. Die Gefangenschaft bei den Piraten hatte schwere Spuren hinterlassen. An seiner linken Schläfe flackerte ein implantierter Datenchip - zweifelsohne ein Werk der Piraten. Legroeder fragte sich, wie man ihn hier auf Faber Eridani wegen dieses Implantats behandelt hatte. Auf vielen Welten, in denen die Zentristen den Ton angaben, herrschten viele Vorurteile gegen diese Form der mechanischen Aufrüstung - jedenfalls war es vor sieben Jahren so gewesen. Nicht zum ersten Mal schickte Legroeder ein Dankgebet gen Himmel, weil man ihm diese spezielle Erniedrigung erspart hatte.

 Dann stellte ein Mitglied der Untersuchungskommission Jakus die Frage, warum die Ciudad de los Angeles das Tempo so weit gedrosselt hatte, dass die Piraten überhaupt eine Möglichkeit zum Angriff bekamen.

 »Jetzt achten Sie mal auf Jakus' Gesichtsausdruck«, murmelte Harriet.

 Der Mann mit den verhärmten Zügen zögerte, ehe er antwortete. Jakus sah aus, als ginge er in Gedanken zwei oder drei mögliche Szenarien durch. Zweimal schien er zum Sprechen anzusetzen, überlegte es sich jedoch im letzten Augenblick anders. Er kratzte an dem Implantat in seiner Schläfe und legte den Kopf ein wenig schräg. Schließlich erwiderte er mit heiserer Stimme: »Es war wegen eines blöden Bildes von unserem Heckrigger. Er bildete sich ein, er hätte ein havariertes Schiff entdeckt.« Jakus versuchte, über diese verrückte Idee zu lachen, doch es wollte ihm nicht recht gelingen. »Wir anderen und der Skipper - wir durchschauten das Ganze. Es war bloß eine plumpe Täuschung durch die Piraten, um uns zu verwirren.«

 »Waren Sie denn verwirrt?«, erkundigte sich jemand, der nicht im Bild zu sehen war.

 »Na ja, danach wurden die Dinge ziemlich schnell ziemlich happig.« Jakus gab ein bellendes Gelächter von sich, das fast wie ein Husten klang. »Trotzdem …«

 »Was?«

 »Tja, wissen Sie. Wenn unser Heckrigger nicht drauf reingefallen wäre, hätten wir ein Zusammentreffen mit den Piraten vermeiden können. Sie steuerten erst auf uns zu, nachdem wir das Tempo verlangsamten.«

 »Aber wenn Sie und der Captain den Hinterhalt durchschauten, konnten Sie dann nichts unternehmen?«

 Jakus schüttelte den Kopf. Nun, da er die Lüge ausgesprochen hatte, schien sein Selbstbewusstsein wieder stärker zu werden. »Mit dem Riggen verhält es sich folgendermaßen - es ist eine Teamangelegenheit. Es genügt, wenn eine Person in die verkehrte Richtung abdriftet oder etwas durcheinander bringt, und das ganze Netz bricht zusammen. Genau das ist passiert - wir erhielten eine Fehlinformation vom Heck, weil unser Kumpel dort unentwegt behauptete, er würde etwas sehen. Und obwohl der Skipper meinte - na ja …« Jakus verhedderte sich. »Na ja, er befahl, auf Kurs zu bleiben, aber … aber es ging nicht …«

 »Wegen des Heckriggers?«

 »Jawohl.«

 »Wie lautete sein Name?«

 »Äh … hmm …« Jakus zögerte und schluckte krampfhaft. »Ich glaube, er hieß Groder. Kann das sein?«

 Eine andere Stimme aus dem Komitee: »In der Rigger - Crew war ein Renwald Legroeder aufgeführt. Ist er der Mann, den Sie meinen?«

 Jakus' Stimme schwankte ein bisschen. »Ja, das ist er.«

 »Vielen Dank …«

 »Legroeder«, wiederholte Jakus mit Nachdruck. »Es war Renwald Legroeder.«

 Die Aufzeichnung war zu Ende.

 Harriet schaltete den Monitor ab und setzte sich in den Ohrensessel hinter ihrem Schreibtisch. Das Licht, das durch das Fenster schien, färbte sich goldenorange, denn es war kurz vor Sonnenuntergang. »Was denken Sie?«

 »Ich denke«, knurrte Legroeder, »dass ich mich gern einmal mit meinem Freund Jakus unterhalten möchte.«

 »Dabei käme sicher nicht viel heraus.« Harriet nahm ihre Brille ab und ließ sie an einer Kette von ihrem Hals baumeln.

 »Diese Aufnahme ist zwei Jahre alt. Mittlerweile ist die Untersuchung ein alter Hut. Doch wenn wir beweisen könnten, dass die Aussage nicht ganz den Tatsachen entspricht …«

 »Beweisen? Der verdammte Hurensohn hat das Blaue vom Himmel herunter gelogen, weil er nicht glaubte, sich irgendwann einmal vor mir verantworten zu müssen.« Mühsam kämpfte Legroeder gegen seinen aufwallenden Zorn an. »Sie wissen nicht zufällig, wo er lebt, oder?«

 »Ich habe ihn aus den Augen verloren …«

 »Machen Sie mir bitte nichts vor. Sie sind meine Anwältin.«

 Harriet funkelte ihn wütend an. »Also gut. Als Ihre Anwältin rate ich dringend vor einer persönlichen Konfrontation ab. Sie sind gegen Kaution draußen, schon vergessen?«

 »Nein, ich hab's nicht vergessen. Aber irgendetwas ist hier oberfaul, und wir finden nicht heraus, was zum Himmel stinkt, wenn wir die Hände in den Schoß legen. Wissen Sie, wo Jakus steckt, oder wissen Sie es nicht?«

 Eine Weile starrte Harriet ihn an. »Mal sehen, was in der neuesten Datei meines Privatdetektivs steht.« Sie setzte sich die Brille wieder auf, aktivierte einen kleinen Bildschirm auf ihrem Schreibtisch und studierte die Eintragungen, ehe sie sich Legroeder zuwandte. »Angeblich wohnte er kurze Zeit in einem Komplex der Rigger - Gilde am Stadtrand; dann verließ er die Gilde und zog in ein kleines Apartment. Seitdem ist er nicht mehr geflogen, aber er arbeitet für eine Wartungsfirma am Raumhafen.« Abermals konsultierte sie den Monitor. »Ich frage mich, welche Art von Tätigkeit ein Rigger in einer Wartungswerkstatt ausübt.«

 Legroeder rieb sich das Kinn und dachte daran, wie oft er im Außenposten der Piraten mit Wartungsarbeiten beschäftigt gewesen war.

 »Wie auch immer, er verbringt viel Zeit dort. Moment mal, hier steht - eines muss ich meinem Privatermittler lassen, er bleibt wirklich immer am Ball –, dass Jakus sein Apartment aufgegeben hat und jetzt ständig in dieser Wartungsanlage weilt.«

 »Heißt das, dass er im Raumhafen schläft?«

 »Offensichtlich.« Harriet schaltete den Monitor ab. »Die Frage ist, was unternehmen wir?«

 Legroeder stand auf. Er zitterte, aber nicht, weil er zu viel Kaffee getrunken hatte. »Ich weiß, was ich tun muss.«

 »So hatte ich das nicht gemeint, Legroeder. Bitte überlassen Sie mir die Initiative - andernfalls landen Sie womöglich wieder im Gefängnis. Mein PD soll mit Jakus Kontakt aufnehmen.«

 Legroeder schloss die Augen, als die Erinnerung an all das, was geschehen war, eine neue Anwandlung von Wut in ihm auslöste. Er rang um Selbstbeherrschung. »Wahrscheinlich haben Sie Recht. Aber dies muss ich selbst in die Hand nehmen.« Jakus Bark. Mein Freund. Der verfluchte Dreckskerl ist mir in den Rücken gefallen. Gezwungen lächelte er Harriet an. »Ich werde nicht ausrasten. Ich habe nicht vor, ihn zu verprügeln oder so. Aber ich will mit ihm sprechen. Immerhin haben wir zusammen gearbeitet. Das kann man doch nicht einfach vergessen, oder?«

 »Legroeder, bitte …«

 »Danach befolge ich Ihre Ratschläge. Ich verspreche es.«

 *

 Der Raumhafen war eine riesige Anlage, gesäumt von zahllosen Hangars, Reparaturwerkstätten und Verwaltungsgebäuden. Nur wenige Wegweiser dienten Fremden zur Orientierung. Legroeder kannte den Komplex, doch er hatte Mühe, sich zurechtzufinden; während der letzten sieben Jahre hatte sich viel verändert. Man hatte ihm den Ausweis der Rigger - Gilde abgenommen, doch wie es sich herausstellte, war dieser Teil des Geländes so gut wie gar nicht bewacht.

 Legroeder stand am Rand des verwahrlosten Plasphalt - Belags eines Parkplatzes und spähte blinzelnd über die freie Fläche in die untergehende Sonne. Anhand von Harriets Notizen versuchte er den Standort des Wartungshangars auszumachen. Er befand sich in einem abgelegenen Winkel des Komplexes, und das Ganze glich eher einem vergammelten Industriepark als einem Raumhafen.

 Harriets Worte hallten in seinem Kopf nach. Was werden Sie tun, wenn er nicht mit Ihnen reden will? Sie hatte ihn lange und ernsthaft gemustert. Nicht einmal seine mittlerweile verstorbene Großmutter hätte gestrenger dreinblicken können.

 Die Antwort blieb er ihr schuldig, weil er sie bis jetzt noch nicht wusste. Aber eines war ihm klar: Wenn er Jakus überhaupt zum Sprechen bringen wollte, dann musste er ihn persönlich aufsuchen. Mit Papierkram würde man nichts aus ihm herausbekommen.

 Die Reihe von Hangars auf der anderen Seite des Platzes erschien ihm viel versprechend. Er marschierte über den geborstenen Plasphalt, wobei er unablässig die Fäuste ballte und wieder öffnete. Als er merkte, was er tat, zwang er sich dazu, die Hände ruhig zu halten.

 Die letzte Werkstatt war die, nach der er suchte. Auf einem schmutzigen Schild stand: Cavanaugh und Farhoodi Rigger - Systeme. Weil die Hangartür geschlossen war, probierte er es an einer schmalen Seitenpforte. Knarrend ging sie auf und fiel hinter ihm mit einem lauten Knall ins Schloss. Drinnen entdeckte er ein schäbiges Büro mit einem zerkratzten Tisch und einem dreckigen Stuhl. Dahinter lag ein weiteres Zimmer, in dem Licht brannte. Eine Frauenstimme rief: »Heh, wer ist da? Wir haben geschlossen.«

 »Hallo!«, rief er zurück und umrundete den Tisch, um in das Nebenzimmer zu peilen.

 Eine mollige Frau in einem verschlissenen Overall stand hinter einem Schreibpult und hielt einen Staubwedel in der Hand. »Eigentlich sollte die Tür abgesperrt sein«, schimpfte sie. »Wir haben geschlossen.«

 Legroeder spreizte die Finger. »Es tut mir Leid - aber ich bin nicht geschäftlich hier. Ich suche jemanden namens Jakus Bark. Man sagte mir, dass er hier arbeitet.«

 Die Augen der Frau verengten sich misstrauisch. »Ja, das stimmt. Was wollen Sie von ihm?«

 Nur zögernd kamen die Worte über seine Lippen. »Früher arbeiteten wir zusammen als … Rigger. Ich habe ihn seit Jahren nicht mehr gesehen und wollte ihm … Guten Tag sagen. Außerdem würde ich gern in seine … Branche einsteigen.«

 Die Frau musterte ihn von Kopf bis Fuß und schien seine Worte abzuwägen. Er vermochte nicht zu sagen, ob sie ihn aus den Nachrichtensendungen erkannte oder nicht. Vielleicht sah sie sich ja niemals die Nachrichten an. »Ich frag mal nach«, erbot sie sich. Sie berührte einen Komm - Schalter an ihrem Kragen, sprach ein Weilchen stimmlos vor sich hin und nickte dann. »Wie heißen Sie?«

 Er stellte sich vor, und sie gab die Information weiter. Einmal hob sie die Augenbrauen, während sie einer Antwort lauschte. Schließlich zuckte sie die Achseln. »Das geht in Ordnung, schätze ich. Er steckt im - wie nennt ihr diese Dinger doch gleich - Simulator drei, ganz hinten.« Mit dem Daumen deutete sie über die Schulter auf eine Tür. »Dass Sie mir aber ja nichts anfassen, denn vermutlich dürften Sie da gar nicht rein.« Sie brummelte ein paar Worte zu sich selbst, ehe sie hinzufügte: »Und beeilen Sie sich. Ich will nämlich keine Scherereien kriegen.«

 »Ich werde ganz vorsichtig sein«, versicherte Legroeder. »Vielen Dank.«

 Er ging durch die Tür in den Hangar und blieb stehen, damit seine Augen sich an das Halbdunkel gewöhnten. Im Hangar parkten mehrere Raumschiffe von bescheidener Größe, wobei einige Luken und Konsolen zur Inspektion und Wartung geöffnet waren. Ein kleines Schiff hatte man weitgehend in seine Einzelteile zerlegt. Legroeder musste um den Bug des ersten Schiffs herumgehen, um einen Weg durch den Hangar zu finden. Zwei Schiffslängen weiter, an der rechten Wand, entdeckte er drei gigantische graue Eier. Das waren die Rigger - Station - Simulatoren, die dazu dienten, Reparaturen an den Flux - Reaktoren und am Rigger - Netz zu testen. Als Legroeder an den Schiffen entlangging, sah er hinten im Hangar das Flackern von aktinischem Licht. Jemand arbeitete mit einem Photonenbrenner unter dem Bauch eines dritten Schiffs.

 Die Tür des Simulators drei stand ein wenig offen, und durch den Spalt schien Licht. Im Näherkommen sah er eine komplette Steuerungsanlage mit Kontrollen und Monitoren - und den Hinterkopf eines Mannes. Plötzlich ging die Tür ganz auf, der Sessel schwenkte herum, und sein alter Kamerad Jakus Bark blinzelte ihn unter dem Rand einer Schirmmütze an. »Legroeder«, sagte er und rieb sich die linke Schläfe. Unter seinen Fingerspitzen glitzerte ein Implantat. »Wer hätte das gedacht?«

 Legroeder fiel es schwer zu sprechen. »Hallo … Jakus.«

 Jakus kniff die Augen zusammen. »Menschenskind - schön, dich zu sehen. Ich hörte in den Nachrichten, dass du es geschafft hast. Mann, ich staune, dass überhaupt jemand fliehen konnte. Das war schon eine tolle Sache.« Seine Stimme bebte, als er zu seinem ehemaligen Crewkameraden hochblickte.

 Legroeder musste ein paarmal ansetzen, ehe er seine Stimme wieder in der Gewalt hatte. Eine Unmenge von Gefühlen wallte in ihm auf, überlagert von einem maßlosen Groll. »Du bist doch auch weggekommen«, brachte er schließlich heraus. »Stell dir meine Überraschung vor, als ich davon hörte.«

 Jakus zog ganz kurz die Brauen hoch, dann lachte er - ein nervöses Bellen, das in der winzigen Kammer widerhallte.

 »In der Rigger - Gilde schien man deine Flucht vergessen zu haben«, fuhr Legroeder mit erzwungener Ruhe fort.

 »Na ja, heh - da sieht man mal wieder, wie die Rigger - Gilde sich um ihre Leute kümmert.«

 »Recht hast du«, räumte Legroeder ein. »Und auf welchem Weg bist du rausgekommen?«

 Jakus zuckte die Achseln. »Ich befand mich auf einem Piratenschiff, das explodierte. Das geschah vor ein paar Jahren. Ich war der einzige Überlebende. Und wie hast du es bewerkstelligt?«

 »Es ergab sich eine Gelegenheit zur Flucht. Keine schöne Geschichte.«

 »Kann ich mir vorstellen.« Abermals gab Jakus ein nervöses Lachen von sich. Er deutete auf das Simulator - Panel. »Gefällt dir mein neuer Job?«

 »Und ob. Ist richtig nett hier.« Legroeder blickte sich im Hangar um, dann fasste er wieder Jakus ins Auge. »Ich hab den Eindruck, du freust dich nicht über meinen Besuch - wenn ich mir diese Bemerkung erlauben darf.«

 »Na ja - nein, du verstehst das falsch, Mann. Scheiße - lass mich erst mal hier aussteigen …« Jakus stemmte sich aus dem Liegesessel hoch und hielt sich an den Rändern der Einstiegsöffnung fest. »Hab schon viel zu lange hier gehockt.« Er hievte sich aus dem Riesenei nach draußen und drückte sein Kreuz durch, wobei er Legroeder um gut sechs Zentimeter überragte. Sein Haar war schütter geworden, und die Gesichtszüge wirkten scharf, wie gemeißelt. »Ich hatte bloß nicht damit gerechnet, dass du wie aus heiterem Himmel hier auftauchst, das ist alles. Wie, zum Teufel, hast du mich überhaupt gefunden?«

 Legroeder überhörte die Frage und schaute noch einmal in die Runde. »Was genau tust du in diesem Laden?«

 »Was glaubst du denn?« Jakus hob die Schultern und ließ sie wieder sinken. »Ich übernehme die Wartungsarbeiten bei Schiffen, teste sie für die Kunden. Das hier ist keine pompöse Umgebung, aber wir zwei haben schon schlimmere Orte gesehen, was?«

 Legroeder widersprach ihm nicht. Gewiss war es hier besser als in dem Piratennest, wo man ständig gegen Angst und Verzweiflung ankämpfte. Aber wie kam es, dass ein Rigger wie Jakus in einem solchen Drecksloch endete? Damals war er ein ausgezeichneter Rigger gewesen. Vor dem Piratenüberfall …

 »Was ist los, Renwald?« Jakus lehnte sich gegen die Simulatorhülle. »Du bist doch nicht hergekommen, nur um mir mal kurz Guten Tag zu sagen, oder?«

 Legroeder funkelte ihn aus schmalen Augenschlitzen an. »Nein, bin ich nicht.« Sein Magen verkrampfte sich. »Ich bin hier, um mit dir über deine Zeugenaussage vor der Rigger - Gilde zu reden.«

 »Zeugenaussage?«, grunzte Jakus.

 »Genau. Zeugenaussage. Es ging um die L.A. Möchtest du darüber sprechen? Warum du die Gilde angelogen hast, als du schildern solltest, wie es zu dem Piratenangriff kam.«

 Jakus wich seinem Blick aus. »Ich habe keine Ahnung, was du meinst«, nuschelte er und massierte seine Nase. »Hab nie als Zeuge ausgesagt.«

 »Ich habe die Videoaufzeichnung gesehen, Jakus«, sagte Legroeder hart. »Du gabst mir die Schuld, dass die L.A. gekapert wurde.«

 Wieder stieß Jakus dieses nervöse Lachen aus. »Nein, nicht wirklich. Jetzt erinnere ich mich. Zuerst wusste ich nicht, worauf du hinaus wolltest.«

 Legroeder bleckte die Zähne. »Du sagtest, du und der Captain hättet mir ausreden wollen, dass die Impris real war - und dass die Piraten nur wegen meines Irrtums angreifen konnten.«

 Jakus starrte auf den Fußboden. »Na ja - aber so hat es sich doch zugetragen, oder?«

 »Du gottverdammter Hurensohn!« Legroeder schlug mit der Faust gegen die Simulatorkapsel. »Du sahst das Schiff ebenso wie ich! Und Captain Hyutu gab den Befehl, längsseits zu gehen. Du hast mich noch bestätigt, als ich das Schiff identifizierte!«

 Jakus hob die Brauen. »Hab ich das?«

 »Ja. Verdammt noch mal, du hast die Beobachtung verifiziert.« Zischend blies Legroeder den Atem aus. »Was haben die Piraten mit dir angestellt, Jake? Früher konnte ich mich darauf verlassen, dass du die Wahrheit sagst. Anstatt zu lügen, um deinen Arsch zu retten …«

 Jakus zuckte zusammen.

 »… oder was immer du zu schützen versuchst.«

 Jakus erwiderte nichts. Sein rechtes Augenlid begann zu flattern, und er rieb den Tic mit dem Finger. Als Jakus den Kopf drehte, bemerkte Legroeder, dass ein zweites Implantat hinter seinem rechten Ohr aktiv war; in unregelmäßigen Abständen flimmerte eine winzige rote Leuchtdiode auf. War Jakus in diesem Moment mit irgendetwas oder irgendjemandem verbunden? Oder dachte er bloß nach?

 »Die Wahrheit«, sagte Jakus gedehnt. »Du benutzt dieses Wort sehr leichtfertig. Was genau verstehst du darunter?«

 Legroeder schnaubte durch die Nase. »Muss ich dir erklären, was ›Wahrheit‹ bedeutet?«

 Jakus' Kiefer mahlten ein Weilchen, dann deutete er mit dem Kopf auf das erleuchtete Innere des Rigger - Simulators. »Na ja, zum Teufel noch mal, Renwald, wir sind doch beide Rigger, oder? Wir wissen, dass man im Flux oft genug nicht unterscheiden kann, was real ist und was Einbildung.«

 »Red keinen Quatsch, Jakus! Flüstert dieses Ding dir so laut ins Ohr, dass du deine eigenen Gedanken nicht mehr hören kannst? Du und ich wissen, was wir sahen.«

 »Es war nicht real«, betonte Jakus und schüttelte den Kopf. »Nicht real.«

 »Du weißt, dass es real war!«, brüllte Legroeder. »Du hast den Notruf gehört. Hyutu befand sich nicht mal im Netz, und er hörte ihn auch! Wenn jemand an der Katastrophe schuld ist, dann er!«

 »Zeige etwas mehr Respekt«, erwiderte Jakus und erschauerte. »Respekt vor dem Tod.«

 Legroeder stutzte. »Wer ist tot?«

 »Hyutu.« Mit dem Finger vollführte Jakus die Geste des Kehleaufschlitzens. »Die Piraten haben ihn liquidiert. Du und ich hatten Glück, dass sie uns am Leben ließen.«

 Legroeder runzelte die Stirn. »Woher weißt du das? Warst du dabei?«

 Jakus zuckte die Achseln. Er tippte auf die silberne Scheibe an seiner Schläfe. »Wenn du dieses Cyber - Zeug in deinem Kopf hättest, könntest du auch mehr sehen. Du würdest Dinge verstehen, die du jetzt nicht begreifst.«

 Bei Jakus' Worten lief es Legroeder eiskalt über den Rücken. Cyber - Zeug. »Ist das der Grund?«, wisperte er. »Haben diese Implantate dir deine …« - er suchte nach dem passenden Ausdruck - »Integrität zerstört?«

 Jakus lachte kurz. »Was, du willst über meine Integrität urteilen? Menschenskind, Renwald - du musst ja ein überaus integerer Mensch sein, wenn du jahrelang Piratenschiffe gesteuert und unschuldige Menschen verbrannt hast. Dass ich nicht lache!«

 Vor Bitterkeit und Scham schoss Legroeder das Blut ins Gesicht. »Ich tat, wozu man mich zwang - um zu überleben. Ich streite gar nicht ab, dass ich als Rigger auf Piratenschiffen arbeitete.« Er hatte sich fügen müssen, wenn er am Leben bleiben wollte. Und nur seine überragenden Fähigkeiten als Rigger hatten ihn davor bewahrt, dass man ihm Implantate einsetzte; er konnte die Piraten davon überzeugen, dass er ohne irgendwelche Mechanik in seinem Kopf ein besserer Rigger war.

 »Genau, Renwald, du hast ja so Recht. Wir taten alles, um zu überleben. Wir beide, du und ich. Und wenn du selbst einen Chip in deiner Schläfe hättest, würdest du dich vielleicht nicht so überlegen fühlen.« Jakus lächelte höhnisch. »Hör mal, es war nett von dir, dass du vorbeigekommen bist, aber ich muss wieder an meine Arbeit.«

 Legroeder merkte, dass er Jakus erlaubt hatte, ihn vom eigentlichen Thema abzulenken. »Du hast die Gilde belogen, Jake. Dir habe ich es zu verdanken, dass ich mein Zertifikat los bin und man mir den Verlust der L.A. anhängt.«

 »Tut mir aufrichtig Leid«, erwiderte Jakus.

 »Wärst du dann bereit, dich der Gilde zu stellen und die Wahrheit zu sagen? Ihnen zu erzählen, dass wir beide die Impris sahen? Dass das Schiff real war?«

 Jakus schüttelte den Kopf. »Ich sagte doch schon - im Flux kann man Phantasie von Wirklichkeit nicht immer trennen. Du hieltest das Schiff für real, ich nicht. Auch der Captain wusste, dass es ein Trugbild war. Ich habe nicht vor, meine Aussage zu ändern.«

 »Aber die Piraten waren kein Hirngespinst, oder?«, knurrte Legroeder.

 »Nein, die waren leider echt.« Jakus peilte über die Schulter, wie wenn er Angst hätte, jemand könnte sie belauschen. »Hör zu - wir zwei hatten verdammtes Glück, dass wir überhaupt wegkamen. Vielleicht nehmen sie dir wirklich für immer dein Zertifikat weg - ich besitze übrigens auch keines mehr –, aber du bist wenigstens mit heiler Haut davongekommen. Ist das nicht wichtiger als dein Zertifikat? Arbeiten kannst du trotzdem.«

 »Arbeiten? Höchstwahrscheinlich sperren sie mich für den Rest meines Lebens ein. Oder sie unterziehen mich einer Gehirnwäsche.«

 Jakus zuckte die Achseln. »Und wenn schon.«

 Legroeder starrte in die beklemmende Düsternis des Hangars. Seine Gedanken überschlugen sich. »Ist das dein letztes Wort? Du lässt es zu, dass sie mir so etwas unterschieben?«

 Abermals zuckte Jakus die Achseln. »Wenn du es so ausdrücken willst. Aber jetzt muss ich wirklich an meine Arbeit zurück.«

 »Ja, sicher.« Legroeder machte keinen Hehl aus seinem Abscheu. »Du hast zu tun. Wir sehen uns noch, Jake.« Er wandte sich ab.

 »Du weißt ja nicht, was die Wahrheit ist!«, rief Jakus ihm hinterher. Gleich darauf gab es einen lauten, metallischen Knall.

 Legroeder drehte sich um; Jakus war in den Simulator geklettert und hatte die Tür hinter sich zugeschlagen. Wütend marschierte Legroeder davon, an den halb demontierten Raumschiffen entlang. Was, zum Teufel, ging hier vor? Wieso legte jemand so viel Wert darauf, dass man ihn für die Kaperung der L.A. verantwortlich machte? Es lag klar auf der Hand, dass Jakus nicht dahinter steckte. Der Plan schien von irgendeiner Stelle der Raumfahrtbehörde zu kommen. Aber welche Verbindung konnte zwischen der Raumfahrtbehörde und einem kleinen Ganoven wie Jakus bestehen?

 Während er zum Hangartor zurückging, stellte er sich die Frage, welche Reederei eine derart heruntergekommene Werkstatt wie diese in Anspruch nahm. Er konnte nicht glauben, dass eine seriöse Firma hier arbeiten ließ. Eine Weile betrachtete er die Schiffe, dann erkannte er, was ihn daran störte. Sie sahen … gepanzert aus. Das Licht der einzigen Deckenleuchte spiegelte sich in den Rumpfplatten, die in einer grünlichen Farbe schimmerten, als bestünden sie aus oxidiertem Kupfer. Es war nicht auf den ersten Blick zu erkennen, und auch ihm wäre nichts aufgefallen, hätte er nicht sieben Jahre lang mit Kriegsschiffen der Piraten zu tun gehabt. Aber diese Außenhüllen schienen mit einer Panzerung aus Arnidium verkleidet zu sein, einem extrem harten und strahlungsresistenten Material. Nachdem Legroeder verstohlen um sich geblickt hatte, ging er in die Hocke, um unter das nächste Schiff zu spähen.

 Viel gab es nicht zu sehen - eine Reihe von geschlossenen Abteilungen in der Rumpfunterseite der Maschine. Er richtete sein Augenmerk auf das nächste Fluggerät; dabei entdeckte er die Füße eines Mechanikers, der mit einer Werkstattlampe herumging. Hinter dem Schiff öffnete sich eine Luke mit einem mechanischen Zischen. Legroeder ging noch tiefer in die Hocke und strengte sich an, um besser beobachten zu können. Die Füße wandten sich nach links, dann nach rechts. Das Licht flackerte. Er erhaschte einen kurzen Blick in die soeben geöffnete Abteilung. Eine Waffenstation. Ihm fielen drei schmale Geräte ins Auge - dunkel, schnittig, ölig glänzend. Dann bewegte sich der Lichtstrahl weiter, und das Schiff lag abermals im Dunkeln. Er hörte das Fauchen, mit dem sich die Luke wieder schloss.

 Auf den Fersen kauernd, lehnte sich Legroeder zurück und blies langsam den Atem aus. Das waren Flux - Torpedos, dessen war er sich ziemlich sicher. Aber warum, zum Teufel, war ein solches Schiff in einer solchen Werkstatt mit Flux - Torpedos ausgerüstet? Das Fluggerät trug kein Hoheitsabzeichen, weder das der Polizei noch das der Marine. Wozu diente es dann? Um eine geheime Operation durchzuführen? Kriminellen Zwecken? Und das hier auf dem größten und wichtigsten Raumhafen? Ohne dass die Sicherheitskräfte der Raumfahrtbehörde etwas mitkriegten … Es sei denn, sie wussten Bescheid. Doch das war unmöglich, oder etwa nicht?

 Geräuschlos erhob sich Legroeder aus der Hocke. Je eher er von hier fort kam, umso besser. Im Weitergehen sah er den Arbeiter mit dem Photonenbrenner, der sich zwischen den beiden Schiffen bewegte; er musste die Waffenstation geöffnet und wieder geschlossen haben. Der Kerl warf Legroeder einen unfreundlichen Blick zu und glotzte ihm hinterher, während er mit klopfendem Herzen dem Vorderausgang zustrebte.

 Als er in der Nähe des Büros stehen blieb, hörte er Schritte, dann das Scheppern von Metall. Eine unvertraute Stimme rief nach Jakus; Jakus brüllte zurück. Die Ohren gespitzt, verharrte Legroeder im Schatten. Als sich die Stimmen in einem hitzigen Streit in die Höhe schraubten, biss er sich auf die Lippe. Was habe ich angerichtet? Ohne genau zu wissen warum, pirschte er verstohlen denselben Weg zurück. Sich am Rumpf des nächsten Schiffes entlangstehlend, versuchte er, das Gespräch zu verstehen. Er schnappte seinen eigenen Namen auf - dann kreischte Jakus: »… hab ihm doch nichts verraten!« Die Stimmen nahmen einen gedämpfteren Klang an. Er musste sich anstrengen, um ein paar Brocken zu erhaschen, und er glaubte, das Wort Impris herauszuhören. Die Wut, die in den Stimmen mitschwang, war unverkennbar und machte das Gebrüll nahezu unverständlich. Dann vernahm er einen schweren, dumpfen Schlag und ein lang anhaltendes Stöhnen. Daraufhin mischte sich eine dritte Stimme ein, in einer Sprache, die Legroeder nicht verstand - vielleicht Veti Alphan. Es gab einen zweiten Schlag, und das qualvolle Ächzen verstummte. Schritte, die sich eilig entfernten. Was, zum Teufel, ging hier vor?

 Halt dich da raus, Legroeder.

 Aber er konnte nicht einfach weggehen, oder? Jemand hatte eindeutig seine Unterredung mit Jakus belauscht.

 Gott verdammt! Hastig blickte er sich nach einem Gegenstand um, mit dem er sich notfalls verteidigen konnte. Nichts zu finden. Leise fluchend schlich er sich zu den Simulator - Kapseln zurück. Die Tür zum dritten Simulator stand offen, und Licht schien heraus. Er presste die Lippen zusammen. Vielleicht sollte er so tun, als sei er zurückgekommen, weil er etwas vergessen hatte. »Jakus, bist du noch da?«, rief er leise. Keine Antwort; doch hinten im Hangar knallte eine Tür ins Schloss.

 »Jakus?« Er spähte in die Simulator - Kapsel. Sie war leer, doch die Kontrollen standen noch unter Energie, eine Simulation flimmerte über die Bildschirme. Auf dem Boden lag Jakus' Kappe mit verbogenem Schirm. Legroeder hob sie auf und prüfte sie im Licht der Simulations - Kammer. Am Rand klebte ein dunkler, feuchter Fleck. Blut, wie es schien.

 Nervös blickte Legroeder sich um. Nun machte der Hangar einen völlig verlassenen Eindruck. Er bückte sich, um unter die Schiffe zu spähen. Niemand in Sicht. Dann hörte er, wie draußen Türen zuschlugen und ein Motor angelassen wurde. Fuhr jemand weg? Vielleicht, um Jakus fortzuschaffen? Legroeder umkreise das Heck des dritten Schiffs und stahl sich in den hintersten Teil des Hangars. Überall lagen Werkzeuge herum, die dazu dienten, Raumschiffe zu warten. Es stank nach Ozon und vakuumgeeigneten Schmiermitteln. In einer entfernten Ecke führte ein trübe beleuchteter Gang aus dem Hangar heraus. Zögernd steuerte er darauf zu. Der Korridor war nur kurz. Im matten Schein einer Notbeleuchtung sah er zwei Türen an der rechten Seite und eine am Ende des Flurs.

 Legroeder holte tief Luft. Ein ungutes Gefühl machte sich in ihm breit. Er benahm sich töricht. Was sollte er tun, wenn er jemandem begegnete? Trotzdem … jetzt war er schon so weit gekommen. Er betrat den Gang. Wohin führte er - zu Lagerräumen, Büros, Waffenkammern? An einer der beiden Türen zur Rechten befand sich ein vor Schmutz starrendes Warnschild: Achtung - Stufen. Vorsichtig probierte er den Knauf. Abgesperrt. Leise atmete er aus. Hinter der Tür am Ende des Korridors nahm er Verkehrsgeräusche wahr. Es war eine Stahltür mit einem druckknopfgesteuerten Öffnungsmechanismus, daneben befand sich eine Alarmanlage. Mit einem nervösen Blick auf die Alarmvorrichtung öffnete er die Tür.

 Die kühle Nachtluft begrüßte ihn, zusammen mit dem Brummen eines vorbeibrausenden Lasters. Er stand oben auf einer kurzen Treppe. In der heraufziehenden Dunkelheit wanderte sein Blick über ein paar leere Ladedocks; viel mehr gab es nicht zu sehen. In der Ferne glommen die Lichter des Raumhafens. Falls man Jakus nach draußen geschleppt hatte, so war er längst fort. Legroeder schickte sich an, in den Hangar zurückzukehren.

 »Das reicht jetzt, du Blödmann …«

 Er nahm nur einen verschwommenen Schatten wahr. Dann traf ihn der Knüppel seitlich am Kopf, und er taumelte rückwärts die Stufen hinunter. Sein Schädel schlug hart auf dem Rollfeld auf, und jemand rief ihm zu: »Wenn du noch einmal hier aufkreuzt, bringen wir dich um.« Dann knallte die Tür zu. Benommen hob er einen Arm, um weitere Hiebe abzuwehren, doch es kamen keine.

 Als er sich endlich in eine sitzende Position hochgerappelt hatte, erkannte er, dass er ganz allein war, außerhalb des verschlossenen Gebäudes.

 KAPITEL 5 - Harriets Methode

 »Sie hatten Glück, dass sie Sie nicht getötet haben«, meinte Harriet und untersuchte die Wunde an seiner Schläfe. »Vermutlich war es ihnen nur zu lästig, Ihre Leiche verschwinden zu lassen. Um Himmels willen, halten Sie doch endlich still!«

 Legroeder stöhnte, als Harriet mit einem antiseptischen Tuch die Schürfwunde reinigte. Kopfschüttelnd sprühte sie ein Pflaster darüber. »Ich bin Anwältin, keine Ärztin«, murmelte sie. »Na also, ich hoffe, es hält.«

 »Vielen Dank«, erwiderte Legroeder und betastete die verpflasterte Stelle mit einer Fingerspitze. »Man merkt, dass Sie mal eine Mutter waren.«

 »Ich bin immer noch eine«, beschied ihm Harriet und legte die Dose mit dem Sprühpflaster in den Erste - Hilfe - Kasten zurück. »Wenn auch keine besonders gute.«

 »Oh - na ja …«

 Sie setzte sich wieder hinter ihren Schreibtisch und öffnete ihr Computer - Pad. »Möchten Sie mir nicht erzählen, warum Sie so etwas Dummes anstellten? Es war schon schlimm genug, dass Sie darauf beharrten, mit Jakus zu sprechen. Und dann schnüffelten Sie auch noch im dunklen Hangar herum.« Harriet lehnte sich in ihrem Sessel zurück und sah ihn an. »Aber da Sie noch einmal zurückgingen, um Ihrem verletzten Kameraden zu helfen, enthalte ich mich jeder weiteren Bemerkung über Mandanten, die sich töricht benehmen.«

 Legroeder seufzte. Er kam sich vor wie ein Idiot. Noch schlimmer, er wusste nicht, was er als Nächstes unternehmen sollte. »Es bleibt die Frage, was mit Jakus geschehen ist. Ich würde mich nicht wundern, wenn sie ihn umgebracht haben.« Ihm war klar, dass Jakus nicht aus eigenem Antrieb vor der Raumfahrtbehörde gelogen hatte, sondern dass man ihm den Befehl dazu gegeben hatte. Und wenn ihr Gespräch im Hangar belauscht worden war …

 Legroeder hatte eine Stinkwut auf diesen Kerl, aber den Tod wünschte er ihm nicht. Zum einen, weil immer noch die Möglichkeit bestand, dass er seine Aussage widerrief und Legroeder entlastete. Obwohl die Chance verschwindend gering war, in dieser Hinsicht machte er sich nichts vor.

 »Ich wäre auch nicht überrascht, wenn sie ihn getötet hätten. Schade, dass Sie die blutverschmierte Kappe nicht mitbringen konnten. Das wäre ein Indiz«, sagte Harriet.

 Legroeder schnaubte durch die Nase. Er wusste nicht mehr, ob er die Kappe im Simulator zurückgelassen hatte oder ob sie ihm aus der Hand gefallen war, als man ihn niederknüppelte. Der Schlag auf den Kopf trübte sein Erinnerungsvermögen.

 »Natürlich klebt jetzt nicht nur Jakus' Blut an der Kappe, sondern auch das Hautfett von Ihren Fingern«, gab Harriet zu bedenken. »Also brauchen wir keinen großen Wert darauf zu legen, dass diese Schirmmütze wieder auftaucht.«

 »Das Ganze tut mir aufrichtig Leid. Aber können wir denn gar nichts unternehmen? Sollten wir nicht wenigstens die Polizei informieren? Angenommen, Jakus' Leiche liegt noch irgendwo im Hangar oder sie haben ihn in einen Graben geworfen?«

 Harriet stieß einen Seufzer aus. »In Anbetracht der Umstände und dass man darauf aus ist, Ihnen ein Verbrechen anzulasten, bin ich mir nicht sicher, wem wir überhaupt trauen können. Wahrscheinlich untersteht der Hangar der Gerichtsbarkeit der Raumfahrtbehörde.«

 »Aber …«

 »Allerdings könnte ich mit meinem Privatdetektiv Kontakt aufnehmen und ihn bitten, telefonisch eine anonyme Meldung durchzugeben. Er soll behaupten, er hätte gehört, dass in diesem Hangar ein Kampf stattgefunden habe. Warten Sie einen Moment.« Sie berührte den Kommunikator an ihrem Hals und schwenkte den Sessel herum. »Peter? Hier spricht Harriet Mahoney. Ich möchte, dass Sie mir einen Gefallen tun …«

 Als sie das Gespräch beendet hatte, wandte sie sich wieder Legroeder zu. »Machen Sie sich lieber keine großen Hoffnungen«, ermahnte sie ihn. »Und erwarten Sie nicht, dass man im Hangar gepanzerte Schiffe vorfindet, wenn man sich dort umschaut. Sie wissen schon, was ich meine.«

 Legroeder hob die Hände und ließ sie wieder sinken. »Na schön. Jedenfalls haben wir unsere Pflicht getan. Was kommt als Nächstes?«

 »Ich bitte Peter, er soll ein paar Recherchen bezüglich geheimer militärischer oder paramilitärischer Operationen anstellen. Oder was sonst noch infrage käme - es könnte ein Dutzend plausibler Erklärung für das Vorhandensein dieser Schiffe geben. Doch da Jakus involviert ist, dürfte die Angelegenheit für uns von Interesse sein. Aber das herauszufinden, ist Peters Job, wir lassen besser die Finger davon. Wir können uns anderweitig nützlich machen …« Harriet ließ die Brille an der Kette herunterbaumeln und sah ihn an. »Sind Sie jetzt bereit, einen Rat Ihrer Anwältin zu befolgen?«

 Er gab sich geschlagen. »Ich gab Ihnen mein Wort, nicht wahr?«

 »Wie gut, dass Sie sich daran erinnern.« Harriet lächelte matt. »Ich finde, wir sollten uns sämtliches Informationsmaterial über das Sternenschiff Impris besorgen, das in dieser Stadt erhältlich ist.«

 Fragend spreizte er die Finger. »Und wo fangen wir mit der Suche an? Weder in der Bibliothek der Rigger - Gilde noch in der Bücherei der Raumfahrtbehörde gibt es darüber Material.«

 Harriet klappte ihr Computer - Pad zu. »Zuerst einmal gönnen wir uns ein paar Stunden Schlaf. Ich kann Sie bei mir unterbringen. Oder möchten Sie lieber woanders wohnen? - Gut. Gleich morgen früh statten wir der öffentlichen Bibliothek einen Besuch ab.«

 »Der öffentlichen Bibliothek?«

 »Ob Sie es glauben oder nicht, Legroeder, aber Rigger sind nicht die einzigen Personen, die sich gern Wissen aneignen.«

 *

 Eine orangerote Sonne weckte Legroeder, noch ehe jemand an seine Tür klopfte. Auf einen Ellbogen gestützt lag er im Bett und schaute aus dem Fenster auf Gebäudedächer, als eine samtweiche Stimme schnurrte: »Sie wollten um sechs geweckt werden, Mr. Legroeder - r - r?« Es war Harriets Haushälterin, Vegas.

 »Ich bin wach«, rief er zurück. Er zog sich an und verließ das Gästequartier. Es handelte sich um ein kleines Cottage, ungefähr zwanzig Meter von Harriets Haus entfernt. Er spazierte durch den Garten zur hinteren Tür des Haupthauses; Vegas war vorausgeeilt und ließ ihn herein. Vegas war eine Eingeborene von Faber, die aussah wie eine Kreuzung zwischen einem Schwan und einem sehr schlanken, sehr hellhäutigen Humanoiden mit kleinen verkümmerten Flügeln. Sie führte ihn ins Speisezimmer.

 Harriet saß am Tisch bei einer Tasse Tee und studierte ihr Computer - Pad. »Guten Morgen. Haben Sie gut geschlafen?«

 Harriet war eindeutig ein Morgenmensch. Im Gegensatz zu Legroeder. Und er hatte nicht gut geschlafen; während der Nacht war er dauernd aufgewacht. »Hätte gar nicht besser sein können. Haben Sie schon mit den Recherchen angefangen?«

 »Ich habe in der Bibliothek der Gilde nach Dateien über die Impris gesucht, aber da gibt es nicht viel, wie Sie bereits sagten. Also probierte ich es mit den Hauptdateien in der öffentlichen Bibliothek. Gut bestückt sind sie da aber auch nicht.« Harriet spielte mit dem Monitor des Com - Pads. »Nur ein Resümee, das die Legenden um die Impris mit den alten Geschichten vom Fliegenden Holländer vergleicht. Wenn man davon ausgeht, wundert man sich, wenn überhaupt jemand diese angeblichen Sichtungen ernst nimmt.«

 »Und das hier, in ihrem Heimathafen. Man sollte doch annehmen, dass auf diesem Planeten mehr Informationen über die Impris zu erhalten sind als an irgendeinem anderen Ort in der Galaxis.« Legroeder zog sich einen Stuhl heran, setzte sich und blickte dankbar Vegas an, die soeben mit einem Tablett erschien und ihm Kaffee in einer Thermoskanne und eine Tasse brachte.

 »Nun ja, das Schiff ging vor einhundertundvierundzwanzig Jahren während des Krieges verloren. Und nach dem Krieg verschwanden viele der frühen Aufzeichnungen.« Harriet drehte das Com - Pad herum. »Hier, sehen Sie selbst.«

 Legroeder schenkte sich eine Tasse Kaffee ein und gab eine gelblich gefärbte Sahne hinzu. An dem Kaffee nippend, las er den Eintrag.

 »Impris. Interstellares Linienschiff, das während des Kriegs der Tausend Sonnen von Faber Eridani aus regelmäßig Passagiere beförderte. Im letzten Kriegsjahr verschwand die Impris auf einem Routineflug. Für den Verlust des Schiffs gab es nie eine offizielle Erklärung; aber inoffizielle und höchst umstrittene Berichte machten für das Verschwinden der Impris einen überraschenden und feindseligen Angriff der Narseil verantwortlich, die bis dahin als Verbündete der von Menschen besiedelten Zentristischen Welten galten. (Für einen historischen Überblick siehe Marseil: Partnerschaft mit den Zentristischen Welten: Abbruch der Beziehungen.)«

 Legroeder stieß einen brummenden Laut aus. Die Narseil hätte er nicht mit der Impris in Verbindung gebracht. Die amphibischen Narseil waren recht seltene - und nicht immer willkommene - Gäste in der menschlichen Gemeinschaft. Aber ihre Rigger galten als die besten der bekannten Galaxis, und das Narseiller Rigging Institut war führend, wenn es um das wissenschaftliche Studium und die Technik des Riggens ging. Legroeder war schon immer der Meinung, dass die Narseil den menschlichen Riggern eine Menge beibringen konnten, wenn man ihnen nur Gelegenheit dazu gab. Über die historischen Beziehungen zwischen den von Menschen und Narseil bewohnten Welten wusste er nicht viel - Geschichte war nie seine starke Seite gewesen - aber er konnte sich nicht vorstellen, aus welchem Grund die Narseil die Impris hätten zerstören sollen.

 Schlückchenweise seinen Kaffee trinkend, las er weiter.

 »Während der Nachkriegswirren auf dem Heimatplaneten der Impris, Faber Eridani, gingen wichtige Informationen und etliche andere Berichte, die Aufschluss über das Verschwinden des Schiffs hätten geben können, unwiederbringlich verloren. Das Ereignis wäre längst in Vergessenheit geraten, gäbe es nicht immer noch politische Vorbehalte gegen die Narseil, eine Einstellung, die unter anderem dazu führte, dass die Erforschung des Weltraums sich verzögerte (siehe auch Die Erkundung der Galaxis: Gemeinsame Projekte: Stagnation in der Nachkriegsära). Zudem entstanden im Laufe der nächsten Jahrzehnte innerhalb der Rigger - Gemeinde seltsame Legenden, die die Impris als den ›Fliegenden Holländer des Universums‹ bezeichneten - ein Gespensterschiff, das mitsamt seiner unsterblichen Besatzung dazu verdammt ist, bis in alle Ewigkeit durch den Flux zu segeln.

 Bis jetzt liegen keine objektiven Beweise vor, um den Realitätsgehalt dieser Legenden zu unterstützen. Doch angeblich wurde das Schiff seit seinem Verschwinden vor über hundert Jahren mehrere Male von Riggern bei Routineflügen durch den Flux gesichtet. Es wird berichtet, die Rigger hätten einen flüchtigen Blick auf die geisterhafte Form des Schiffs erhascht und manchmal sogar schwache Notsignale aufgefangen. Doch die Crew der Impris antwortete niemals auf Versuche, einen Kontakt herzustellen. Eine Variante dieses Mythos führt den Verlust anderer Schiffe auf eine tödliche Begegnung mit der Impris zurück; aber auch diese Behauptungen lassen sich nicht beweisen.

 Obwohl die Legenden für die Rigger - Navigation keine praktische Bedeutung haben, bildete sich im Lauf der Jahre zu diesem Thema eine blühende Folklore aus, die nicht nur die Impris, sondern auch andere Schiffe, die als im Universum verschollen gelten, zum Thema hat; diese Geschichten ranken sich hauptsächlich um die Devonhol und die Totauri. (siehe Vermeintliche Gespensterschiffe: Weltraum und die Legende vom Fliegenden Holländer: Literatur und Holo: Fakten vs Fiktion).«

 Legroeder schwenkte den Monitor wieder in Harriets Richtung. »Das hilft uns auch nicht weiter.«

 Harriet schüttelte den Kopf. »Wie ich schon sagte, es ist ein erster Schritt.« Sie nahm sich ein Hörnchen von einem Tablett, das Vegas auf den Tisch gestellt hatte, und bestrich es mit Butter. »Essen Sie, dann fahren wir in die Stadt und sehen, was wir zu diesem Thema finden.«

 »In die Stadt fahren?«, wunderte sich Legroeder. »Wozu soll das gut sein?«

 Harriet schmunzelte und biss einen Happen von ihrem Hörnchen ab.

 *

 Die öffentliche Bibliothek von Elmira befand sich in einem hohen Turm, der ursprünglich als Rathaus diente und später in eine öffentliche Bibliothek umfunktioniert wurde; eine prosaischere Angelegenheit als die Stadtverwaltung, wie manche meinten. Als sie aus dem Hoverbus ausstiegen und zu Fuß weitergingen, gestand Harriet Legroeder, wie gern sie sich in der Bibliothek aufhielt. Von zu Hause oder irgendeinem Café aus hätte sie sich in jede Datei einloggen können, doch sie liebte die Sammlung der echten hard - copy Bücher. Papier, Mylar, Pergament … ihr war es einerlei, worauf sie gedruckt waren. »Ich mag das Beständige, die Textur, den Geruch dieser alten Wälzer …«

 »Den Staub, die Staubmilben …«

 »Himmel noch mal, müssen Sie immer alles vermiesen?« Harriet lotste ihn die Treppe hoch und in den zentralen Saal der Bücherei. »Mein lieber Legroeder, manchmal finden Sie Informationen in hard - copy Büchern oder auch durch Personen, die es im Internet einfach nicht gibt.«

 Legroeder brummte abfällig.

 »Na ja, vielleicht behalten Sie ja Recht. Wir werden sehen.« Rüstig schritt sie aus. Sie durchquerten den Hauptlesesaal, vorbei an einer kleinen Galerie mit Pastellzeichnungen auf Papier - Kunstwerke der Eingeborenen. Am Ende des Lesesaals gelangten sie an eine massive Holztür, hinter der ein Korridor lag, von dem Büros und Studierzimmer abzweigten. Harriet klopfte an die dritte Tür zur Rechten. Eine einheimische Fabri blickte von ihrem Schreibtisch auf. Legroeder fand, sie sähe genauso aus wie Vegas.

 »Quoya, Mrs. Mahoney«, grüßte die Frau mit einem melodiösen Lachen. »Schön, Sie wieder - r - rzusehen.«

 »Guten Morgen, Adaria«, erwiderte Harriet. »Ob Sie uns heute wohl bei der Lösung eines Problems behilflich sein könnten?«

 »Ha, ich bemühe mich doch immer - r - r, oder etwa nicht? Welches Thema inter - r - ressiert Sie denn dieses Mal? Exotische Kochr - r - rezepte aus den Gar - r - rssen Ber - r - rgen? Das Tierleben in den Zir - r - ruswolken? Die Ar - r - rchitektur der alten Erde?«

 Harriet lächelte. »Nein, danke. Mein Freund Legroeder und ich suchen nach alten Informationen, die nicht mehr im Umlauf sind, und ich dachte mir, vielleicht könnten wir in einem der Originalberichte, die noch auf Papier gedruckt sind, fündig werden.«

 »Natürlich«, erwiderte Adaria und schenkte ihnen ein zahnloses Lächeln; anstatt eines Gebisses besaßen die Fabri Gaumenplatten zum Zerkleinern von Nahrung. »Und wonach suchen Sie?«

 »Nun ja - wir hofften, Sie könnten uns ein paar aufschlussreiche Hinweise über die Impris besorgen, dieses legendäre Sternenschiff. Wie Sie wissen, war Faber Eridani sein Heimathafen. Aber bis jetzt bin ich auf keine Aufzeichnungen von Belang gestoßen.«

 Adaria lehnte sich leicht zurück. »Ffff. Und in den Hauptdateien haben Sie nichts gefunden?«

 »Nichts, was der Rede wert wäre. Deshalb dachten wir, die Originalberichte könnten eventuell ergiebiger sein.«

 »Ahh. Es ist sicher nicht ganz einfach, an diese Originale heranzukommen. Wenn Sie bitte hier warten wollen …«

 Ein bisschen hektisch stand die Bibliothekarin auf und eilte den Korridor hinunter. Als sie wenige Minuten später zurückkam machte sie einen aufgeregten Eindruck. »Ich habe mit dem Direktor des Archivs gesprochen. Diese Dokumente waren sehr alt und wurden leider schon vor Jahren aus der Sammlung entfernt.« Sie schnaufte ein paarmal.

 Aufmerksam legte Harriet den Kopf schräg. »Das tut mir Leid. Stimmt etwas nicht, Adaria?«

 »Wie bitte? Ffff - nein alles bestens. Das heißt, ich glaube, dass alles in Ordnung ist. Aber meine Frage schien den Direktor aus irgendeinem Grund zu beunruhigen. Warum, weiß ich nicht.« Nervös plusterte die Bibliothekarin einen ihrer rudimentären Flügel auf.

 »Ich verstehe.« Harriet zog die Stirn kraus. »Wissen Sie zufällig, warum diese Dokumente fortgeschafft wurden?«

 Adaria blickte verunsichert drein. »Meistens geschieht das, wenn keiner mehr nach ihnen fragt. Unterlagen, die ohnehin niemand liest, werden nicht ewig hier aufbewahrt.«

 Legroeder mischte sich ein. »Merkwürdig. Das Schiff stammte von Faber Eridani. Jemand muss sich doch für seine Geschichte interessiert haben - und wenn nur, um die Legende als Touristenattraktion zu vermarkten.«

 »Eine berechtigte Fr - r - rage«, räumte die Fabri ein. »Ich erinnere mich, dass die private Presse ein paar Artikel zu diesem Thema veröffentlichte. Aber sie schienen nicht viel Beachtung zu finden. Wir verfügen nicht einmal über Kopien dieser Publikationen.«

 Harriet rieb sich das Kinn, derweil die Bibliothekarin die Achseln zuckte. »Verraten Sie mir eines. Hat man die Berichte vernichtet, nachdem sie aus dem Bestand genommen wurden?«

 »Nun - fffff - woher soll ich das wissen? Das liegt Jahre zurück.«

 »Angenommen, diese Aufzeichnungen existierten noch. Wo könnte man sie wohl hingebracht haben?«

 Adaria schnalzte nachdenklich mit der Zunge. »Möglicherweise wurden sie einer kleineren, spezialisierteren Sammlung einverleibt. Das passiert manchmal mit veraltetem Material.«

 »Ließe es sich feststellen, in wessen Besitz sich diese Aufzeichnungen jetzt befinden?«

 Adaria konsultierte ihr Computer - Pad. »Ffff - ich hätte da eine Idee. Diese Presseartikel, die ich vorhin erwähnte - ein paar wurden von einem gewissen R - r - robert McGinnis geschrieben und publiziert.«

 Harriet hob die Hände. »Kennen Sie diesen Mann?«

 »Ich habe von ihm gehört«, entgegnete Adaria. »Er besitzt ein pr - r - rivates Archiv und hat ein besonderes Interesse an Material, das während des Krieges der Tausend Sonnen entstand. Man sagt ihm nach, er sei ein Eigenbr - r - rötler und Eremit, aber seine Sammlung genießt höchstes Ansehen. Vielleicht gibt es einen Hinweis auf seinen Wohnsitz … Fffff, jawohl. Möchten Sie die Adresse haben?«

 »Ja, bitte«, erwiderte Harriet. Sie drückte den Ring an ihrer rechten Hand gegen die Kante des Com - Pads. Dann nickte sie. »Vielen Dank, Adaria. Sie haben uns sehr geholfen.«

 Mit flatternden Schwingen erhob sich die Bibliothekarin. »Es ist mir immer ein Vergnügen, Mrs. Malioney. Das nächste Mal suchen wir vielleicht etwas über - r - r Edelsteine von Iliution heraus. Ffff - wir haben wundervolles Bildmaterial. Geradezu hin - r - r - reißend.«

 Harriet lächelte. »Warum nicht, Adaria. Bis bald.« Sie wandte sich an Legroeder. »Können wir jetzt gehen?«

 Legroeder nickte der Bibliothekarin höflich zu und verließ mit Harriet das Gebäude. »Hat es sich gelohnt?«, fragte er und blinzelte im Glast der grellen Vormittagssonne, die nun in einem bläulichen Licht strahlte.

 »Das werden wir bald wissen, nehme ich an.« Harriet summte leise vor sich hin. »Adaria ist ein Schatz und immer sehr hilfsbereit. Ich arbeite gelegentlich für ihr Volk, wissen Sie - die eingeborenen Fabri haben manchmal Probleme mit unserem Verständnis von Zivilisation. Unter anderem geraten sie mit Gruppierungen wie der Zentristischen Front aneinander, die ihnen ihr Land wegnehmen und sie drangsalieren. Und niemand gebietet ihnen Einhalt. Bei gewissen Anlässen stand ich den Fabri mit juristischem Rat zur Seite.«

 Verblüfft sah Legroeder sie an. »Mir scheint, Sie sind sehr aktiv. Und die Zentristische Front wohl auch.«

 Harriet zuckte die Achseln und furchte die Stirn. »Es passieren eine Menge Dinge, von denen Sie nicht die geringste Ahnung haben - und die Sie selbst dann nicht bemerken würden, wenn Sie bereits seit Längerem hier lebten.« Ehe er etwas erwidern konnte, lotste sie ihn um eine Ecke. »Möchten Sie vielleicht Ihre Freundin im Krankenhaus besuchen? Derweil erkundige ich mich, was es mit diesem Mr. McGinnis auf sich hat, und später treffen wir uns in diesem herrlichen Café gleich beim Hospital …«

 *

 Regungslos sass Legroeder an Maris' Bett, seine Hand ruhte auf ihrem Arm. Während er zusah, wie sie in ihrem Hydrobett schlief, dachte er: Sie schläft. Ich will glauben, dass sie schläft. Besser als die Vorstellung, wie sie im Koma liegt und von diesen verfluchten Implantaten langsam erstickt wird. Die Brandmale an ihrem Gesicht und am Hals schienen ihn unter den durchsichtigen Bandagen boshaft anzuschielen. Ihr habe ich es zu verdanken, dass ich lebend aus der Piratenfestung rauskam. Sie hat die Wachen aufgehalten - obwohl sie selbst angeschossen wurde. Ergrimmt schüttelte er den Kopf.

 Er wünschte sich, er könnte ihr helfen. Helfen zu genesen, dem Tod ein Schnippchen zu schlagen. Resigniert lehnte er seinen Kopf gegen die Wand und schloss die Augen, bestrebt, dieses Gefühl der Ohnmacht zu verdrängen - nicht nur bezüglich Maris, sondern weil er sich irgendwelchen unbekannten Mächten hilflos ausgeliefert fühlte. Wie viele Feinde kann ein Mann haben? Er hasste die Vorstellung, dass jemand ihn vernichten wollte.

 »Mr. Legroeder?«

 Er öffnete die Augen. »Ja?«

 Vor ihm stand ein Pflegeroboter. »Es tut mir Leid, aber Ihre Besuchszeit ist abgelaufen.«

 Seufzend stand er auf. »Sie benachrichtigen mich doch, wenn ihr Zustand sich ändert?«

 »Selbstverständlich, Sir.«

 Legroeder sprach ein stummes Gebet für seine Gefährtin und verließ das Krankenhaus, um sich mit Harriet zu treffen.

 *

 Er fand sie an einem hinteren Tisch in dem Café, ihr Computer - Pad hatte sie an einen Wandstecker angeschlossen. »Ah, da sind Sie ja«, begrüßte sie ihn. »Ich fing schon an, mir Sorgen zu machen. Setzen Sie sich gar nicht erst hin, wir brechen sofort auf.«

 »Wie bitte? Wohin gehen wir denn?« Er hatte sich schon auf einen guten starken Eridani - Kaffee mit Marsotz - Sahne gefreut.

 »Zur Aircar - Vermietung.«

 Legroeder blinzelte verwirrt.

 Harriet erhob sich und packte ihr Com - Pad ein. »Ich habe einen Flieger gemietet, der uns zu Mr. McGinnis bringt.«

 »Das ging ja schnell. Haben Sie mit ihm gesprochen?«

 Harriet schüttelte den Kopf. »Mr. McGinnis besitzt keine eingetragene Kommunikations - Nummer. Aber ich habe ein paar Erkundigungen eingezogen. Er scheint ein richtiger Einsiedler zu sein, wird aber von denen, die ihn kennen, hoch geachtet. Früher war er ein Mitglied bei den Space - Marines.« Sie bugsierte Legroeder zur Tür. »Und auf diesem Planeten besitzt er die umfangreichste Dokumentensammlung über den Krieg der Tausend Sonnen. Obendrein interessiert er sich ganz besonders für die Geschichte des Riggens.« Harriet lächelte verkniffen. »Hoffen wir, dass er gegen einen Überraschungsbesuch nichts einzuwenden hat.«

 KAPITEL 6 - Historische Wahrheiten

 Das Mcginnis - Anwesen lag vierhundertunddreißig Kilometer nordwestlich vom Raumhafen entfernt; mit dem kleinen Flieger, den sie gemietet hatten, würden sie eine gute Stunde bis dorthin brauchen. Sie flitzten über grün bewaldete Landstriche hinweg. Der Autopilot war auf das Ziel eingestellt, deshalb blieb Legroeder und Harriet nicht viel zu tun, außer Kaffee zu trinken und sich Sorgen zu machen.

 Legroeder fragte Harriet, warum sie sich trotz ihrer Besessenheit (ihr eigener Ausdruck) mit diesem Fall nicht schon früher mit der Geschichte der Impris beschäftigt hatte.

 Amüsiert blickte sie ihn an. »Sie sind wohl nicht daran gewöhnt, Rätsel zu lösen, oder?«

 »Was soll das heißen?«

 »Nun ja, denken Sie doch mal nach. Vor Ihrer Rückkehr konnte ich gar nicht ahnen, dass die Impris bei diesem Vorfall eine Rolle spielt. Ich bin nicht nur neugierig, was es mit diesem Schiff auf sich hat, ich möchte auch zu gern wissen, warum die Informationen darüber aus der Bibliothek entfernt wurden. Geschah es ohne Hinterlist oder will jemand etwas vertuschen? Wenn ja, aus welchem Grund? Ich glaube, wenn wir das wissen, kommen wir auch dahinter, weshalb jemand Ihnen die Schuld für das Verschwinden der L.A. in die Schuhe schiebt.«

 Legroeder zuckte die Achseln. »Die Bibliothekarin sagte, wenn keine Nachfrage nach bestimmten Dokumenten besteht …«

 Harriet lachte. »Entschuldigen Sie meine Offenheit, aber Sie müssen ein lausiger Pirat gewesen sein.«

 Legroeder spürte, wie er rot wurde.

 »Fassen Sie das bitte nicht als Beleidigung auf. Es ist ein Kompliment. Mir scheint, Sie sind ein durch und durch ehrlicher Mensch. Ich bin mir ziemlich sicher, dass die Unterlagen entfernt wurden, weil man verhindern wollte, dass jemand sie liest. Jetzt müssen wir herausfinden, ob es eine andere Person gibt, die sich um ihren Erhalt kümmert.«

 »Mr. McGinnis zum Beispiel?«

 »Wir wollen es hoffen.« Dann schloss Harriet die Augen, um sich ein Weilchen auszuruhen, und schweigend trank Legroeder seinen Kaffee. Aus dem Fenster blickend, betrachtete er einen Fluss, der sich in zahllosen Mäandern durch die Landschaft schlängelte. Als er nach anderen Fluggeräten Ausschau hielt, entdeckte er ein weiteres Schiff, das in großer Höhe einen Parallelkurs verfolgte; ein paar weitere Flieger kreuzten ihre Bahn und hoben sich wie rasch dahinflitzende Käfer gegen den Himmel ab.

 Nicht mehr lange, und er merkte, wie ihr Flieger in den Sinkflug überging. Er forschte nach ihrem Ziel, das sich irgendwo drunten in den Wäldern verbergen musste. Der Flieger leitete eine Kurve ein, um die Landung vorzubereiten. Wieder glitzerte drunten der Fluss, in den in westlicher Richtung ein schmalerer Wasserlauf einmündete; vereinzelt ragten Felsnasen aus den dicht an dicht wachsenden Bäumen auf. Der Flieger schien korrekt programmiert zu sein, trotzdem prüfte Legroeder ständig das Konsolendisplay, um sich zu vergewissern, dass sie sich auf dem richtigen Kurs befanden. Die Positionskoordinaten waren offenbar einwandfrei. Als er sich zurücklehnte, merke er, dass Harriet ihn schmunzelnd beobachtete. Er bemühte sich, Gelassenheit zu heucheln.

 Durch das Fenster auf Harriets Seite erspähte er einen anderen Flieger, ein bisschen höher, doch anscheinend gleichfalls eine Landeschleife ziehend. »Schauen Sie mal«, sagte er und zeigte auf das Fluggerät, das nun leicht zurückfiel und aus ihrem Sichtbereich verschwand. Er wusste nicht, ob es dieselbe Maschine war, die er schon vorher gesehen hatte, doch ihn beschlich ein ungutes Gefühl. »Sie scheinen dasselbe Ziel anzusteuern wie wir.«

 Harriet reckte den Hals, um einen Blick zu erhaschen. »Was ist das für eine Rauchwolke?«

 »Eine Rauchwolke?« Legroeder beugte sich über Harriet, um aus dem hinteren Fenster zu peilen. Das andere Schiff hatte die Entfernung zu ihnen noch weiter vergrößert, und etwas schoss aus dem Rumpf hervor, eine Rauchspur hinterlassend. Es kam direkt auf sie zu. »Großer Gott, Harnet!«

 »Was ist?«

 »Festhalten!«, schrie Legroeder und schaltete den Autopilot ab. Der Flieger geriet ins Taumeln und stellte sich jählings auf den Kopf, als Legroeder das Steuerjoch packte. Mit dieser Art von Fluggeräten war er nicht vertraut, und die Maschine tauchte ab in einen alarmierenden Sturzflug, während er darum rang, sie unter Kontrolle zu bringen. Das Geschoss schrammte an ihnen vorbei und explodierte mit einem lauten Knall. Der Flieger schmierte seitlich ab und ließ sich nicht mehr lenken. Fluchend kämpfte Legroeder mit der beschädigten Steuerung. Sie sausten in einer steilen Linkskurve nach unten, deren Winkel immer abschüssiger wurde.

 Er zog alle Register seines Könnens, um die Maschine abzufangen, und allmählich gelang es ihm, die Nase hochzubringen. Einen Absturz musste er vermeiden, doch sie durften auch kein leichtes Ziel bieten. »Halten Sie Ausschau nach einer Lichtung!«, rief er. »Irgendeine freie Fläche, egal, was! Und versuchen Sie, das andere Schiff zu finden!« Jetzt sackten sie wie ein Stein hinunter, die Energieinduktoren verloren an Leistung. In weniger als einer Minute würden sie sich in den Wald hineinpflügen.

 »Dort!«, schrie Harriet und deutete nach rechts. »Eine Lichtung! Nicht doch, Sie fliegen in die verkehrte Richtung!«

 Er gab keine Antwort. Er war damit beschäftigt, die Maschine herumzureißen. Als er hochblickte, sah er den anderen Flieger, der Kreise zog.

 »Da ist sie wieder!«

 Nach ihrer Kehre kam die Lichtung erneut in Sicht. In der Mitte stand ein großes Haus - vermutlich handelte es sich um das Anwesen McGinnis'. »Das ist gut … das ist gut …«, murmelte Legroeder. Er versuchte, den Sinkflug zu kontrollieren. Ihre Fluggeschwindigkeit war zu hoch, und sie liefen Gefahr, hinter dem beabsichtigten Zielbereich aufzusetzen.

 »Legroeder, ich glaube, der andere Flieger schießt wieder auf uns!«

 Er drückte die Nase der Maschine nach unten, damit sie rasch und möglichst punktgenau landeten. Der angreifende Flieger näherte sich …

 Ihr Fluggerät legte sich auf die Seite, als er zuerst eine Rechts und dann eine Linkskurve flog. Er schaltete das Funkgerät ein. »Mayday, Mayday, Mayday! Wir werden angegriffen!« Als er sich nach dem anderen Flieger umschaute, bekam er gerade noch mit, wie die Maschine mit hoher Geschwindigkeit abdrehte. Offensichtlich wollte die Besatzung nicht von Zeugen beobachtet werden.

 »Wir schaffen es nicht«, meinte Harriet nervös.

 »Doch, wir schaffen es!«, behauptete Legroeder, als sie über das Haus hinwegkrängten und im Tiefflug auf den Wald zurasten. Er leitete eine neue Wende ein und versuchte, zusätzliche Energie aus dem Triebwerk herauszuholen. Die Induktoren gaben ein asthmatisches Keuchen von sich, dann schraubten sie langsam ihre Leistung in die Höhe. Mit einer Wendung von einhundertundachtzig Grad flog er zurück zur Lichtung. Ihm blieb gerade noch genug Energie, um die Maschine zu steuern. »Gut … gut …«, murmelte er und lenkte den Flieger auf einen geraden Kurs. Sie hatten leichten Seitenwind. Er kompensierte, zog die Nase ein wenig höher und ging in den Endanflug. In diesem Augenblick bemerkte er das schwache Flimmern eines Energieschilds, der die Lichtung abschirmte. Verdammter Mist!

 Aus dem Funkgerät plärrte eine Nachricht. »An das Fluggerät, das sich dem Anwesen von McGinnis nähert. Bitte identifizieren Sie sich und nennen Sie den Grund Ihres Besuchs!«

 Legroeder drückte auf die Sprechtaste und haspelte herunter: »Hier spricht die Besatzung des Fliegers. An Bord befinden sich Legroeder und Mahoney. Mayday! Die Steuerung unseres Schiffs ist beschädigt, und wir verlieren rasch an Höhe. Ihr Anwesen ist der einzige Ort, an dem wir landen können.«

 »Ich habe bemerkt, dass Sie unter Beschuss stehen. Wenn Sie in eine Kampfhandlung verwickelt sind, landen Sie woanders!«

 »Mr. McGinnis, wir stürzen ab! Wir sind nicht hier, um zu kämpfen! Wir erbitten dringend Landeerlaubnis!«

 Eine Pause trat ein, die eine Ewigkeit dauerte. »Also gut, Erlaubnis erteilt. Aber ich warne Sie, meine Abwehrlaser sind schussbereit!«

 Legroeder konzentrierte sich zu sehr auf das Steuern, um antworten zu können. Harriet drückte auf den Schalter an ihrer Seite und sagte: »Wir wollen Ihnen keine Probleme bereiten. Wir werden angegriffen, aber wir wissen nicht, von wem. Wir brauchen Ihre Hilfe.«

 »Ich deaktiviere das Energiefeld. Landen Sie westlich vom Haus. Dort ist der Boden ebener.« Das Glitzern in der Luft, das den Schutzschild anzeigte, verschwand; aus dem Haus kam ein Mann gerannt und winkte sie zu der Stelle der Lichtung, wo sie aufsetzen sollten.

 Der Boden stürzte ihnen entgegen. Legroeder drosselte die Energie für die Schubdüsen, und taumelnd verlangsamte sich ihr Flug. Die Maschine prallte auf die Lichtung, hüpfte noch ein paarmal in die Höhe und kam dann rüttelnd zum Stehen. Er schaltete die Triebwerke ab und sah Harriet an. Sie war blass, als sie mit matter Stimme hauchte: »Verdammt, Legroeder - das war eine tolle Leistung! Vielen Dank.«

 »Keine Ursache«, krächzte Legroeder mit rauer Kehle. Sein Mund war staubtrocken. Er blickte auf den herbeieilenden Mann. »Ich glaube, dieser Herr ist nicht besonders glücklich über unseren Besuch.« Legroeder öffnete die Tür und ließ einen Schwall frischer Luft in die Kabine, ehe er die Sicherheitsgurte löste.

 Als sie aus dem Flieger kletterten, beschattete der Mann die Augen mit der Hand und suchte den Himmel ab. Ein großer brauner Hund, ein Retriever, hatte sich zu ihm gesellt und stand wachsam neben ihm.

 Auch Legroeder musterte prüfend den Himmel. Keine Spur von ihrem Angreifer. Misstrauisch den Hund beäugend, begrüßte Legroeder ihren Gastgeber - ein gedrungener, stämmiger Typ mit schwarzen Augenbrauen, die seine finstere Miene betonten. »Robert McGinnis?«

 »Der bin ich. Der Flieger, der auf Sie geschossen hat, drehte nach Westen ab.« McGinnis deutete auf die Baumwipfel, über denen der Rand des Energiefelds flackerte; offensichtlich hatte er den Schutzschild wieder aktiviert. »Könnten Sie mich vielleicht darüber aufklären, was, zum Teufel, hier gespielt wird?«

 »Wir tappen selbst im Dunkeln«, beschied ihm Harriet schwer atmend. »Aber haben Sie vielen Dank, dass wir auf Ihrem Grundstück landen durften.«

 Der Retriever umkreiste sie mit aufmerksam gespitzten Ohren und nahm gierig schnüffelnd ihre Witterung auf. »Das genügt, Rufus«, sagte McGinnis und schnippte mit den Fingern. Der Hund hob ein letztes Mal die Nase und trabte in einem Bogen zu McGinnis zurück. »Na ja … mir blieb ja wohl keine Wahl, oder?« McGinnis rieb sich das Kinn. »Ich konnte Sie ja nicht über dem Wald abstürzen lassen.«

 »Wir danken Ihnen, dass Sie es nicht dazu kommen ließen«, erwiderte Harriet.

 »Das kann ich mir vorstellen.« McGinnis zeigte auf eine Stelle des Fliegers, unweit der Haupttriebwerkshaube, wo das Laserschrapnell des explodierenden Sprengkopfs eine ein Meter lange Brandspur hinterlassen hatte. »Ich finde es gar nicht gut, wenn im Luftraum über meinem Anwesen gekämpft wird. Gibt es dafür eine Erklärung?«

 Legroeder bückte sich, um den Schaden zu inspizieren. Ihm wurde mulmig zumute, als er begriff, dass sie um ein Haar abgeschossen worden wären. »Wir erzählen Ihnen alles, was wir wissen. Leider ist es nicht viel.« Nach kurzem Zögern streckte er die Hand aus. »Ich bin Renwald Legroeder, und das ist Harriet Mahoney.«

 »Legroeder«, wiederholte McGinnis grimmig und stemmte seine Hände in die Hüften. »Rigger Legroeder?«

 Legroeder ließ die Hand wieder sinken. »Sie haben von mir gehört?«

 Harriet lächelte gezwungen. »Sie waren in den Nachrichten, Legroeder. Ich bin mir sicher, dass Mr. McGinnis selbst hier draußen von Ihrem Fall gehört hat.«

 »Nun ja«, erwiderte McGinnis. »Ich habe der Angelegenheit nicht viel Beachtung geschenkt. Aber Ihr Name ist mir geläufig.« Er legte den Kopf schräg. »Es heißt, Sie hätten den Piraten vom Golen Space ein Schiff übergeben.«

 Legroeder spürte, wie die Wut in ihm hochkochte, aber beruhigend legte Harriet eine Hand auf seinen Arm. »Das wirft man mir vor, aber es stimmt nicht«, knurrte er.

 McGinnis stieß ein bellendes Lachen aus. »Ich habe nicht gesagt, dass ich an Ihre Schuld glaube, oder?« Einen Moment lang richtete er den Blick auf den Wald. »Sind Sie hierher gekommen, weil Sie mit mir sprechen wollten? Wenn ja, dann gingen Sie ein hohes Risiko ein.«

 »Das scheint mir auch so«, pflichtete Legroeder ihm bei.

 McGinnis wandte sich an Harriet. »Und Ihr Name ist …«

 »Harriet Mahoney. Ich helfe Legroeder dabei, seine Unschuld zu beweisen.« Harriet rückte sich die Brille zurecht, während sie McGinnis' Blick erwiderte. Entweder hatte sie sich von dem Schrecken sehr rasch erholt, oder sie vermochte ihren Schock gut zu verbergen. »Wir kamen zu Ihnen, weil wir hofften, Sie könnten uns weiterhelfen.«

 »Ach, wirklich? Und was veranlasste Sie zu dieser Hoffnung?«

 Als McGinnis den Kopf schräg legte, bemerkte Legroeder, dass sein linkes Auge synthetisch war; dann fiel ihm auf, dass ein großer Teil des Gesichts ebenfalls künstlich zu sein schien. McGinnis entging nicht, dass Legroeder ihn prüfend musterte, doch er sagte nichts.

 »Ich bitte um Entschuldigung, wenn uns ein Irrtum unterlief«, fuhr Harriet fort. »Aber bei unseren Recherchen tauchte Ihr Name auf. Es hieß, Sie würden historisches Material über die Technik des Riggens sammeln - vor allen Dingen Unterlagen, die älter als hundert Jahre sind. Zufälligerweise benötigen wir dringend Informationen aus dieser Ära.«

 »Um Rigger Legroeders Unschuld zu beweisen?«

 »Genau.« Harriet tupfte sich die Stirn mit einem Taschentuch ab. »Mr. McGinnis, könnten wir vielleicht in den Schatten gehen? Nach allem, was wir gerade erlebt haben, fühle ich mich ein bisschen schwach.«

 Statt einer Antwort gab McGinnis ein Grunzen von sich. Er beugte sich vor, um die Brandspur am Flieger näher in Augenschein zu nehmen. Als er sich wieder aufrichtete, schaute er besorgt drein. Abermals spähte er zum Himmel empor, wobei er eine Miene aufsetzte, als ringe er um irgendeine Entscheidung. Dann glättete sich seine Stirn, und er schien sich zu entspannen. »Ja, sicher. Ich bin ein schlechter Gastgeber. Sie beide haben ja einiges mitgemacht. Im Übrigen haben Sie unter den gegebenen Umständen eine hervorragende Landung hingelegt, Rigger Legroeder.«

 »Danke. Nur Legroeder bitte.«

 »Na schön, Legroeder«, erwiderte McGinnis. Er deutete ein Lächeln an. »Ich glaube, da draußen gibt es jemanden, der Ihnen nicht sehr wohlgesonnen ist. Oder er mag keine Anwälte«, fügte er mit einem Blick auf Harriet hinzu.

 Harriets Augen blitzten. »Hatte ich erwähnt, dass ich Anwältin bin?«

 McGinnis blickte erschrocken drein. Abermals umwölkte sich seine Stirn. »Offen gestanden kann ich mich nicht daran erinnern. Wahrscheinlich weiß ich es auch aus den Nachrichten. Ich schlage vor, dass wir jetzt ins Haus gehen.«

 Unterwegs sprach er mit seinem Hund. »Du bleibst draußen und passt auf, Rufus.« Der Retriever trottete los und bezog Posten unter einem Baum; wachsam blieb er dort stehen, derweil die Menschen über den Rasen zu einer Seitentür gingen.

 *

 »Falls ihre Angreifer zurückkommen, müssten Sie an meinem Energieschild scheitern«, meinte McGinnis, als er sie in sein Wohnzimmer führte. Das Haus wirkte wie eine umgebaute Jagdhütte. Die Decke des hohen, luftigen Wohnzimmers bestand aus wuchtigen Balken, die Wände waren mit Holz verkleidet. An den Wänden waren ein Zeremonialschwert und mehrere Seitenwaffen befestigt, außerdem ein halbes Dutzend Holos von Militärraumschiffen.

 »Darf ich fragen, aus welchem Grund Sie Ihr Anwesen mit einem Energieschirm schützen?«, erkundigte sich Legroeder. »Wobei ich zugeben muss, dass ich diese Sicherheitsmaßnahme begrüße.«

 »Sie dürfen fragen.« McGinnis deutete auf eine Sitzgruppe vor einem großen steinernen Kamin. »Machen Sie es sich bequem, während ich uns etwas zu trinken hole.«

 Legroeder ließ sich in einen Sessel direkt neben dem Kamin sinken. Leise prasselnd flackerten Flammen in die Höhe. Legroeder schloss die Augen und bemühte sich, abzuschalten, sich nur auf das wärmende Feuer, den Duft des brennenden Holzes, das Knistern der Flammen zu konzentrieren. Doch unweigerlich schweiften seine Gedanken ab, und im Geist hörte er wieder das Waffengetöse der angreifenden Piratenschiffe, sah die Geschosse durch die Luft kreischen. Sich innerlich krümmend, öffnete er die Augen und drehte sich in seinem Sessel herum.

 Harriet saß auf einem kleinen Sofa, vor dem ein großer hölzerner Kaffeetisch stand. Ihr Computer - Pad hatte sie ausgepackt. Sie winkte Legroeder zu sich, und er nahm ihr gegenüber Platz. McGinnis kam zurück; er trug ein Tablett mit drei hohen Gläsern. Harriet ließ ihre Brille an der Kette herunterbaumeln. »Gibt es eine Möglichkeit, wie ich von hier aus telefonieren kann? Wir müssen einen Ersatzflieger organisieren, aber mein Signal scheint Ihr Energiefeld nicht zu durchdringen.«

 McGinnis stellte das Tablett auf dem Tisch ab. »Selbstverständlich. Ich kümmere mich gleich darum.« Er verteilte Untersetzer und die Gläser. »Ich glaube, das wird Ihnen munden. Es ist ein Kräutertee aus den Blättern des Nascacia - Baums.«

 Legroeder hielt sein Glas in die Höhe und spähte durch eine Flüssigkeit von der Farbe rötlichen Bernsteins, in der ein paar Eiswürfel schwammen. Vorsichtig kostete er, dann nahm er einen größeren Schluck. Das Getränk hatte einen herben, leicht süßlichen Geschmack. Er nicke beifällig.

 McGinnis nahm keine Notiz von ihm. Mit geschlossenen Augen stand er da und schien sich auf etwas zu konzentrieren. »Hmpf«, murmelte er und verzog ärgerlich das Gesicht. Er ging an die Bar zurück und drückte auf ein Kontrollpanel. »Versuchen Sie, ob Sie mit Ihrem Signal jetzt durchkommen«, rief er.

 Harriet fasste an ihren Ohrring, dann tippte sie etwas in ihr Pad.

 »Klappt es?«

 »Leider nicht.«

 McGinnis machte sich weiter an dem Panel zu schaffen, dann gab er es auf und gesellte sich zu ihnen. »Was immer es ist, mein Haussystem führt gerade eine Diagnose durch. Ich bekomme Bescheid, sowie der Fehler gefunden ist.« Er blickte besorgt drein, als er am Ende des Tisches Platz nahm. Doch anstatt damit herauszurücken, was ihn bedrückte, beugte er sich vor und stützte die Ellbogen auf die Knie. »Also gut - Sie sind von weit her gekommen, weil Sie von mir Hilfe erwarten. Was verlangen Sie von mir? Und warum versucht jemand, Ihr Fluggerät abzuschießen? Doch wohl nur, weil er Sie daran hindern will, das Gesuchte zu erhalten.«

 Harriet räusperte sich. »Wir brauchen Informationen über ein altes Rigger - Schiff. Weshalb jemand uns töten wollte, bevor wir mit Ihnen sprechen konnten, wissen wir nicht. Im Gegenteil, wir hatten gehofft, Sie könnten uns vielleicht Aufschluss geben.«

 McGinnis senkte den Kopf. »Tatsächlich? Für welches Schiff interessieren Sie sich denn?«

 »Wenn Sie die Nachrichten gesehen haben, werden Sie es sich denken können. Es geht um das Passagier - Linienschiff Impris. Den Fliegenden Holländer des Universums.« Harriet legte eine Pause ein und wartete auf seine Reaktion. McGinnis schwieg, doch er kniff leicht die Augen zusammen. »Zu unserem Erstaunen«, fuhr Harriet fort, »entdeckten wir weder in der Bücherei der Rigger - Gilde noch in der öffentlichen Bibliothek nennenswerte Informationen über das Schiff.«

 »Wirklich erstaunlich, nicht wahr?«, sagte McGinnis in einem Tonfall, der verriet, dass er diesen Umstand alles andere als sonderbar fand.

 »Aber wir hörten - gerüchteweise, muss ich hinzufügen - dass einige der Originalberichte über das Schiff zur sicheren Aufbewahrung an einen anderen Ort verbracht wurden.« Harriet fasste McGinnis forschend ins Auge. »Wissen Sie zufällig Näheres darüber?«

 McGinnis schloss die Augen, und über sein Gesicht huschte ein schmerzlicher Ausdruck, der selbst durch seine künstliche Haut nicht kaschiert wurde. Ein paar Herztakte lang schien er sich von ihnen zu entfernen, als sei er mit seinen Gedanken sehr weit weg. Legroeder beobachtete ihn und fragte sich, welche inneren Kämpfe der Mann wohl ausfechten mochte. Und was hatte es mit ihnen zu tun? Plötzlich brannte er darauf zu erfahren, welche mechanischen Optimierungs - Vorrichtungen unter der synthetischen Haut verborgen waren. War vielleicht diese technische Hochrüstung einer der Gründe, weshalb McGinnis hier hauste wie ein Eremit?

 McGinnis öffnete blinzelnd die Augen und blies heftig den Atem aus, als löste sich eine unerträgliche Spannung in seinem Körper. Seine Stimme klang heiser. »Würden Sie mir bitte verraten, warum Sie sich für dieses Schiff interessieren?« Sein Blick wanderte zwischen Legroeder und Harriet hin und her, bis er zum Schluss Legroeder fixierte. »Sie haben doch wohl nicht vor, nach der Impris zu suchen, oder?«

 »Tatsache ist«, entgegnete Legroeder leise, »dass ich dieses Schiff gesehen habe.«

 »Sie …?«, platzte McGinnis heraus, dann verstummte er jäh. »Sprechen Sie bitte weiter.«

 Legroeder nickte; in seiner Stirn breitete sich ein Schmerz aus. »Ich habe die Impris gesehen. Und ich hörte die Lügen, die man darüber verbreitet. Ich muss die Wahrheit wissen - um die Wahrheit zu beweisen. Für mich persönlich ist das von größter Bedeutung. Wenn Sie also …« Er verstummte, als er merkte, dass McGinnis' Hand zitterte.

 McGinnis stellte sein halb leeres Glas auf den Tisch und starrte es an, als enthielte es die Antworten auf seine Fragen. Dann begegnete er Legroeders Blick. »Erzählen Sie mir alles«, flüsterte er.

 »Wenn Sie die Berichte aus den Nachrichten kennen, dann müssten Sie wissen …«

 McGinnis schüttelte den Kopf. »Erzählen Sie es mir.«

 Legroeder sah zu Harriet hinüber. Welchen Nerv hatten sie hier getroffen? Tief Luft holend, schilderte er McGinnis seine Erlebnisse. Wie er die Impris sichtete. Den Angriff der Piraten. Seine Jahre in Gefangenschaft, in denen er zum Dienst gepresst wurde. Dann die Flucht. Und zum Schluss, wie der Untersuchungsausschuss der Rigger - Gilde versuchte, ihm ein Verbrechen anzuhängen. Selbst in der Kurzfassung war es eine entsetzliche Geschichte. Nachdem er geendet hatte, lehnte er sich aufseufzend zurück und versuchte, die wach gerufenen Erinnerungen wieder zu verdrängen.

 McGinnis drehte das Glas in seinen Händen und dachte nach.

 »Nun ja.« Er hob den Blick zur Zimmerdecke. »Sie haben Recht, ich besitze Berichte über die Impris. Seit Jahren hat sich niemand mehr die Dokumente angeschaut. Und meine Sammlung dürfte so ziemlich komplett sein. Falls man diesen Ausdruck überhaupt benutzen darf, denn schließlich haben wir nie erfahren, was wirklich mit dem Schiff geschehen ist. Außer …« - er brach ab und senkte den Blick –, »dass Sie die Berichte bestätigen, die mir seit Jahren zugetragen werden - dass die Impris von heutigen Piraten als Köder benutzt wird, um arglose Schiffe in einen Hinterhalt zu locken.« Er sah Legroeder durchdringend an. »Denken Sie mal darüber nach, was das im Zusammenhang mit diesen konstruierten Vorwürfen bedeutet, die man gegen Sie erhebt.«

 Legroeder klappte den Mund auf, doch er sagte nichts.

 Mit scharfer Stimme fragte Harriet: »Wären Sie bereit, uns Ihre Informationen zugänglich zu machen?«

 McGinnis presste drei Finger gegen seine Stirn und verzog das Gesicht. »Ja«, zischte er - doch es klang, als spräche er zu jemand anders.

 »Mr. McGinnis? Geht es Ihnen nicht gut?«

 Ein gequälter Ausdruck huschte über seine Züge. »Mir fehlt … nichts.«

 Harriet und Legroeder tauschten erschrockene Blicke. »Können wir vielleicht etwas für Sie tun?«

 McGinnis' Augenlider flatterten. »Nein. Es geht schon wieder. Wirklich.« Er schnitt eine Grimasse. »Ich glaube, über den derzeitigen Zustand der Impris weiß ich auch nicht viel mehr als Sie. Aber wenn Sie die Wahrheit über die Vergangenheit des Schiffs erfahren wollen … zeige ich Ihnen die entsprechenden Dokumente.« Das Reden schien ihm Mühe zu bereiten. Er stemmte die Hände gegen den Tisch, als suche er Halt. Energisch reckte er das Kinn vor, und die Augen funkelten trotzig. »Es gibt nämlich nicht viele Leute, die sich für die wahre Geschichte der Impris interessieren, wissen Sie.«

 »Aber genau deshalb sind wir hier«, betonte Harriet.

 »Dann kann ich Ihnen geben, was Sie brauchen. Diese Unterlagen bewahre ich nur zu einem einzigen Zweck hier auf - ich will die Wahrheit am Leben erhalten. Die Wahrheiten. Dabei geht es nicht nur um dieses eine Schiff, sondern um einen größeren historischen Kontext …« - er legte eine Pause ein, als müsse er Kräfte sammeln - »über den seit mehr als hundert Jahren nichts als Lügen verbreitet wurden.«

 Verwirrt schüttelte Legroeder den Kopf. »Was …?«

 »Sie kamen zu mir, um mich wegen eines Schiffs zu befragen. Aber das Schicksal der Impris verstehen Sie nur vor dem geschichtlichen Hintergrund - wie ganze Welten sich des Verrats und der Ehrlosigkeit schuldig machten - sowohl im Krieg als auch im Frieden.« McGinnis' Stimme klang schneidend wie ein Messer. »Verrat und Treulosigkeit dauern an bis zum heutigen Tag - unerkannt und in keinem Geschichtsbuch erwähnt.« Er seufzte. »Das Verschwinden der Impris war nur eines von sehr vielen Rätseln, mit dem wir uns nach dem Krieg der Tausend Sonnen befassen mussten. Die meisten dieser Mysterien wurden niemals aufgeklärt und gerieten in Vergessenheit. Doch für einige geheimnisvolle Phänomene - wie die Impris - hat man Lösungen zurechtgebastelt und diese verbreitet, aus Gründen, die nichts mit den Tatsachen zu tun haben. Aber es gibt die richtigen Antworten … wenn man sie wissen will.« Er fürchte die schwarzen Brauen und starrte zornig in das knisternde Kaminfeuer. »Möchten Sie sich selbst überzeugen?«

 Sein offensichtlicher Groll schien Harriet zu befremden. »Ja, sehr gern. Aber darf ich zuerst eine Frage stellen? Warum hat man diese Dokumente aus der öffentlichen Bibliothek entfernt, wo sie jedem zugänglich waren? Um etwas zu vertuschen? Reicht der Einfluss der Piraten etwa bis hierher?«

 McGinnis gab ein kläffendes Lachen von sich. Er schlug sich mit der Faust in die offene Hand und bibberte am ganzen Körper. Seine Lippen bewegten sich kaum, als er wisperte: »Geh … raus aus meinem … du elender Verbrecher!« Ein Schauer durchlief ihn, und mit etwas zu lauter Stimme fuhr er fort: »Entschuldigung - o ja, - es handelt sich um ein Vertuschungsmanöver.«

 McGinnis stierte Legroeder mit einem wilden Blick an, als stünde er kurz vor dem Explodieren. »Und wer steckt dahinter?«, erkundigte sich Legroeder.

 McGinnis redete stockend, in abgehackten Satzfetzen, als müsse er einen inneren Widerstand überwinden. »Das kann … ich … Ihnen noch nicht … sagen. Aber ich kenne den Grund … warum man diese Daten … aus dem Verkehr ziehen will. Man hat vor … hundert Jahren gelogen … und unterdrückt bis heute … die Wahrheit.«

 »Ist das so?«

 McGinnis blies rasselnd den Atem aus. »Die Schuldigen sind die Feinde der Narseil.«

 »Wie bitte?«

 McGinnis schien kräftiger zu werden, und seine Stimme klang fast wieder normal. »Damals gab es Leute, die nur auf eine Gelegenheit warteten, die Narseil für die Kaperung eines Schiffs verantwortlich zu machen. Jedes x - beliebige Schiff wäre ihnen recht gewesen. Und als dann die Impris verschwand, bot sich Ihnen der ideale Vorwand. Denken Sie daran, wie die Welten der Narseil und die Welten der Zentristen zueinander standen. Im Krieg der Tausend Sonnen waren sie Verbündete gegen die Cyber, und plötzlich endete diese Allianz.«

 Legroeder furchte die Stirn. »So heißt es in der Bibliothek der Rigger - Gilde. Dass sich das Verhältnis zu den Narseil verschlechterte, weil man glaubte, sie hätten die Impris zerstört. Aber die Impris wurde nicht vernichtet - ich habe sie gesehen! Sie ist irgendwo da draußen!« Sein Puls raste jetzt, weil er hoffte, er würde endlich erfahren, was hinter den Lügen der Rigger - Gilde steckte. Aber aus welchem Grund sollte jemand Verrat an den Narseil geübt haben, und was hatte dies noch heute, hundert Jahre später, zu bedeuten? Wie kam es dazu, dass die Piraten die Impris als Köder benutzten?

 »Vielleicht«, fuhr McGinnis fort, »sollten Sie jetzt erfahren, welche Fakten bekannt waren, bis man die Tatsachen unter einem Berg von Lügen begrub. Möchten Sie den Bericht des Inspektors sehen, der das Schiff überprüfte, bevor es verschwand?«

 Es dauerte ein paar Sekunden, bevor Legroeder die Bedeutung dieser Worte erfasste. »Bevor …?«

 »Sie haben richtig gehört. Bereits vor dieser verhängnisvollen letzten Fahrt hatten die Probleme auf der Impris begonnen. Entschuldigen Sie mich einen Moment.« McGinnis kehrte an die Kontroll - Konsole neben der Bar zurück. Leise vor sich hin murmelnd, hantierte er daran herum. Als er sich wieder zu seinen Gästen begab, erklärte er: »Das Material wird gleich hier sein.«

 *

 Als der Bibliotheks - Roboter mit einem großen Karton in den Raum rollte, räumte McGinnis hastig den Tisch ab. »Ein Teil dieser Daten befand sich früher in den Speicherbänken der öffentlichen Bücherei, doch sie wurden gelöscht, lange bevor die Originaldokumente in meinen Besitz kamen. Man vertraute sie mir zur sicheren Aufbewahrung an …«

 »Warum ausgerechnet Ihnen?«, erkundigte sich Harriet.

 »Darüber darf ich Ihnen keine Auskünfte erteilen«, beschied McGinnis sie in scharfem Tonfall. »Lassen Sie uns einfach sagen, dass sie bei mir am besten aufgehoben sind.« Er nahm ein paar Aktenordner aus dem Karton. »Den Inhalt der Dokumente habe ich auf mein Computer - System übertragen, aber das sind die Originale. Oder was einem Original am nächsten kommt. Es handelt sich um beglaubigte Kopien der ursprünglichen Untersuchung durch die Raumfahrtkommission - der Vorläufer unserer derzeitigen Raumfahrtbehörde. Man wollte herausfinden, warum die Impris verschwand. Außerdem befinden sich in den Ordnern die Ermittlungsergebnisse der alten Rigger - Gilde. Sie sind nicht in allen Punkten konform mit den Resultaten der Raumfahrtkommission, doch keine der Stellen, die sich mit dem Fall beschäftigten, weist den Narseil eine Schuld zu.« McGinnis öffnete den obersten Ordner und zog ein paar Blätter aus Mylar - Papier heraus. »Die Narseil werden nicht einmal erwähnt.«

 Mit spitzen Fingern nahm Legroeder ihm den Bericht der Rigger - Gilde aus der Hand und hielt ihn so vorsichtig fest, als könnte er sich daran verbrennen. Enthielten diese alten Dokumente eine Erklärung für das, was man ihm angetan hatte? Aus einem unerfindlichen Grund verspürte er ein Kribbeln, wie wenn er kurz vor einer wichtigen Entdeckung stünde. Die Intuition eines Riggers?

 »Sie werden sich jetzt fragen, wie die Narseil involviert wurden«, fuhr McGinnis fort. »Man beschuldigte sie in einem speziellen Schreiben an den Gouverneur des Planeten. Der Bericht stammte von einem politischen Komitee, das über keinerlei Erfahrung in der Raumfahrt, geschweige denn der Rigger - Technik verfügte. Das Papier befindet sich auch in diesen Unterlagen.«

 »Dürfen wir von einigen dieser Dokumente Kopien anfertigen?«, fragte Harriet.

 McGinnis zögerte und furchte die Stirn. »Kopien«, murmelte er angestrengt. »Aus bestimmten Gründen … kann ich leider nicht …« Er hielt den Atem an, und es schien, als könne er nicht weitersprechen. Plötzlich zischte er: »Ja, ich gebe Ihnen die ganze verdammte Sammlung in einem Datenkubus mit, wenn Sie von hier abfliegen. Aber …« - er fasste sie streng ins Auge –, »Sie sollten sich darüber im Klaren sein, dass der Besitz dieser Informationen Sie zu einer Zielscheibe macht.«

 »Mir scheint, das sind wir bereits«, entgegnete Harriet trocken. McGinnis senkte zustimmend das Kinn.

 Legroeder zeigte auf einen geschlossenen Aktenordner. »Was befindet sich da drin?«

 »Der Fandrang - Report.«

 »Fandrang. Der Name kommt mir bekannt vor.«

 »Gloris Fandrang. Vor und während des Krieges der Tausend Sonnen war er ein hoch angesehener Schiffsinspektor. Später ging er in die Politik, aber nicht hier auf Faber Eridani. Er emigrierte zu den Aeregianischen Welten. Kam ungefähr zehn Jahre nachdem er den Report verfasst hatte bei einem Flugzeugabsturz ums Leben.« McGinnis zuckte die Achseln. »Jedenfalls hieß es, es sei ein Unfall gewesen.«

 »Und sein Bericht …?«, hakte Legroeder nach.

 McGinnis öffnete die Mappe und entnahm ihr eine Anzahl Holos sowie ein umfangreiches Textdokument. »Diese Darstellung wurde nie veröffentlicht. Sie enthält die Ergebnisse seiner Recherchen bezüglich des Verschwindens der Impris. Darüber hinaus beschäftigte sich Fandrang mit Aussagen ihrer Rigger, die schon viel früher von ungewöhnlichen Ereignissen während mindestens einem Dutzend Reisen berichteten.«

 Legroeder lief ein kalter Schauder über den Rücken. Warum machte ein hundert Jahre zurückliegender Vorfall ihm Angst? »Davon habe ich noch nie etwas gehört«, flüsterte er.

 »Ich weiß. Und wenn Sie die Dokumente lesen, werden Sie sich fragen, wieso man Ihnen diese Informationen vorenthielt. Denn irgendetwas war im Gange - und ist vermutlich immer noch am Werk –, über das jeder Rigger Bescheid wissen müsste.«

 »Meinen Sie …?«

 »Da draußen lauern Gefahren, von denen Sie nichts ahnen. Und jedes Mal, wenn Sie riggen, werden Sie damit konfrontiert.«

 »Wenn Sie über die Piraten sprechen …« - Legroeder hörte, wie seine Stimme bebte –, »ich glaube, über die weiß ich mehr, als Sie sich vorstellen können.«

 »Das mag sein.« McGinnis erwiderte ungerührt seinen Blick. »Aber ich rede nicht über die Piraten.«

 »Worüber dann …?«

 McGinnis deutete auf den Tisch. »Lesen Sie den Bericht.«

 KAPITEL 7 - Der Fandrang - Report

 Robert Mcginnis sah mit einer Mischung aus Furcht und Genugtuung zu, wie seine Gäste die Dokumente studierten. Endlich, so schien es, war jemand aufgetaucht, dem er die Wahrheit enthüllen - und vielleicht zur sicheren Aufbewahrung anvertrauen konnte. Natürlich gab es für die Lauterkeit dieser beiden Menschen keine Garantie, aber sein Herz sagte ihm, er könne sich auf sie verlassen. Und wenn sie von der Raumfahrtbehörde und der Rigger - Gilde verfolgt wurden, durfte er sich wohl getrost auf seinen Instinkt verlassen. Zuerst sollten sie die Fakten prüfen, und erst im allerletzten Moment würde er mit seinem Ansinnen herausrücken. Gewiss, sie konnten nicht annähernd einschätzen, in welcher Gefahr sie sich befanden, und wenn er sie warnte, riskierte er, dass die Scharade, die er jahrelang gespielt hatte, völlig in sich zusammenbrach.

 »Wenn Sie wollen, können Sie den Text hier lesen …« - er drückte auf einen Schalter unter der Tischkante, und aus der Tischplatte schoben sich für Legroeder und Harriet Computer - Pads –, »und dann mit den Dokumenten vergleichen. Hinterher reden wir darüber. Was halten Sie von einem leichten Abendessen? Ich pflege früh zu speisen.« Legroeder und Mahoney nickten; sie hatten sich bereits in ihre Lektüre vertieft.

 McGinnis zog sich leise zurück. Ihm ging es weniger darum, ein Dinner zuzubereiten, als sich für die nächste Attacke zu rüsten, die unweigerlich kommen musste. Sämtliche Anzeichen deuteten darauf hin: Die anonyme Nachricht von der Bibliothek in Elmira, die ihn vor wenigen Stunden erreichte, und in der man ihm mitteilte, zwei Personen seien auf der Suche nach Informationen über die Impris. Eine andere Warnung empfing er auf direktem Weg durch seine Bio - Optimierer; falls ein Rigger Legroeder und seine Anwältin ihn aufsuchen sollten, um bei ihm herumzuschnüffeln, habe er sie unverzüglich fortzuschicken. Seit vielen Jahren hatte er es sich nicht mehr gestattet, über die Ermittlungen, die sich mit der Impris beschäftigten, nachzudenken. Als die Warnungen bei ihm eintrafen, wunderte er sich zuerst - doch als ihm dämmerte, worauf das Ganze vielleicht hinauslief, erschrak er bis ins Mark. Würde der ganze Fall noch einmal aufgerollt? Möglicherweise hatte er hier in seiner Enklave viel zu abgeschieden gelebt. Tatsächlich kannte er Legroeders Namen aus den Nachrichten, doch da er fest entschlossen war, sich aus allem herauszuhalten, schenkte er dem eigentlichen Bericht nur wenig Beachtung.

 Nun erkannte er seinen Fehler. Vermutlich stand die entscheidende Konfrontation, die er immer gefürchtet hatte, kurz bevor - ohne dass ihm genügend Zeit geblieben wäre, sich darauf einzustellen. Jetzt galt es, äußerste Vorsicht und Wachsamkeit walten zu lassen.

 Rasch ging er in die Küche, die durch einen kurzen Korridor vom Wohnzimmer getrennt war. Er konzentrierte sich auf seine Atemzüge, ständig in der Angst, seine Gedanken könnten ihm entgleiten. Es war ihm gelungen, seine eigentlichen Pläne vor dem Netzwerk aus Bio - Optimierern abzuschotten, doch während der vergangenen Stunde hätte er den inneren Kampf mehrere Male beinahe verloren. Wenn er von diesen Optimierern nur nicht so abhängig wäre, um seine eigenen Erinnerungen und Gedanken zu unterstützen!

 Zweifelsohne hegte die andere Seite ebenfalls Bedenken, aber man war sich nicht sicher. Die Kräfte, die ihn innerlich auf die Probe stellten, nahmen an Intensität zu; diejenigen Personen, die ihn zu beherrschen versuchten, bombardierten ihn mit Instruktionen. Solange er nicht aufmuckte, ließen sie ihn ebenfalls in Frieden. Doch damit war jetzt Schluss.

 Am ganzen Körper bebend stand er vor dem Nahrungsmittelprozessor, die Hände auf die Arbeitsplatte gestützt, und konzentrierte seine Gedanken auf die möglichen Gerichte, die er kochen konnte. Doch dann schlug die seltsame Kraft in seinem Innern mit aller Macht zu, brandete gegen ihn an wie eine Meereswelle, schüttelte ihn durch und hob ihn in die Höhe, um ihn kopfüber wieder hinunter sausen zu lassen. Der Atem wurde ihm aus den Lungen gepresst …

 Du musst dem Einhalt gebieten. Es darf dich nicht bezwingen … SETZ DICH ZUR WEHR!

 Die Finger der Optimierer drangen in ihn ein, versuchten, seine geheimsten Gedanken zu ertasten …

 ◊ Lass uns sehen, lass uns sehen –! ◊

 Mit eisernem Willen kämpfte er dagegen an, klammerte sich an seine Gedanken, bis sein Kopf wie leer gefegt war … und nur das vertraute, abstrakte Ringen zwischen Geist und Schaltkreisen übrig blieb. (»Raus! Verschwindet, ihr verdammten Bastarde - weg mit euch!«) Ihm schwindelte, und er verlor an Boden. Die Augen und Ohren der Optimierer und deren Kontrolleure fielen über ihn her wie ein Tiger, der ein Zelt zerfetzt; verbissen hieben sie ihre Krallen in den dünnen Stoff, der seine Gedanken schützte, forderten mit lautem Gebrüll, eingelassen zu werden …

 (Meine Gedanken bekommt ihr nicht. Sie gehören mir …)

 Noch während er protestierte, gab die Barriere nach, die Klauen rissen das Gewebe in Fetzen; gleich musste er kapitulieren. Wenn das geschah - und er vermochte schon den Brodem des Tigers zu riechen, der ihn jeden Moment anspringen konnte - würde er aufklaffen wie ein Fisch, der ausgedärmt wird. Er würde alles preisgeben, was er wusste, jede seine Absichten verraten. Dann wäre alles aus und vorbei, sie hätten gesiegt … und ihn geschlagen.

 Nur über meine Leiche!

 Etwas in ihm schien zu bersten; seine Furcht ließ nach und wurde von grimmiger Entschlossenheit ersetzt. Wie ein Rigger investierte er seine gesamte Konzentration auf diesen inneren Kraftakt. Plötzlich verwandelte sich die Zeltleinwand in Crystalloy - Stahl - gegen den der Tiger nichts auszurichten vermochte, und wenn er noch so wütend brüllte. Vergebens attackierte das Raubtier die Barriere mit Pranken und Zähnen; schließlich stakste es frustriert davon und ließ von ihm ab.

 Abgekämpft und keuchend bemühte sich McGinnis, den Blick auf die Arbeitsplatte in der Küche zu richten. Sein Herz hämmerte vor Anstrengung und Angst … doch er triumphierte, weil er abermals eine Schlacht gewonnen hatte.

 Doch die Gefahr war bei Weitem nicht gebannt. Die Bio - Optimierer hatten noch einige Trümpfe in petto; und er wusste, dass diejenigen, die sie steuerten, vor Wut schäumten wegen seines Sieges, seiner Selbstdisziplin und seiner Entschlossenheit, ja, seiner überlegenen mentalen Stärke. Doch sobald das Kräftemessen erst richtig begann, würde er früher oder später nachgeben müssen. Er war müde, total erschöpft. Bald würde sich der Tiger Einlass verschaffen, und dann hatte er seine Rolle in diesem Krieg ausgespielt. Lediglich ein bisschen Zeit hatte er herausgeschunden. Aber wie viel - einen Tag? Eine Stunde? Er hoffte, es würde reichen, um seinen Vorsatz in die Tat umzusetzen.

 Die größte Ironie bestand indessen darin, dass er mit denen, die seine Optimierer kontrollierten, viel gemeinsam hatte. Ihre erklärten Ziele, die sie nach außen hin verfolgten, fanden seine uneingeschränkte Billigung. Auch er trat dafür ein, dass die Menschheit wieder anfangen sollte, nach den fernen Sternensystemen zu greifen. Aber diese Kollaboration mit den Piraten … nicht mit ihm! Nicht mit ihm!

 Und nun saßen in seinem Wohnzimmer zwei Menschen, denen er hoffentlich trauen konnte - zwei Gäste, die vom Himmel gefallen waren wie Engel, um seinen Kampf weiterzuführen. Wenn sie sich informiert und begriffen hatten, worum es ging, konnte er ihnen vielleicht die Bürde aufladen. Er konnte nicht mehr - ihm fehlte die Kraft.

 Doch er musste ihnen die Zeit lassen, das Wissen zu absorbieren, die Tragweite des Ganzen zu verstehen, ehe er es wagen durfte, seine Gedanken vor ihnen auszubreiten. Das hieß, dass er seinen Gästen noch mehr Zeit verschaffen musste.

 Er atmete tief durch und fuhr mit dem Finger die Menüliste auf dem Lebensmittelprozessor entlang. Selbst wenn seine Gäste Engel waren, sie brauchten etwas zu essen.

 *

 Legroeder richtete den Bildschirm seines Com - Pads aus und machte sich daran, den Fandrang - Report zu lesen. Der Bericht begann mit einer Untersuchung gewisser Logbucheintragungen von der Impris, in denen von Navigationsschwierigkeiten die Rede war. Aus der kurzen Inhaltsangabe konnte er entnehmen, dass die Ergebnisse dieser Recherche keine konkreten Schlüsse zuließen.

 Legroeder las die Einführung:

 … Umstände, die zum Verlust des Passagierraumschiffs Impris führten, deren Eigner und Betreiber die Golden Star Lines von Faber Eridani ist. Die Impris, die den Beinamen »Prinzessin der Sterne« trug, verschwand auf dem Weg von Faber Eridani nach Vedris IV, in der dreizehnten Woche des Jahres 217 Raumzeit. Damals herrschte Krieg; allerdings gab es keinerlei Hinweise auf einen feindseligen Akt.

 Dieser Report befasst sich mit bestimmter; Besorgnis erregenden Ereignissen, die bereits vor der letzten Reise stattfanden und vom Autor des Berichts und seinem Mitarbeiter, Mr. Pen Lee, untersucht wurden. Die Ermittler reisten dreimal an Bord der Impris mit, ehe sie verschwand, und beobachteten und befragten die Crew. Durch einen Zufall verließ der Autor das Schiff kurz vor seiner letzten schicksalhaften Fahrt; allerdings blieb Mr. Lee an Bord und gilt - zusammen mit den Passagieren und der Crew - seither als vermisst.

 Es ist nicht leicht, die früheren sonderbaren Vorfälle zu erklären, und es lassen sich keine eindeutigen Schlussfolgerungen ziehen. Die Ereignisse müssen näher untersucht werden; sie könnten Hinweise auf Gefahren des Riggens geben, die man lernen sollte zu verstehen, um möglichen Risiken begegnen zu können. Durch ein gründliches Studium ließen sich die Fährnisse und Unwägbarkeiten besser einschätzen, die seit jeher alle Fahrensmänner und Völker begleiteten, die sich auf Schiffen in unbekannte Gefilde vorwagten.

 So viel ist über die letzte Reise der Impris bekannt: Das Schiff startete von Faber Eridani am letzten Tag der zwölften Woche des Jahres 217 Raumzeit (Ortszeit: Sonntag, zur vierunddreißigsten Springtide), um 2635 lokale Abendstunde, mit dem Ziel Vedris IV. An Bord befand sich die komplette Besatzung, bestehend aus 74 Personen, unter dem Kommando von Captain Noel Friedman, dazu 486 Passagiere, einschließlich Mr. Lee. Auf Vedris IV war ein kurzer Zwischenstopp geplant, ehe man in den Aeregianischen Sektor weiterfliegen wollte.

 Die Impris kam nie auf Vedris IV an. Es wurde niemals eine Kommunikation hergestellt. Für ihre Zerstörung fand sich kein einziger Beweis - wobei sich bekanntermaßen Wrackteile im interstellaren Raum nur schwer lokalisieren lassen. Obwohl sie in einer Zeit des Krieges unterwegs war, führte ihre Route sie nicht in Zonen, in denen bewaffnete Konflikte stattfanden. Ein feindseliger Akt kann nicht gänzlich ausgeschlossen werden, aber es gibt auch keinen einzigen Anhaltspunkt, der dafür spricht …

 Legroeder kratzte sich am Kopf. »Dass Piraten das Schiff aufgebracht haben könnten, wird mit keiner Silbe erwähnt.«

 Harriet blickte von ihrem Monitor hoch. »Der Bericht wurde gleich nach Kriegsende geschrieben. Wenn ich mich nicht irre, gab es damals kaum Piraterie, auch nicht in der Region des Golen Space. Diese Plage begann erst rund zehn Jahre später.«

 »Das stimmt«, bekräftigte McGinnis, der ins Wohnzimmer zurückgekehrt war und sich an der Bar beschäftigte. »Die Freibeuterei kam erst nach dem Krieg auf - obschon man viele Ursachen dafür in diesem Krieg und seinen Nachwirkungen finden kann. Ich wundere mich, dass Sie das nicht wissen.«

 Legroeder war ein bisschen pikiert. »Na schön - ich kenne mich in Geschichte nicht so gut aus. Können Sie mir das verzeihen?« Während der sieben Jahre seiner Gefangenschaft hatte er eine Menge über Piraterie gelernt und nach welchen Regeln sie sich organsierte, aber nur sehr wenig über ihre historische Entwicklung.

 McGinnis neigte abbittend den Kopf, und Legroeder las weiter.

 Während der zwei Jahre nach ihrem Verschwinden, gab es immer wieder Meldungen an die Rigger - Gilde, in denen Rigger, die in der gleichen Region des Flux navigierten, wenn auch nicht auf derselben Route, behaupteten, die Impris gesichtet zu haben. Die Rigger - Gilde überprüfte die Angaben und tat sie als Hirngespinste der Rigger ab, die ja, das muss einmal gesagt werden, schon von Berufs wegen über eine lebhafte Phantasie verfügen müssen. Nichtsdestoweniger glichen die Behauptungen in vielen Punkten den Berichten jener Rigger, die auf der Impris Dienst taten, und deren Beobachtungen die vorliegende Untersuchung überhaupt erst in Gang setzten.

 Im Hauptteil dieses Reports soll auf besagte Meldungen der Impris - Rigger ausführlich eingegangen werden. Im Wesentlichen betrafen sie zwei unterschiedliche, aber vermutlich zusammenhängende Phänomene: 1) eine Reihe unerklärlicher Sichtungen von Schiffen im Flux; und 2) Schwierigkeiten beim Verlassen des Flux und Wiedereintritt in den Normalraum.

 Die Sichtungen, drei an der Zahl, wurden von der Impris - Crew als Begegnungen mit ›Gespensterschiffen‹ bezeichnet. Diese Schiffe trugen die Hoheitszeichen bekannter Welten, tauchten nur kurz auf und reagierten weder auf Versuche, Kontakt aufzunehmen, noch konnten alle im Netz befindlichen Rigger diese Erscheinungen bestätigen. Im Rigger - Jargon hießen diese Schiffe ›Fliegende Holländer‹ - ein Ausdruck, der in einer alten Legende seinen Ursprung hat. Gemeint ist ein verhextes Hochseeschiff, das dazu verdammt ist, bis in alle Ewigkeit über die Ozeane zu segeln, ohne jemals einen Hafen zu erreichen.

 Handelte es sich lediglich um eine originelle Wortwahl, um das Gespenstische dieser Sichtungen wiederzugeben? Oder beobachtete man tatsächlich Schiffe, die in einer unheimlichen Schicht des Flux gefangen sind, außerstande, irgendein Ziel anzulaufen, ja nicht einmal in der Lage, auf Signale anderer Schiffe zu antworten?

 Ps.: Bei den Sternenriggern taucht der Begriff des ›Fliegenden Holländers‹ bereits viel früher auf. Das legendäre Schiff Devonhol ist seit langem Bestandteil von Rigger - Erzählungen, obwohl es keinerlei historische Belege für die Existenz eines solchen Schiffes gibt.

 Vieles, was in dem Text stand, war Legroeder vertraut, deshalb übersprang er einige Passagen, bis er zum wichtigsten Thema des Reports kam. Fandrang und Lee hatten mit der Rigger - Crew und dem Captain eingehende Gespräche geführt. Fandrang konstatierte, dass er selbst nach einer tiefschürfenden Analyse zu keinem plausiblen Schluss gelangte. Trotzdem …

 Bezüglich der Sichtungen stellten wir verblüffende Übereinstimmungen fest, selbst dann, wenn unterschiedliche Rigger - Mannschaften diese Schiffe beobachtet hatten. Alle berichteten, die Schiffe seien nur ganz kurz im Flux aufgetaucht, man habe schwache Notrufe empfangen, und der subjektive Eindruck sei gewesen, auf diesen Phantomschiffen sei etwas nicht in Ordnung. Die Rigger sagten aus, sie hätten eine ›lebende Präsenz‹ an Bord dieser Gespensterschiffe gespürt, wie wenn deren Rigger sich in ihren Netzen darum bemühten, einen Kontakt herzustellen …

 Captain Friedman hielt diese Sichtungen für bedeutsam, weil er vermutete, sie hingen mit der psychischen Verfassung seiner Rigger - Crew zusammen. Aus diesem Grund bat er um eine externe Prüfung. Indessen glaubte er nicht an eine reale Existenz dieser Schiffe. (Siehe Anhang A: Das Interview mit Captain Friedman.) Der Captain glaubte, in seiner Rigger - Crew habe sich ein bestimmtes mentales Muster gebildet, das die Leute dazu verführte, während gewisser Transitphasen durch den Flux Phänomene wie diese Gespensterschiffe zu ›sehen‹. Er befürchtete, eine Gruppenhalluzination in der Crew könnte unter Umständen die Sicherheit seines Schiffs gefährden.

 Der Eindruck, den wir damals von der Rigger - Crew der Impris gewannen, gab nicht den geringsten Anlass zur Sorge. Aber da das Schiff mittlerweile verschollen ist, müssen wir alle Eventualitäten neu überdenken. (Siehe Anhang B: Die Interviews mit den Riggern, 1 - 17.) Sämtliche Mitglieder der Besatzung waren bei klarem Verstand, kooperativ und hilfsbereit - jedenfalls innerhalb der als normal geltenden Grenzen für Rigger. Einige gaben sich recht reserviert - eine typische Eigenschaft bei Angehörigen dieses Berufsstandes. Andere wiederum schienen wegen der Ermittlungen besorgt zu sein. Doch wir hatten keinen Grund, das Schiff im Hafen festzuhalten oder einen Austausch der Besatzung zu verlangen. Im Gegenteil, wir fanden, es sei eine außergewöhnlich gute Crew.

 Was uns beunruhigte, war die Möglichkeit eines physikalischen Effektes aufgrund von wiederholten Passagen durch den interstellaren Flux. Es handelt sich um eine vage Annahme, doch ohne detaillierte Daten kann die Hypothese nicht präzisiert werden. Verursachten bestimmte Regionen im Flux vielleicht Probleme? Wenn ja, warum hatten dann nicht andere Schiffe ähnliche Schwierigkeiten gemeldet? Hingen die Probleme, die beim Austritt aus dem Flux entstehen (Anhang C: Nautische Anomalien), in irgendeiner Weise mit den Sichtungen der Gespensterschiffe, seien sie nun real oder imaginär, zusammen? Auf diese und weitere Fragen suchten wir Antworten.

 Legroeder las mit wachsendem Interesse. Die Tücken des Navigierens, die Fandrang erwähnte, bestanden hauptsächlich darin, dass sich im Riggernetz vorübergehend unterschiedliche Bilder überlagerten. Und das Fliegen mit einer aus mehreren Riggern bestehenden Crew beruhte nun mal auf gemeinsam erzeugten mentalen Vorstellungen. Ein Rigger hatte ausgesagt, es sei ihm schwer gefallen, im Flux Ankerplätze zu finden. Damit waren keine physikalischen Zonen im Raum oder in der Zeit gemeint, sondern intuitive Kompasspunkte in der Vorstellungswelt der Rigger. Ohne derartige Ankerpeilungen konnte ein Rigger keine nautischen Bezüge herstellen, die es ermöglichten, vom Flux in den Normalraum überzuwechseln.

 Legroeder überflog die nächste Passage und suchte nach einer Erklärung. Weiter im Text entdeckte er zwar keine Antworten, aber eine Vermutung.

 »Was meint er, wenn von diesen EQ - Levels die Rede ist, die entlang den Raumschiffrouten auftauchen?«, fragte Harriet, über den Rand ihrer Brillengläser peilend. Offenbar las sie gerade denselben Abschnitt wie er.

 »EQ ist ein alter mathematischer Terminus für Energieturbulenzen, die in den Flux einsickern; die energetischen Störungen stammen von Schwarzen Löchern und Neutronensternen, außerdem entstehen sie, wenn Materie vernichtet wird. Es gibt noch mehr Gründe. Heutzutage benutzt niemand mehr diesen Ausdruck. Er bezeichnete pauschal ein ganzes Bündel von Phänomenen, die keiner so richtig verstand.«

 »Versteht man sie denn jetzt?«

 »Nun ja - mittlerweile benutzen wir andere Messverfahren. Wissenschaftlich gesehen ist das Riggen immer noch unerforschtes Land. Nach allem, was man so hört, verfügen die Narseil über das beste theoretische Verständnis.«

 »Vielleicht hätte man sie in diese Untersuchung einbeziehen sollen.«

 Legroeder sah sie nachdenklich an. »Sicher … aber man machte sie für den Verlust der Impris verantwortlich, oder?«

 »Ach ja, natürlich!«, seufzte Harriet.

 Legroeder las weiter.

 Als wir die Flugpläne der Impris mit denen anderer Schiffe verglichen, die sich auf den häufig befahrenen Routen bewegten, stellten wir fest, dass die Crews der Impris einem EQ - Level ausgesetzt waren, der um 37 Prozent höher lag als der Durchschnittswert. Und die Crew, die im letzten Jahr an Bord ihren Dienst verrichtete, war einer größeren Dosis EQ exponiert als sämtliche früheren Mannschaften dieses Schiffs zusammen.

 Den folgenden Tabellen gönnte Legroeder nur einen flüchtigen Blick. Es war schon lange her, seit er sich mit dieser Art von Material beschäftigt hatte, und die Lektüre fiel ihm nicht leicht. Dann gelangte er zu den Schlussfolgerungen.

 Diese Befunde geben keinen Hinweis auf Nachlässigkeit oder Leichtsinn. Sämtliche Flüge scheinen innerhalb der gesetzlichen Vorschriften stattgefunden zu haben; dennoch bleibt die Tatsache bestehen, dass die Flugrouten der Impris das Schiff durch Zonen mit relativ hohen EQ - Werten führten.

 Als ein wichtiger Faktor könnte sich die Region des Akeides - Nebels erweisen, die als Geburtsstätte von Sternen gilt. Ein ›nautischer Gefahrenpunkt‹ längs der Route zwischen Karg - Elert 4 und Vedris IV und ein spektakuläres Schauspiel für Passagiere. Obwohl diese Wiege der Sterne unbestreitbar eine Sehenswürdigkeit ist, muss man sich fragen, ob dieser Nebel nicht ein ernsthaftes Gefahrenpotenzial für Schiffe darstellt. Dieser Report kommt zu keinem endgültigen Ergebnis, aber wir glauben, dass hier gründliche Nachforschungen angebracht wären. Unsere Empfehlung bezieht sich nicht nur auf den Akeides - Nebel, sondern auf die möglichen Konsequenzen, die sich ergeben, wenn ein Schiff mitsamt Besatzung häufig hohen EQ - Dosen ausgesetzt wird. Auf dieses Thema wird noch einmal in Abschnitt 4 eingegangen …

 An dieser Stelle befand sich ein Einschub über die zeitliche Abfolge der Fandrang/Lee - Untersuchung, mitsamt den Logbucheintragungen während der Beobachtungsflüge. Legroeder überflog ein paar Seiten, dann saß er da und starrte das Feuer im Kamin an. Er brütete über die Möglichkeit nach, dass es irgendetwas im Flux gab, ein unidentifiziertes Phänomen, das auf drastische Weise die nautischen Fähigkeiten eines Riggers beeinflusste und ihn daran hinderte, seinen Weg zwischen den Sternen zu finden.

 »Legroeder? Was halten Sie davon?« Harriet blickte besorgt drein.

 Er wandte den Blick vom Kaminfeuer ab und zuckte die Achseln. »Ich wünschte, ich könnte mir eine Meinung bilden.«

 »Sie sind doch Rigger. Klingt dieses Zeug plausibel?«

 »Was meinen Sie? Die Sichtungen der Gespensterschiffe oder die EQ - Werte?«

 »Beides. Der gesamte Bericht.«

 Legroeder seufzte. »Wer will das entscheiden? Aber wenn es stimmt, müssen die Rigger Bescheid wissen.«

 »Entschuldigung«, betonte Harriet, »aber wenn etwas daran ist, müssen wir es wissen. Vielleicht haben wir hier den objektiven Beweis, dass die Impris immer noch irgendwo da draußen umherfliegt.«

 »Ja, natürlich.« Für eine Weile hatte Legroeder seine eigenen Sorgen vergessen. »Leider liefert Fandrang keine Antworten.«

 »Tja …« Harriet legte einen Finger an ihre Lippen. »Wenn die Impris noch existiert - und wir wissen, dass dies der Fall ist - stellt sich uns wieder die Frage, warum jemand diese Angelegenheit vertuscht. Und es für so wichtig hält, dass niemand die Wahrheit erfährt, dass er sogar Beweise unterschlägt, die alle Rigger vor möglichen Risiken in einer bestimmten Region des Weltalls warnen.« Sie tippte auf ihren Monitor und schaute sich suchend um. »Wo ist eigentlich unser Gastgeber geblieben? - Ah, da kommt er ja.«

 »Nun, was denken Sie?«, fragte McGinnis, der soeben durch die Tür trat.

 »Der Bericht ist verdammt ernüchternd«, meinte Legroeder. »Aber wenn dieser Inspektor Fandrang so hoch geachtet wurde, wieso nahm man seinen Report dann nicht zum Anlass, weitere Nachforschungen anzustellen?«

 McGinnis ließ sich schwerfällig auf einen Sessel plumpsen. Sein Gesicht trug wieder den mittlerweile vertrauten gequälten Ausdruck. »Ja, warum wohl?«

 »Und weshalb entfernte man diese Dokumente aus einer öffentlichen Bibliothek?«, hakte Harriet nach. »Mir fallen nur zwei logische Gründe ein. Erstens könnte eine Prüfung ergeben haben, dass der Inhalt wertlos ist …«

 »Dafür gibt es keinen Anhaltspunkt.« McGinnis knetete seine Hände, bis die Fingerknöchel weiß hervortraten.

 »Oder jemand wollte sie aus dem Verkehr ziehen, weil er befürchtete, er könnte seine Position, seine Macht und seinen Reichtum verlieren, wenn jemand der Sache näher auf den Grund ginge.«

 McGinnis schnalzte mit der Zunge und deutete ein Lächeln an. Er nahm die Papiere in die Hand und blätterte darin.

 »Ob die Schifffahrtslinie dahinter steckte?«, mutmaßte Harriet.

 McGinnis schüttelte den Kopf. »Das kann ich mir nicht vorstellen. Natürlich wollte man künftige Passagiere nicht beunruhigen und hatte wohl auch Angst vor eventuellen Regressansprüchen. Der Golden Star Line konnte es nur recht sein, wenn die Öffentlichkeit glaubte, die Narseil hätten das Schiff zerstört. Das war immer noch besser als der Verdacht, es sei nicht zurückgekommen, weil die Rigger - wie soll ich mich ausdrücken? - mit dem Flux verschmolzen seien.«

 »Nun ja, wenn man bedenkt …«, setzte Legroeder an.

 »Aber das allein war sicher nicht der Grund für die Vernebelungstaktik«, fiel McGinnis ihm ins Wort. »Solche Manöver wären irgendwann ans Tageslicht gekommen. Jemand muss so erpicht darauf gewesen sein, die Sache zu verheimlichen, dass er sogar für eine Fälschung der Geschichtsschreibung sorgte.«

 »Und haben Sie eine Ahnung, wer diese Person war?«, erkundigte sich Harriet.

 Behutsam legte McGinnis die Dokumente auf den Tisch zurück. »Ich … weiß es … nicht.« Abermals schien er einen inneren Kampf auszufechten, und sein Gesicht verzerrte sich zu einer Fratze. »Ich kann Ihnen das Material zeigen, das unterschlagen wurde. Aber den oder die Verantwortlichen - kenne ich nicht.« Er atmete ein paarmal tief durch, bis seine Züge sich wieder glätteten. »Wenn wir mehr Zeit hätten, könnte ich Ihnen erzählen, auf welche Weise die Wahrheit in den öffentlich zugänglichen Berichten getilgt wurde - oder so gebeugt, dass sie keinen Aussagegehalt mehr besaß. Aber wenn Sie diese Ära wirklich verstehen wollen … müssen Sie einen Historiker aufsuchen, einen Bekannten von mir.«

 Interessiert hob Harriet den Kopf.

 »Einen Narseil. Er heißt El'ken.«

 Verdutzt starrte Legroeder McGinnis an. Der berühmte Historiker El'ken. Selbst Legroeder hatte schon von ihm gehört. »Aber man hat den Narseil den Verlust der Impris angelastet …«

 »Sie brauchen nicht mit einem herzlichen Empfang zu rechnen. Obwohl ein Jahrhundert vergangen ist, kann El'ken weder vergeben noch vergessen. Der Bruch wurde nie gekittet. Aus beruflichen Gründen, um seine Forschungen besser betreiben zu können, lebt El'ken hier in diesem System, draußen im ersten Asteroidengürtel. Auf einem Asteroiden mit Namen Arco Iris. Wenn Sie möchten, gebe ich Ihnen ein Empfehlungsschreiben mit.«

 »Warum sollte sich jemand so viel Mühe machen, um die Narseil in Verruf zu bringen? Das ergibt keinen Sinn.«

 McGinnis hob die Augenbrauen und schien zustimmend nicken zu wollen; dann erstarrten seine Bewegungen, und in offenkundigem Schmerz kniff er die Augen zusammen. Irgendwo erklang ein trillernder Ton, und es sah aus, als sperre sich McGinnis gegen einen Zwang, den Kopf herumdrehen zu müssen.

 Harriet streckte die Hand aus. »Mr. McGinnis …«

 »Nein«, wisperte er und wurde ganz blass. Das penetrante Trillern dauerte an. Schwerfällig erhob sich McGinnis. »Bitte … entschuldigen … Sie … mich …«

 Am liebsten wäre Legroeder aufgesprungen und hätte ihn festgehalten. Ohnmächtig ballte er die Fäuste, während McGinnis sich in den Flur begab. Einen Augenblick später hörte er, wie eine Tür zuklappte.

 Er und Harriet schauten einander an. Legroeder schlug das Herz bis zum Hals; warum er sich so aufregte, wusste er nicht. Er schluckte und widmete sich wieder dem Fandrang - Report. Harriet tat das gleiche. Aber keiner von beiden vermochte sich darauf konzentrieren, ständig blickten sie hoch um zu sehen, ob McGinnis zurückkam.

 *

 Robert Mcginnis schloss die Tür zu seinem Arbeitszimmer und prüfte mit bebender Hand, ob sie auch fest verriegelt war. Erst dann setzte er sich in seinen Schreibtischsessel. Er atmete betont langsam, während er das neurale Interface - Panel aktivierte. Sein Schädel brummte von dem inneren Kampf. Das trällernde Geräusch war ein Alarmsignal seines Sicherheits - Monitors. Er wurde angegriffen, dieses Mal nicht nur von seinen Implantaten, sondern von außerhalb. Zuvor hatte der Feind die von seinem Anwesen ausgehenden Transmissionen blockiert; nun versuchten sie, seine Schutzschirme gewaltsam zu durchdringen. Natürlich war dies keine physische Attacke. Nein, es handelte sich um einen Angriff viel schlimmerer Art …

 Es gab noch so viel, das er hatte sagen wollen … dass Verbrecher in der Regierung saßen, und dass die Cyber den gesamten Handel kontrollierten … doch er dufte nichts riskieren, denn der Schutzwall, den er zwischen seine Gedanken und die Implantate errichtet hatte, begann zu bröckeln. Und jetzt war es ohnehin zu spät, sich Legroeder und Mahoney auf direktem Wege anzuvertrauen. Aber vielleicht gab es eine andere Option.

 Er hatte nicht damit gerechnet, dass alles so schnell gehen würde. Der Feind musste einen Blick durch seine mentalen Barrieren erhascht haben und konnte seine Absichten zumindest erahnen. Sie würden nichts unversucht lassen, um ihn zu stoppen - allerdings ohne sich vor dem Rest der Welt bloßzustellen. Und ihn - McGinnis - würde man bedenkenlos opfern; er war entbehrlich. Diese Auseinandersetzung hatte er gefürchtet. Es war ein Kampf, der erst mit dem Tod endete.

 Diese Schlacht konnte er nicht gewinnen. Die Bio - Optimierer waren immer stärker gewesen als er, doch man hatte ihn nicht eliminiert, weil diejenigen, die ihm die Chips implantierten, kein Aufsehen erregen wollten. Außerdem benutzten sie ihn als einen Bewahrer von Informationen, den sie gegebenenfalls für ihre eigenen Zwecke einsetzen konnten.

 Die Schlacht war schon verloren, aber vielleicht konnte er den Krieg doch noch gewinnen. Für sich selbst. Für die beiden Leute da draußen. Für den Rest des zivilisierten Weltraums. Als Lohn für die letzten dreißig mühseligen Jahre.

 ◊ Link öffnen … Erbitten Zugriff … ◊

 Verweigert. Verweigert. Verweigert.

 Der Lärmpegel in seinem Kopf schraubte sich in die Höhe. Er spürte, wie sein Gesicht sich verzerrte, die Augenlider zuckten. Wenn er die Kontrolle nur noch ein Weilchen länger behielt … die Fächer seines Geistes zusperrte, die Barriere zwischen dem Künstlichen und dem Natürlichen verteidigte, die Optimierer und McGinnis voneinander trennte. Wenn er die implantierten Chips lange genug in Schach hielt, bis seine Gäste mitsamt den Informationen fort waren … ehe das eingehende Signal das Kommando übernahm und ihn - er wusste mit Bestimmtheit, dass es dazu kommen würde - in eine Maschine verwandelte, die gnadenlos die beiden Menschen umbrachte, denen er zu helfen versuchte …

 Lange genug, um noch etwas zu bewerkstelligen.

 Er musste eine Möglichkeit finden, die Informationen, die in seinem Gehirn steckten, zu bewahren - trotz der Übermacht der Implantate. Er hörte Rufus irgendwo da draußen bellen, spürte Rufus' Gegenwart am Horizont seines Geistes; es waren die Chips, die er selbst seinem Hund eingepflanzt und mit seinen eigenen verbunden hatte. Rufus, dachte er, darf ich dir das antun? Es wäre ein riskantes Unterfangen; der Hund konnte dabei sterben. Aber blieb ihm denn eine Wahl?

 Er fühlte, wie die Optimierer ihn gründlich durchforschten, herauszufinden versuchten, was er plante. Tut mir Leid, alter Junge. Was auch immer passiert … du musst mir jetzt helfen … ein letztes Mal …

 Er justierte eine Einstellung an der Interface - Tafel, zögerte kurz und schloss dann den Schaltkreis. Ein Teil seines Gehirns nahm wahr, wie sich ein Projektionskanal zum Wohnzimmer öffnete. In einer anderen Region seines Kopfes verspürte er ein Brennen, dann das Gefühl, als würden gigantische Mengen Korn einen endlos langen Schacht hinunterrutschen …

 *

 Legroeder war es gar nicht bewusst, dass der Hund draußen bellte, bis er ein plötzliches Jaulen hörte - und das Gekläff abrupt endete. Dann ertönte eine laute, scharfe Stimme:

 »Sie müssen sofort weg von hier!«

 Überrascht blickte Legroeder hoch und sah vor dem Kamin McGinnis' Holo - Abbild. Durch seinen Körper schimmerte matt das flackernde Feuer.

 »Was ist los?«, fragte Legroeder.

 »Sie müssen sofort verschwinden!«, wiederholte das Hologramm. »Hier sind Sie in Gefahr!«

 Legroeder und Harriet tauschten erschrockene Blicke.

 »Entschuldigen Sie bitte«, entgegnete Harriet. »Aber wir können nicht fort. Unser Flieger ist beschädigt.«

 Das Hologramm zögerte einen Augenblick lang. »Himmel Herrgott noch mal, das stimmt ja.« McGinnis' Abbild schien einzufrieren, dann sprach es wieder. »Nehmen Sie meinen Flieger. Ich löse jetzt die Sperren, die die Steuerung blockieren. Aber verschwinden Sie! AUF DER STELLE! Nehmen Sie diesen Kubus und sämtliche Dokumente und machen Sie, dass Sie von hier wegkommen! BEEILEN SIE SICH!« Das Hologramm flimmerte und erlosch.

 In der Platte des Kaffeetisches öffnete sich ein kleines Fach. Darin lag ein Datenkubus, ungefähr halb so groß wie eine menschliche Faust.

 Verdutzt und unschlüssig starrte Legroeder darauf, dann schnappte er sich den Kubus. »Nehmen Sie die Dokumente!«, befahl er und sprang auf die Füße. Den Kubus in eine Tasche steckend, hetzte er zur Tür. Vorsichtig peilte er in den Flur. »McGinnis!«, rief er. »McGinnis, brauchen Sie Hilfe?« Er sah mehrere verschlossene Türen. Ob er es wagen konnte, nach McGinnis zu suchen? Hier sind Sie in Gefahr.

 »So greifen Sie sich das Material und verschwinden Sie endlich!«, donnerte McGinnis' Stimme aus verborgenen Lautsprechern. »Wenn Sie trödeln, verlieren Sie alles!«

 Fluchend sauste Legroeder zu Harriet zurück. »Ich weiß nicht, in welchem Schlamassel er steckt, aber ich glaube nicht, dass wir etwas für ihn tun können. Am Besten, wir befolgen seinen Rat. Packen Sie alles zusammen.«

 Harriet stopfte die letzten Aktenordner in die Archiv - Box. Ihre Stimme bebte. »Legroeder, haben Sie eine Ahnung, was passiert sein könnte?«

 Ihm selbst schnürte sich vor Angst die Brust zusammen. »Nein«, flüsterte er und hob die Box hoch. »Erinnern Sie sich an Jakus? Und dass man auf uns geschossen hat? Ich weiß nur, dass McGinnis uns dieses Zeug zur sicheren Aufbewahrung gibt. Also los!«

 *

 Vor dem Haus entdeckten sie McGinnis' Hund Rufus. Er lag auf der Seite, die Augen glasig - und zuckte, als hätte er einen Anfall. Legroeder kniete vor ihn hin. »Sehen Sie sich das mal an!« Er zeigte auf ein winziges Implantat hinter dem Ohr des Hundes, in dem hektisch ein Licht flackerte. Hochblickend, prüfte er das Gelände und den Waldesrand. Wurde das Haus unter Beschuss genommen? Wenn ja, dann von einem unsichtbaren Feind. Legroeder erhob sich. »Der Hund ist wohl auch nicht mehr zu retten. Ich weiß nicht, was hier geschieht, aber wir sollten uns lieber davonmachen.«

 Als wolle er ihm antworten, fiepte Rufus zweimal und lag dann ganz still da.

 Harriet wurde blass. »Wohin?«

 »Ums Haus herum.« Sie rannten an dem beschädigten Mietflieger vorbei zur Rückseite des Anwesens. McGinnis' Fluggerät war ein Arcturanisches Hochleistungssportmodell, wie Legroeder beim Einsteigen dankbar vermerkte. Egal, was sich hier abspielte, er wollte so schnell wie möglich fort. »Anschnallen«, befahl er und verschaffte sich einen Überblick über die Kontrollen.

 Als die Triebwerke ansprangen, blinzelte er und schirmte die Augen gegen den Glast der tief stehenden Sonne ab. Am Himmel war kein Fluggerät zu sehen; nichts rührte sich innerhalb des Sicherheitsfeldes. Er überlegte, ob er den Autopilot einschalten sollte. Dann verwarf er den Gedanken. Er wollte es lieber riskieren, mit der unvertrauten Steuerung zu fliegen. Er holte tief Luft. »Wir heben ab.« Er erhöhte die Energiezufuhr, und der Flieger schoss in die Höhe. Ehe er ihn vollständig unter Kontrolle bekam, stießen sie bereits durch den Schutzschirm und ließen das Haus und die Lichtung tief unter sich zurück.

 Plötzlich knisterte es im Bordlautsprecher, und sie hörten McGinnis' Stimme:

 »Sie befinden sich im Besitz der einzigen Kopien, die es gibt. Hüten Sie sie wie einen kostbaren Schatz. Und suchen Sie Elken auf, sofern es Ihnen möglich ist!«

 Legroeders und Harriets Blicke begegneten sich. Dann zog Legroeder den Flieger in einer Schleife über die Lichtung, um sich zu orientieren.

 *

 Mcginnis rang um die Kontrolle, während er auf dem Fern - Scanner den Abflug seiner Gäste beobachtete. Er befand sich in einem Kampf auf Leben und Tod, als er versuchte, die Funktionen seines Gehirns aufrecht zu erhalten. Noch hatten die Chips nicht beschlossen, ihn zu töten; sie wollten ihn von seinem Vorhaben abbringen, ohne genau zu wissen, wie seine Pläne aussahen. McGinnis hatte all seine Kräfte aufbieten müssen, um Legroeder und Mahoney die Chance zur Flucht zu verschaffen, und diese Information vor seinen Bio - Optimierern geheim zu halten.

 Seine Hand, die über dem Kontroll - Panel schwebte, zitterte. Jesus, Maria und Josef, er verlor den Kampf. Er schloss die Augen, und als er sie wieder öffnete, sah er, wie sein Finger auf den Knopf drückte, der die Verteidigungslaser mit Energie lud. »Nein, verdammt noch mal!«, flüsterte er. Es war nicht er, Robert McGinnis, der das Ziel erfasste, sondern seine Implantate. Ein Schauder durchlief ihn, doch dann hatte er sich wieder in der Gewalt. In selben Moment, als der Laserstrahl abgefeuert wurde, lenkte er ihn vom Ziel ab. Ein Speer aus tödlichem Licht löste sich vom Haus …

 … und verfehlte den Flieger.

 McGinnis schaltete die Energie ab und drehte sich mit seinem Sessel um, damit er das Kontroll - Panel nicht sah. Er schlotterte am ganzen Leib. Die Information entströmte seinem Geist, ohne jedoch die Optimierer zu erreichen - bis jetzt! Eiserner Wille. Ich muss einen eisernen Willen aufbieten.

 Die Fakten über die Impris - Verschwörung waren in den Besitz anderer Leute übergegangen, und was weiter geschah, ging ihn nichts mehr an. Mit ein bisschen Glück lebten Legroeder und Mahoney lange genug, um die Spur weiter zu verfolgen, bis hin zu den Verbrechern, die sein Leben zerstört hatten und dieses Schiff in das Netz ihrer Lügen einspannen. Aber die Optimierer wussten immer noch nicht Bescheid. Für Legroeder und Mahoney war es wichtig, dass sie die Wahrheit nicht erfuhren - oder ihr Wissen zumindest nicht nach draußen weitersendeten. Die Gebieter über diese Chips argwöhnten natürlich, dass er sie letzten Endes doch verraten hatte, aber Gewissheit durften sie erst bekommen, wenn Legroeder und Mahoney sich in Sicherheit befanden.

 Der Gedanke verlor sich in einem Schmerz, der ihn wie ein Blitz durchzuckte und aus ungeheurer Ferne zu kommen schien. Jetzt wurde es Ernst; sie würden ihn foltern, um seinen Widerstand zu brechen. Er biss die Zähne zusammen und wandte sich erneut der Konsole zu. Keuchend hieb er ein Mal mit der Faust auf die Schaltflächen ein. Allmählich wurde es Zeit, den Schlussakt einzuleiten. Er hatte immer gewusst, dass dieser Augenblick einmal kommen würde; er war gut gerüstet. Die Schaltkreise waren bereit. Der Vorgang erforderte mehrere Schritte, bei denen er keine Fehler begehen durfte: Schutzkappe vom Schalter entfernen, auf den Knopf drücken, Laser laden.

 Und dann … der Code, mühsam eingetippt, die Lippen in grimmiger Entschlossenheit verzerrt, mit höchster Konzentration, über meine: L - E - I - C - H - E …

 Zitternd vor Schmerzen feuerte er den Laser ab.

 Dieses Mal passierte nichts …

 … bis auf das beabsichtigte Überlasten der Laser - Kondensatoren, die im Untergeschoss explodierten. Eine halbe Sekunde später ging drunten das Feuerwerk los - und mitten im Haus loderten brüllend die Flammen hoch. Eine Flucht war ausgeschlossen, da die Löschanlage deaktiviert und die Tür verriegelt war.

 Er nahm das Kabel für das Interface - Input von der Kontroll - Konsole. Blind vor Schmerzen fasste er hinter sein rechtes Ohr, hob die Haare an und stieß den Kontaktstecker in die Optimierer - Buchse. Ein Sturmwind fegte jaulend durch sein Gehirn.

 Er tastete die nächste Komandosequenz ein. Auf dem Monitor erschien eine leuchtende Schrift:

 MÖCHTEN SIE DAS PRIMÄRE SPEICHERMODUL

 MIT DEN ERINNERUNGSDATEIEN LÖSCHEN?

 BESTÄTIGEN SIE MIT »JA«, GEFOLGT VON

 IHREM NAMEN UND IDENTIFIZIERUNGSCODE.

 Seine Hand flatterte nun so stark, dass er kaum die Tasten niederdrücken konnte. Mit der linken Hand stützte er seine rechte, während er mit einem Finger tippte. Einen Moment lang hielt er inne, um einen stummen Befehl zu rufen: Rufus, lauf weg und bring dich in Sicherheit - nimm mit, was ich dir gegeben habe - pass gut darauf auf, bis … Großer Gott, warum habe ich sie nicht gebeten, dich mitzunehmen? Such die beiden, wenn du kannst.

 Er stieß einen lauten Schrei aus und drückte auf start. Leb wohl, mein Freund …

 Der alles löschende Strom rann wie ein lindernder Wasserschwall durch seinen Schädel. Die Schmerzen flauten ab, indem sich die Programmierung der Chips auflöste. Das wohltuende Wasser schwemmte sämtliche gemeinsam gespeicherte Erinnerungen der letzten dreißig Jahre davon, sowohl seine eigenen Erfahrungen wie die der Optimierer. Es dauerte nur einen Augenblick lang, doch ihm kam es wie eine Ewigkeit vor …

 … derweil alles, was Robert McGinnis ausmachte, seine Erinnerungen, die sein Leben darstellten, aus seinem Bewusstsein rieselten wie Sand aus einem zerbrochenen Stundenglas. Und wenn nichts mehr da war, sein Geist völlig von Inhalten entleert, gäbe es nur noch Licht, das Brausen des Feuers - und Frieden …

 Frieden.

 KAPITEL 8 - Noch mehr Wahrheiten

 »Hat er gerade auf uns geschossen?«

 Legroeder linste über die Schulter. Er glaubte, einen Laserblitz gesehen zu haben. »Wenn ja, dann hat er eine Meile weit daneben gezielt. Uns wollte er nicht treffen.« Doch falls McGinnis nicht den Flieger im Visier hatte, auf wen feuerte er dann? Legroeder scannte den Himmel ab, konnte jedoch kein weiteres Fluggerät erkennen.

 »Sehen Sie mal nach unten!«, rief Harriet.

 Er stand schon im Begriff, nach Süden zu fliegen; stattdessen kehrte er um und kreiste über dem Haus. »Was ist das?«

 »Ich dachte, ich hätte etwas gesehen. Ein Feuer, glaube ich. Drinnen im Haus!«

 »Jesus!« Im Steilflug ging er nach unten, Harriets erschrockenen Ausruf ignorierend, und spähte hinab. Sie hatte Recht gehabt, aus einem Fenster im zweiten Stock kräuselte Rauch. »Das ganze Anwesen wird abbrennen!«

 »Wir müssen etwas tun!«

 »Wir könnten versuchen, wieder zu landen, aber ich weiß nicht …«

 Whupp! Whupp! An der Konsole blinkte ein Licht, gleichzeitig ertönte der Audio - Alarm, und der Flieger begann heftig zu rütteln. Er bemühte sich, ihn zu stabilisieren.

 In Harriets Stimme schwang Angst mit. »Was war das?«

 »Sein Schutzschirm. Das Energiefeld lässt uns nicht rein. Wir können nicht landen!« Legroeder legte eine Reihe von Schaltern um. Schließlich fand er die Fernbedienung für den Schutzschirm, doch dann blitzte die Meldung auf: Zugriff verweigert. »Man braucht ein Passwort, Harriet. Ich glaube nicht, dass wir es schaffen, das Energiefeld zu durchdringen.«

 »Lassen Sie mich mal.« Harriet tippte jeden Begriff ein, der ihr auf die Schnelle in den Sinn kam: McGinnis. Rigger. Impris … Nach dem fünften Anlauf erschien auf dem Monitor: Versuch eines unautorisierten Zugriffs! Sekundärer Überbrückungscode erforderlich! »Verdammt noch mal. Legroeder …«

 »Ich weiß.« Angestrengt beobachtete er das Haus, während er außerhalb des Energieschirms manövrierte. Leider war die Barriere nur sehr schwer zu erkennen. Der Alarm schrillte, und wieder begann das Fluggerät zu bocken. Er vergrößerte den Abstand, ging jedoch ein wenig tiefer. Wenn sie am Rand der Lichtung aufsetzten … vielleicht reichte der Schutzschild ja nicht bis zum Wald. »Ich habe keine Ahnung, um welche Art von Energiefeld es sich handelt. Möglicherweise könnten wir zu Fuß hindurchlaufen …« Er brach ab, als er drunten am Boden etwas gewahrte. »Was ist das?«

 »Das ist der Hund!«

 Rufus hetzte im Zickzack in Richtung des Waldes. Legroeder drosselte das Tempo und sah, wie der Hund in einem Funkenschauer das Energiefeld durchbrach, erschrocken zwischen den Bäumen verschwand und dann kehrtmachte, um durch den Deflektorschirm zum Haus zurückzurennen. Doch er prallte von der unsichtbaren Mauer ab. In wilder Flucht suchte der Hund abermals Schutz im Wald, und dieses Mal blieb er dort.

 »Zur Hölle!« Legroeder zog den Flieger in einem rasanten Steilflug hoch. »Wir kommen nicht durch die Barriere, Harriet. Wir können überhaupt nichts tun.«

 »Großer Gott!«, hauchte Harriet und zeigte auf das Haus.

 Hinter den Fenstern züngelten Flammen, und eine dicke Rauchsäule schraubte sich in die Luft. »Wir sollten Höhe gewinnen und versuchen, Hilfe herbeizurufen.« Er drückte auf den Komm - Schalter. »Könnten Sie das übernehmen?«

 Harriet verschwendete keine Zeit mit einer Entgegnung, sondern setzte ein Mayday - Signal ab. Doch als Antwort erhielt sie nur statisches Rauschen. »Bringen Sie uns noch ein Stück weiter vom Haus weg.« Was immer ihr Komm - Signal bereits früher blockiert hatte, war offenbar immer noch in Funktion. Legroeder stieg auf fünfhundert Meter. Endlich kam Harriet durch und meldete einem regionalen Kontroll - Zentrum das Feuer. Eine emotionslose Stimme erwiderte, Löschtrupps würden unverzüglich aufbrechen. Harriet streifte Legreeder mit einem Blick. »Sollen wir warten, bis sie hier sind?«

 Legroeder zögerte und suchte den Himmel nach weiteren Fluggeräten ab. Eine Frage gab ihm keine Ruhe: Wieso hatte McGinnis darauf gedrängt, dass sie fluchtartig sein Anwesen verließen? Und was hatte das Feuer ausgelöst? Wurde McGinnis angegriffen, und wenn ja, von wem?

 »Legroeder?«

 Er schüttelte den Kopf. »Ich finde, wir sollten uns schleunigst aus dem Staub machen, so wie McGinnis es uns geraten hatte. Ich weiß nicht, was den Brand verursachte, aber wenn es jemand auf McGinnis abgesehen hat, dann ist derjenige auch uns auf den Fersen. Ich bin froh, dass Sie unsere Namen nicht nannten, als Sie das Feuer meldeten.«

 Harriet schwieg.

 »Hören Sie«, sagte Legroeder, »es passt mir auch nicht, dass wir ihn allein lassen. Aber er wollte, dass wir diese Dokumente in Sicherheit bringen. Und das können wir nur, wenn wir uns nicht von demjenigen erwischen lassen, der McGinnis aus dem Verkehr ziehen will.«

 »Okay«, gab sie nach.

 Legroeder lenkte den Flieger bereits vom Anwesen weg. Ein letztes Mal blickte er zurück. Es spielte ohnehin keine Rolle, wann die Löschtrupps einträfen, dachte er sich; wenn der Schutzschirm weiterhin erhalten blieb, wären die Rettungskräfte genauso ohnmächtig wie er und Harriet.

 Er schüttelte den Kopf, ging auf volle Schubkraft und wurde in den Sitz zurückgepresst, als der Sportflieger beschleunigte.

 *

 Das Link zerbarst mit einem sirrenden Knall, doch zuvor erhaschte Major Jenkins Talbott noch einen Blick auf das Bild, das McGinnis durch das Link projizierte: Feuer … Zerstörung … das Ende.

 Talbott fluchte wild und bemühte sich, den Kontakt wieder herzustellen. Komm schon, komm schon … Aber die Implantate sendeten kein Trägersignal mehr, nicht einmal auf dem niedrigsten Niveau. Der Monitor vor ihm zeigte nur atmosphärische Störungen - wie zum Teufel war das möglich? –, und sämtliche Bildschirme im Haus hatten sich abgeschaltet. Verdammt! McGinnis hatte es irgendwie geschafft, seine persönlichen Implantate zum Schweigen zu bringen. Talbott fiel nur eine einzige Möglichkeit ein, wie das zu bewerkstelligen war.

 Der Mann hatte sich umgebracht. Sich vorsätzlich das Leben genommen.

 Das kann einfach nicht sein …

 Talbott lehnte sich zurück und schnauzte den Techniker an, der am anderen Ende des voll gepfropften Raums arbeitete: »Jerry, haben Sie irgendetwas unternommen, das das Signal von Mr. McGinnis abschaltete?«

 »Ich hab nichts dergleichen getan«, näselte Jerry. »Was ist denn los?«

 Talbott gab keine Antwort. Er scrollte rückwärts durch das Logbuch. Die Suche dauerte ein paar Minuten, aber dann entdeckte er eine Spur, verborgen inmitten der Geräusche: McGinnis gab den Befehl, etwas auszulöschen - und zwar sich selbst. Verdammt! Wie konnte er so etwas tun? Und warum? Der tapfere Ex - Marine hatte doch noch nie aufgemuckt - erst als dieser Rigger mit seiner Anwältin bei ihm auftauchte, fing er an zu rebellieren. Verdammte Scheiße …

 Talbot drückte auf die Kontrollen; das Display vor ihm wurde ersetzt durch das Bild eines Satelliten. Er vergrößerte es in raschen Sprüngen, bis in dem Wald McGinnis' brennendes Haus zu erkennen war.

 »Talbott - was ist denn bei McGinnis los?«, quäkte eine Stimme in seinem Kopfhörer. Der befehlshabende Offizier.

 Mist! Talbott klinkte sich aus der Fernverbindung aus und schaltete auf den lokalen Bereich um.

 »Major?«

 »Er beging Selbstmord und sein Haus brennt ab«, schnauzte Talbott ins Mikrofon. Himmel Herrgott noch mal, bei dieser Operation ging auch alles schief. Man konnte nur hoffen, dass McGinnis wenigstens Legroeder und seine Anwältin mit in den Tod gerissen hatte.

 »Was?«

 »Sie haben es gehört.«

 »Bleiben Sie, wo Sie sind.«

 Talbott hätte sich nirgendwohin begeben; er klebte förmlich an seinem Sitz. Er veränderte leicht die Perspektive des Satelliten. Als Colonel Paroti aufkreuzte und sich von hinten über seine Schulter beugte, wusste er, dass er sich falschen Hoffnungen hingegeben hatte.

 »Was ist das für ein Flieger, der sich von dem Haus entfernt?«, fragte Paroti und deutete auf die untere linke Ecke des Displays.

 Talbott rüstete sich bereits, um Unterstützung anzufordern. Obwohl es zu spät war. »Er gehört McGinnis«, knurrte er.

 »Sagten Sie nicht, er hätte sich umgebracht?«

 »Das tat er aber - zumindest glaube ich es.«

 »Sie glauben es?«

 »Nun ja, seine Leiche habe ich nicht gesehen, wenn Sie das meinen. Aber ich gehe davon aus, dass er tot ist. In dem Flieger sitzen vermutlich dieser Rigger und seine Anwältin.«

 Paroti stieß einen grunzenden Laut aus. »Können wir sie runterholen?«

 Talbott schüttelte den Kopf. »Wenn sie zur Stadt zurückfliegen, würde es ungefähr fünfzehn Minuten dauern, um sie abzufangen.« Er blickte zum Colonel hinauf. »Dann befänden sie sich bereits im überwachten Luftraum.«

 Paroti fluchte. »Sie haben Recht, dort könnten wir nicht eingreifen. Das Risiko, gesehen zu werden, wäre viel zu groß.«

 »Moment mal …« Talbott legte abermals das Satellitenbild auf den Monitor und ging ein paar Seiten im Speicher zurück. Es dauerte einige Sekunden, bis das Replay so weit war. »Hier.« Er zeugte auf eine Stelle. »Tatsächlich, Legroeder und die Frau steigen in den Flieger. Ich frage mich, ob McGinnis sie fortgeschickt hat.«

 Wütend schlug Paroti sich mit der Faust in die Handfläche. »Verdammter Mist!« Er richtete den Blick wieder auf den Schirm. »Haben sie Informationen mitgenommen? Oder gingen sämtliche Dokumente in dem Haus in Flammen auf?«

 Talbott riss sich das Kopfset herunter und lehnte sich ärgerlich zurück. All die hochmoderne Ausrüstung, die raffinierte Organisation, die Männer und die Schiffe, die auf Abruf bereit standen und sofort starten konnten, wenn der Befehl kam - die ganze ausgefeilte Strategie vermochte diesen einen unbewaffneten Flieger nicht zu stoppen. »Wie soll ich das wissen? Aber ich glaube, dass die beiden die Unterlagen bei sich haben. Die Logbücher der Implantate sind ziemlich stark verstümmelt, doch mir scheint, McGinnis hatte die Absicht, die Informationen weiterzugeben.«

 »Was für ein Schlamassel! Wie konnte das bloß passieren? Meine Güte, Jenk - was kann McGinnis dazu veranlasst haben? Hat er denn unsere Anweisungen überhaupt nicht mehr befolgt?« Aufgeregt zupfte Paroti an seinen Koteletten. Dann seufzte er tief. »Wir müssen es der Führung melden. Und vermutlich auch North.«

 Ein weiteres Risiko, aufzufallen. Und wer hält den Kopf hin? Die Führung ganz sicher nicht. North genauso wenig. Mit gerunzelter Stirn blickte Talbott auf die Konsole. Gott, jetzt brauchte er wirklich einen Drink.

 »Was halten Sie davon, wenn wir sie in der City abfangen?«, überlegte Paroti.

 Wütend funkelte Talbott ihn an. Wieso hat dieser Idiot hier das Kommando? Er holte tief Luft. »Das wäre viel zu gefährlich, Colonel. Hier in dieser Wildnis auf sie zu schießen war schon riskant genug. Schließlich soll das eine verdeckte Operation sein, nicht wahr?« Und wir haben sie von vorne bis hinten verbockt.

 »Markieren Sie hier nicht den Klugscheißer. Nennen Sie mir ein paar Alternativen. Was ist mit diesem anderen Rigger, oder was immer die Frau sein mag? Ich meine die, die zusammen mit Legroeder geflohen ist. Könnten wir mit der etwas anfangen? Vermutlich weiß sie ein paar Dinge, die uns nützen. Wir könnten sie uns vornehmen.«

 Talbott lehnte sich in seinem Stuhl zurück, überrascht vom Vorschlag seines Commanders. »Die Idee ist nicht schlecht. Dieser Rigger hat es vielleicht nicht so eilig, mit seinen Entdeckungen an die Öffentlichkeit zu gehen, wenn wir sein Mädchen in unserer Gewalt haben. Aber ehe wir etwas unternehmen, sollten wir uns die Genehmigung von ganz oben einholen. Und der ehrenwerte Mr. North will sicher auch noch ein Wörtchen mitzureden haben. Aber wenn wir uns die Schlampe schnappen und ein bisschen ausquetschen, wäre das eventuell eine Möglichkeit, die Kastanien doch noch aus dem Feuer zu holen.«

 »Dann mal los!«

 *

 »Sie wissen doch«, bemerkte Legroeder, während er die Instrumente und den Autopilot im Auge behielt, »dass man uns den Diebstahl eines Fluggeräts unterstellen könnte. Außerdem haben wir eine Kiste mit Dokumenten an Bord, die bekanntermaßen in McGinnis' Archiv gehören. Daraus könnte man uns leicht einen Strick drehen.«

 »Ich habe darüber nachgedacht«, räumte Harriet ein. »Und bin zu einem ziemlich beunruhigenden Schluss gelangt.«

 »Sie glauben, dass man uns ins Visier nimmt?«

 »Ich glaube, dass die Polizei gern mit uns reden würde.«

 »Das wirft die nächste Frage auf. Ist die Polizei an dieser Intrige beteiligt?«

 Harriet biss sich auf die Lippe. »Vielleicht nicht. Was immer in der Rigger - Gilde gespielt wird - und gleichgültig, mit wem die Gilde gemeinsame Sache macht - bis jetzt sehe ich keinen Grund, der Polizei zu misstrauen.«

 »Aber vertrauen wir ihr genug, um nach Elmira zurückzukehren? Sind wir dort in Sicherheit?« Sie flogen in Richtung Süden; Elmira lag weiter im Südosten.

 Harriet zog die Stirn kraus und dachte angestrengt nach. Eine Situation wie diese hatte sie noch nie erlebt. »Mir scheint, in der City sind wir immer noch am sichersten. Dort können wir bestimmte Dinge kontrollieren und das juristische System in Anspruch nehmen. Peter kann uns einen gewissen Schutz bieten, und wer immer diese Leute sein mögen, sie legen Wert darauf, sich bedeckt zu halten.«

 »Sie haben keine Tarnung mehr nötig, wenn sie uns Brandstiftung in die Schuhe schieben können.«

 »Sicher, aber bevor wir auf McGinnis' Grundstück landeten, hat irgendjemand auf uns geschossen.«

 »Was schwer zu beweisen sein dürfte, es sei denn, jemand durchdringt das Energiefeld und inspiziert den gemieteten Flieger.«

 »Nichts im Leben ist einfach«, beschied ihn Harriet. »Ich glaube, McGinnis wusste mehr, als er uns enthüllte. Er hat mit unserem Besuch gerechnet.«

 »Wie kommen Sie darauf?«

 »Erstens wusste er, wer wir waren. Erinnern Sie sich noch an seine Bemerkung, die Leute, die auf uns geschossen haben, könnten vielleicht keine Anwälte leiden? Ich hatte ihm nicht gesagt, dass ich Anwältin bin.«

 Legroeder gab ein Brummen von sich. »Ich frage mich, was es mit diesem chirurgischen Eingriff auf sich hatte. Äußerlich waren keine Spuren von Implantaten zu erkennen, doch das heißt nicht, dass er keine hat.«

 »Worauf wollen Sie hinaus?«

 »Ich bin mir nicht sicher.« Legroeder massierte sich das Kinn. Er misstraute jedem, der Implantate trug; aber dass jemand mit elektronischen Chips optimiert war, machte ihn noch lange nicht zu einem Verbrecher. »Ich weiß nur, dass man Jakus mit Implantaten versehen hatte, die ihn zu kontrollieren schienen. Und wo er diese Chips verpasst bekam, ist hinlänglich bekannt.«

 Harriet musterte ihn über den Rand ihrer Brille hinweg. »Golen Space?«

 Legroeder nickte. Er hatte generell etwas gegen Implantate; doch die Bio - Optimierer, die die Piraten verwendeten, waren nicht mit Sicherungs - Systemen ausgestattet und wurden nicht nur benutzt, um die Sinne des Trägers zu schärfen, sondern hauptsächlich, um ihn zu manipulieren. Ihn schauderte, wenn er daran dachte, dass man ihm um ein Haar auch welche eingepflanzt hätte.

 Tief Atem schöpfend, gab er den Kurs in Richtung Elmira ein.

 *

 Sie landeten am Stadtrand, kurz nach Sonnenuntergang und in einem heftigen Regensturm. Im parkenden Flieger sitzend, hörten sie, wie der Regen auf das Dach prasselte, derweil Harriet Peter anrief. Sie bat ihn, er solle einen Wagen schicken, der sie abholte, und dafür sorgen, dass der Flieger in einer Garage außerhalb der City untergestellt werden konnte. Als Peters Assistent mit dem Wagen kam, stiegen sie um und nahmen die Box mit den Dokumenten mit. In der Dunkelheit und im strömenden Regen fuhren sie zu Harriets Büro. Unterwegs sprachen sie kaum ein Wort, es herrschte eine gedrückte Stimmung. Vor dem Haus begrüßte sie einer von Peters Sicherheitsleuten, der bereits Posten bezogen hatte.

 Als sie das Büro betraten und sich die Regentropfen von der Kleidung schüttelten, saß zu Legroeders Überraschung eine junge Frau an Harriets Schreibtisch und beugte sich über Harriets Computer - Konsole. Das Gesicht der Frau wirkte vertraut. »Hallo, Mom«, sagte sie. »Ich hatte schon angefangen, mir Sorgen zu machen.«

 »Es ging nicht alles so glatt wie erhofft, meine Liebe«, erwiderte Harriet und zeigte Legroeder, wo er die Box abstellen konnte. »Jemand versuchte, unseren Flieger abzuschießen, und dann brannte ein Haus ab. Legroeder, das ist meine Tochter Morgan. Morgan, ich möchte dir Rigger Legroeder vorstellen.«

 Sie gaben sich die Hand. Morgan war eine gut aussehende Frau Mitte dreißig; ihr Gesicht war schmaler und kantiger als das ihrer Mutter, doch sie hatte deren grüne Augen und die ausdrucksvolle Mimik geerbt. Sie schaute beunruhigt drein, als Harriet durch das Büro eilte, die Lichter löschte und die Fenster verdunkelte. Erst dann schilderte sie ihre Begegnung mit Mr. McGinnis.

 »Meine Güte, Mutter, ihr müsst Schutzmaßnahmen ergreifen. Glaubst du, sie würden es wagen, auch in der Stadt zu behelligen?«

 Mit einem Seufzer, der aus tiefstem Herzensgrund zu kommen schien, ließ Harriet sich in einen Polstersessel sinken. »Ich rechne nicht damit. Aber Peter ist schon hierher unterwegs. Wir werden das tun, was er uns vorschlägt.«

 »Und was ist mit Mr. McGinnis? Habt ihr eine Ahnung, was mit ihm passiert sein könnte?«

 Harriet setzte eine grimmige Miene auf. »Ich kann es mir recht gut vorstellen, obwohl ich hoffe, dass ich mich irre. Ich bitte Peter, schnellstmöglich jemanden dorthin zu schicken. McGinnis vertraute uns hoch sensibles Material zur sicheren Aufbewahrung an. Die Informationen könnten Legroeder helfen, vor der Gilde und der Raumfahrtbehörde seine Unschuld zu beweisen. Wozu die Unterlagen noch gut sein können, vermag ich zu diesem Zeitpunkt nicht zu beurteilen.« Stöhnend stemmte sich Harriet aus dem Sessel hoch und nahm den Deckel von der Box. »Irgendjemand hat schreckliche Angst, der Inhalt dieser Dokumente könnte publik werden. Deshalb sollten wir als Erstes Sicherheitskopien anfertigen. Ein Satz Kopien kommt in einen Banksafe, ein anderer in einen Freefloat Speicher im Netz. Vielleicht lassen wir uns noch ein paar weitere Aufbewahrungsorte einfallen. Zuerst kopieren wir den Kubus, danach scannen wir die Hardcopy - Dokumente.«

 »Wartet, ich mache hier ein bisschen Platz«, erbot sich Morgan. Ein Lächeln huschte um ihre Lippen. »Weißt du was, Mutter, so vital habe ich dich seit Jahren nicht gesehen. Vielleicht sollte öfter auf dich geschossen werden.« Das Lächeln erlosch, als sie merkte, dass weder Harriet noch Legroeder die Angelegenheit auf die leichte Schulter nahmen. »Tut mir Leid. So, jetzt kann das Kopieren beginnen.«

 »Gingen Anrufe für mich ein, während ich fort war?«

 »Ja - fast hätte ich es vergessen. Da war ein Anruf vom Krankenhaus für Legroeder. Die Mitteilung war versiegelt, deshalb habe ich sie für Sie gespeichert.« Morgan tippte auf das Telefon - Pad und drehte den Schirm in Legroeders Richtung. »Möchten Sie allein sein, wenn Sie die Nachricht abspielen?«

 Legroeder schüttelte den Kopf. Ob Maris aufgewacht war? mutmaßte er hoffnungsvoll. Er drückte auf die Start - Taste und schaute in das Gesicht des behandelnden Arztes.

 »Mr. Legroeder«, begann der Doktor, »ich wollte Ihnen nur Bescheid geben, dass Maris O'Hare aus unserem Krankenhaus entlassen wird. Verwandte von ihr kamen zu uns und haben alles arrangiert. Ich weiß, wie besorgt Sie um Maris waren und hoffe, Sie erhalten diese Botschaft vor Ihrer Abreise. Rufen Sie mich bitte zurück. Es ist jetzt neunzehnhundert Uhr.«

 Legroeder stieß einen wilden Fluch aus. Erschrocken sah er Harriet an. »Jemand will Maris entführen.« Er prüfte die Zeit. Es war 2430 Uhr, spätabends.

 Harriet eilte an seine Seite. »Was ist passiert?«

 Er schüttelte den Kopf und drückte auf die Rückruf - Taste.

 Der Schirm leuchtete auf und zeigte die Dienst habende Krankenschwester. Legroeder bat um eine Verbindung mit Dr. Goldman und kam prompt in eine Warteschleife. Er kochte vor ohnmächtiger Wut, bis sich endlich der Arzt meldete. »Mr. Legroeder - ich bin gerade auf dem Heimweg. Ich weiß nicht, ob Ms. O'Hare sich noch in der Klinik befindet. Sie sollte schon vor einer Weile hier abgeholt werden.«

 »Von wem?«

 »Sie hießen - ah ja, MacAffee und Squire. Ein Mann und eine Frau. Wie ich bereits in meinem Anruf sagte, handelt es sich um Angehörige. Ms. O'Hares Halbgeschwister, wie ich glaube.«

 »Doktor, sie hat keine Familie auf Faber Eridani! Sie erzählte mir, ihre nächsten Verwandten lebten auf Gamma Ori Three. Das liegt am anderen Ende der Galaxis! Diese Leute könnten unmöglich hier sein, selbst wenn man sie benachrichtigt hätte!«

 Der Arzt rückte ein Stück vom Videofon ab und runzelte die Stirn. »Das ist wirklich sehr seltsam. Aber diese Leute konnten sich ordnungsgemäß ausweisen. Sind Sie auch ganz sicher? Nach dem, was Sie mir sagten, hatte sie seit etlichen Jahren keinen Kontakt mehr mit ihrer Familie.«

 Legroeder schüttelte heftig den Kopf. »Ich bin mir absolut sicher.« Ihm wurde elend zumute.

 »Na ja, sämtliche Vorschriften wurden eingehalten - obwohl ich von einem Transport abriet. Ich sagte, bei uns sei sie besser aufgehoben …«

 »Einen Augenblick - Doktor - sagten sie, wohin sie sie bringen wollten?«

 »Sie zeigten Papiere von einer Privatklinik in einer anderen Stadt, wo sie von Ärzten behandelt würde, die sie kannten. Und da der Zustand der Patientin stabil war, hatte ich keine juristische Handhabe, die Verlegung zu unterbinden.«

 Legroeders Finger umklammerten das Telefon - Pad. »Ist Ms. O'Hare schon fort?«

 »Bleiben Sie dran, ich werd's gleich mal nachprüfen. Zurzeit befinde ich mich nicht auf der Station.«

 Legroeder wandte sich an Harriet. »Wie schnell können Sie mich zum Krankenhaus bringen?«

 Harriet berührte ihren Ohrring und begann eindringlich zu murmeln.

 Dr. Goldman kehrte ans Videofon zurück. »Wie es scheint, trafen diese Leute erst vor wenigen Minuten hier ein, um sie zu holen.«

 »Halten Sie sie auf!«

 »Nun ja, ich kann es versuchen, aber ich …«

 »Sie müssen sie aufhalten! Ich bin schon unterwegs zu Ihnen. Lassen Sie auf keinen Fall zu, dass sie sie mitnehmen!« Ehe der Doktor antworten konnte, stürmte Legroeder zur Tür.

 »Warten Sie, ich komme mit!«, rief Harriet. »Morgan, du machst mit dem Kopieren weiter!«

 Binnen zehn aufregender Minuten hatte Peters Assistent sie zum Krankenhaus gefahren. Legroeder sprang vor Harriet aus dem Wagen und stürzte durch die Eingangshalle bis hinauf in den dritten Stock. »Maris O'Hare! Ist sie noch da?«, schrie er, während er an der Anmeldung vorbeirannte.

 »Sir! Einen Moment bitte!«

 Legroeder ignorierte den Ruf und sauste um die Ecke zu Maris' Zimmer. Das Bett war leer, die Laken abgezogen. Er wirbelte herum. »Wo ist sie?«

 »Sir!« Eine Schwester lief hinter ihm er, gefolgt von einem Roboter - Wachmann. »Kommen Sie bitte hier entlang. Am besten, sie sprechen mit …«

 »Dr. Goldman! Wo ist Dr. Goldman?«

 »Dr. Goldman ist nicht mehr …«

 »Ich bin hier«, ertönte eine Stimme aus dem Korridor. Der Arzt eilte herbei. »Ich habe versucht, Sie anzurufen. Ich konnte sie nicht aufhalten.«

 »Was?«

 »Es tut mir schrecklich Leid - ehe ich die Halle erreichte, waren sie schon weg.«

 »Verdammt noch mal!« Legroeder ballte die Fäuste, bis seine Fingernägel sich in die Handflächen gruben.

 »Ich bedaure es wirklich. Aber sie identifizierten sich als nächste Angehörige. Sie hatten das Recht, auf einer Entlassung zu bestehen. Es stand einfach nicht in meiner Macht, Ms. O'Hare hier zu behalten. Die Rechtslage war eindeutig …«

 »Ich pfeife auf die Rechtslage!«

 Der Arzt prallte zurück. »Entschuldigen Sie, ich weiß, dass Sie aufgeregt sind …«

 Legroeder holte tief Luft und versuchte sich zu beruhigen. Das Blut rauschte in seinen Schläfen. Es würde ihm nichts nützen, wenn er seinen Zorn an dem Arzt ausließ. »Verzeihen Sie bitte. In welches Krankenhaus, sagten sie, wollten sie Ms. O'Hare bringen?«

 Der Doktor konsultierte sein Computer - Pad. »In die Symmes - Klinik in Arlmont. Das liegt in der Nördlichen Provinz.«

 »Haben Sie sich davon überzeugt, dass man sie dort erwartet?«

 »Mr. MacAffee zeigte mir den Einweisungsschein für die Klinik.«

 »Und haben Sie das Krankenhaus angerufen?«

 Der Doktor war blass geworden. Er wirkte trotzig und ängstlich zugleich. »Dazu sah ich keine Veranlassung. Sämtliche Papiere waren in Ordnung. Mr. Legroeder, sind Sie auch ganz sicher, dass …«

 »Ich sagte Ihnen doch, diese Leute sind nicht ihre Verwandten! Deren Papiere interessieren mich einen Scheißdreck! Ms. O'Hare wurde nicht von ihrem Bruder und ihrer Schwester abgeholt!« In hilfloser Wut wandte sich Legroeder an Harriet, die ihn endlich eingeholt hatte.

 »Aber wer waren sie dann?« Verwirrt schüttelte Dr. Goldman den Kopf. »Falls es sich um eine Entführung handelt, sollten wir wohl unverzüglich die Polizei einschalten.« Er richtete das Wort an den Roboter - Wachmann. »Befrag die Türwache. Vielleicht gibt es einen Hinweis auf das Fahrzeug, in dem Ms. O'Hare transportiert wurde.«

 Harriet mischte sich ein. »Gute Idee. Außerdem benötigen wir sämtliche Unterlagen, die diese Leute präsentierten.« Sie zupfte an ihrem Ohrring und sprach leise ein paar Worte.

 »Darf ich fragen, wer Sie sind?«, entgegnete Dr. Goldman.

 »Harriet Mahoney, Rechtsanwältin«, gab sie kurz angebunden zurück. »Doktor, in dieser Angelegenheit wird es eine gerichtliche Untersuchung geben, und es ist wichtig, dass die kompletten Papiere vorhanden sind. Wir müssen sie als Fälschungen entlarven.«

 Der Arzt blickte noch betroffener drein. Seine Nervosität wuchs sichtlich. »Ja, natürlich. Aber sollten wir das nicht lieber der Polizei überlassen?«

 »Sie haben Recht. Bitte leiten Sie alles Erforderliche in die Wege. Wir nehmen mit Ihnen Kontakt auf. Doch zunächst sollten wir versuchen, das Transportfahrzeug zu verfolgen.«

 »Sie sagten, sie führen in die Nördliche Provinz«, erklärte Dr. Goldman.

 »Dann schlugen sie vermutlich die entgegengesetzte Richtung ein. Legroeder, wir müssen uns beeilen. Haben Sie vielen Dank, Doktor.« Ohne irgendeine Antwort abzuwarten, packte Harriet Legroeder beim Arm und bugsierte ihn durch den Korridor zum Lift, der sie zum Ausgang beförderte. »Wenn es hier noch etwas zu erfahren gibt, werden Peter und seine Leute es herausbekommen. Wir sollten die Klinik verlassen, bevor die Polizei eintrifft.«

 »Verfolgen wir den Wagen, in dem Maris entführt wurde?«

 »Peter hat bereits jemanden losgeschickt. Doch über eines müssen Sie sich im Klaren sein, Legroeder - die Chance, das Fahrzeug einzuholen, ist äußerst gering. Wenn diese Leute Papiere herstellen können, um das Krankenhaus zu täuschen, lassen sie es nicht darauf ankommen, von uns geschnappt zu werden.«

 »Aber wir müssen alles Menschenmögliche unternehmen!«

 »Das werden wir auch, Legroeder. Das werden wir.« Harriet lotste ihn aus einer Seitenpforte hinaus auf die Straße. Vor der Klinik parkte ein Polizeiflieger mit blitzenden Warnlichtern. Als sie raschen Schrittes davonmarschierten, fügte sie hinzu: »Aber wir überlassen es den Leuten, die etwas davon verstehen. Sie, mein Freund, befassen sich mit anderen Problemen. Und das ohne Zeit zu verlieren, bevor die Polizei anfängt, Sie zu verdächtigen.« Besorgt schüttelte sie den Kopf. »Und welche Rolle spiele ich? Ich helfe Ihnen dabei, ein Flüchtling zu werden! Lieber Himmel! Da ist ja unser Wagen …«

 *

 Legroeder hockte mit hängenden Schultern auf einem Sessel in Harriets Büro und stocherte mit zwei Essstäbchen in einem fast leeren Karton mit einheimischem Fabri Fastfood herum. Vor einer Stunde noch hatte er großen Hunger verspürt; nun war ihm der Appetit vergangen.

 Mitfühlend sah Morgan ihn an. Sie war immer noch emsig dabei, die vielen Hundert Seiten der Dokumente zu kopieren und zu scannen, die McGinnis ihnen mitgegeben hatte. Die Daten im Kubus waren bereits verschlüsselt und sicher im Netz verteilt worden.

 Legroeder zuckte zusammen, als Harriet ihr Telefon abschaltete. »Sie hatten Recht, Legroeder. In Arlmont gibt es keine Symmes Klinik. Die Ortschaft selbst ist kaum mehr als ein Handelsposten für die Holzindustrie in den nördlichen Forstgebieten.«

 Legroeder überraschte das nicht. Also war Maris tatsächlich gekidnappt worden. Entweder war sie schon tot … oder sie befand sich in der Gewalt der Leute, die versucht hatten, ihn zu töten.

 »Peter wird sich natürlich an die Polizei wenden. Aber ich glaube nicht, dass sie viel bezwecken können.« Harriet studierte ihre Notizen, dann fuhr sie grimmig fort: »Unsere nächsten Schritte müssen wir uns sorgfältig überlegen.«

 »Das heißt …«

 »Das heißt, dass die Leute, die hinter der ganzen Geschichte stecken, über mehr Verbindungen verfügen, als ich dachte. Wahrscheinlich sind wir hier nicht mehr lange in Sicherheit.« Nervös fuhr sich Harriet mit den Fingern durch das Haar. »Aber wer, zum Teufel, sind diese Personen? Sitzen sie in der Raumfahrtbehörde? Kommen sie von außerhalb? Hier ist eine Mitteilung von Peter. Wie es aussieht, gehört der Raumschiffhangar, in dem Jakus Bark arbeitete, indirekt der Zentristischen Front. Ob die da ihre Finger im Spiel hat?«

 »Schon wieder die Zentristische Front! Was sind das eigentlich für Leute?«, fragte Legroeder gereizt.

 Harriet verzog das Gesicht, als hätte sie einen schlechten Geschmack im Mund. »Sie stammen hauptsächlich von Faber Eridani, obwohl es Gerüchte gibt, dass sie Kontakte mit anderen Welten geknüpft haben. Es begann vor Jahren mit einer überaus rührigen rassistisch eingestellten Lobby, die dann paramilitärische Aktivitäten entwickelte. Alle Mitglieder bekleiden so etwas wie militärische Ränge. Sie unterhalten Trainigscamps in der Wildnis - wo es dann zu diesen Konflikten mit der einheimischen Bevölkerung kommt, von denen ich Ihnen bereits erzählte. In letzter Zeit hatte es den Anschein, als wollten sie ihren Ruf in der Öffentlichkeit aufpolieren, aber mir ist nicht bekannt, dass sie ihren Anspruch auf eine Hegemonie der Menschheit im Weltraum aufgegeben hätten.«

 »Ich wüsste gern, wie Jakus da hineingeraten ist.«

 »Eine berechtigte Frage. Und was hat die Zentristische Front mit Ihnen zu tun, falls sie für Ihre Probleme verantwortlich ist?«

 Legroeder schnitt eine Grimasse. »Darf ich einen Vorschlag äußern?«

 »Ich bitte darum.«

 »Durch Grübeln erreichen wir nichts. Wir sollten diesen Historiker der Narseil aufsuchen, von dem McGinnis uns erzählt hat. El'ken. Vielleicht weiß er etwas. Und wir müssen die restlichen Dokumente studieren. Was wird eigentlich für unseren persönlichen Schutz getan?« Legroeder blickte sich um, als könnten jederzeit Terroristen aus dem Schrank stürmen.

 »Peter ist gerade dabei, mein Haus zu sichern«, antwortete Harriet. »Dort kann uns so schnell nichts passieren. Er ist der Beste in seinem Metier. Morgan, du kommst mit uns.«

 Morgan nickte und sortierte die Unterlagen.

 »Dann setzten wir unsere Prüfung der Informationen fort. Und lassen Peter seinen Job tun.«

 *

 Peter holte sie im Büro ab, um sie zu Harriets Haus zu begleiten. In der Gesellschaft von Menschen war »Peter« der einzige Name, den der Privatdetektiv benutzte. Er war ein Clendornaner - ein Humanoid mit silberblauer Haut und einem keilförmigen, sich nach oben hin verbreiternden und abgeflachten Kopf. Seine Nase schien nur aus Ecken und spitzen Kanten zu bestehen, die Augen glichen durchsichtigen Kugeln mit leuchtender Stahlwolle im Hintergrund der Augäpfel. Er lächelte nur ein einziges Mal, flüchtig - ein Zick - zack - Lächeln unter den eckigen Brauen - dann wirkte er wieder nüchtern und konzentriert. Er hatte zwei Leibwächter bei sich - einen Gos'n mit Namen Georgio, dessen lange Arme an Tentakel erinnerten; und einen Swert namens Pew, ein vierschrötiges Individuum mit einer Art Pferdekopf, das eine strenge Ausdünstung verbreitete.

 »Von jetzt an gehen wir keine Risiken mehr ein«, erklärte Peter, nachdem man einander vorgestellt worden war. »Wir haben Ihr Haus gescannt, und die Nacht über bleiben Georgio und Pew zur Bewachung da. Ich stehe in ständigem Kontakt mit ihnen, aber heute Abend muss ich noch eine Menge Recherchen anstellen. Können wir jetzt aufbrechen?« Die Worte kollerten aus seinem Mund wie Murmeln aus einem Beutel.

 »Wir müssen diese Extra - Kopien an einem sicheren Ort verwahren«, erklärte Harriet und zeigte ihm die Datenkuben.

 »Um diese Zeit sind die Banken nicht mehr geöffnet. Aber wenn jeder von uns einen Kubus an sich nimmt, ist ein gewisser Schutz gewährleistet. Eine Kopie haben Sie ins Weltnetz eingespeist, nicht? Gut - und die Originale?«

 »Die befinden sich hier. Peter, vielleicht müssen wir zum Asteroidengürtel fliegen. Könnten Sie das arrangieren?«

 Peter blinzelte; es sah aus, als würde ein Leuchtsignal mehrere Male aufblitzen. »Natürlich - wenn es sein muss.« Er nahm Legroeder ins Visier. »Haben Sie die Absicht, ein Flüchtling zu werden?«

 »Das bin ich doch längst, oder?«

 Harriet räusperte sich. »Ich glaube, Peter wollte uns an die Kautionsbedingungen erinnern - dass Sie den Planeten nicht verlassen dürfen. Und ich als Ihre Anwältin darf Sie nicht dazu ermutigen, das Gesetz zu brechen. Ist das korrekt, Peter?«

 Der Privatdetektiv hob seine langfingrigen Hände. »Ich mache Ihnen keine Vorschriften. Aber ich möchte Sie darauf hinweisen, dass Mr. Legroeder nicht nur gegen Kaution frei ist, sondern obendrein in den Verdacht geraten könnte, am Verschwinden von Jakus Bark und an der eventuellen Ermordung von Robert McGinnis beteiligt zu sein. Es würde keinen günstigen Eindruck machen, wenn er den Planeten verließe. Das sähe nach einer Flucht aus.«

 »Sie haben hundertprozentig Recht, Peter«, räumte Harriet ein. »Aber offen gestanden stecken wir hier ziemlich tief in der Patsche. Was auch immer gespielt wird, ich bin fest davon überzeugt, dass jemand von der Raumfahrtbehörde involviert ist. Vielleicht sogar die Zentristische Front - wer weiß? Der Rigger - Gilde können wir auf gar keinen Fall trauen, und je mehr Indizienbeweise gegen uns sprechen, umso argwöhnischer wird die Polizei. Ich sage es nur ungern - Sie können sich gar nicht vorstellen, wie ungern - doch ich fürchte, es wird mit uns ein böses Ende nehmen, wenn wir uns streng an die Regeln halten. Uns droht ein ähnliches Schicksal wie Robert McGinnis. Haben Sie mittlerweile mehr über diese Sache in Erfahrung gebracht?«

 Peters Augen sprühten Funken. »Leider nicht. Wir können uns dem Haus nicht nähern, und die regionalen Behörden haben mitgeteilt, dass das Feuer innerhalb des Energieschilds immer noch brennt. Solange der Generator, der den Schutzschirm erzeugt, funktioniert, sind ihnen die Hände gebunden.« Er zuckte die Achseln und legte seinen großen Kopf schräg. »Bei der massiven Rauchentwicklung kann man nicht einmal erkennen, ob das gemietete Fluggerät noch intakt ist.«

 »Der Flieger ist unwichtig«, meinte Legroeder.

 »Die Verleihfirma dürfte da anderer Ansicht sein«, widersprach Peter. »Auf jeden Fall sind die Brandspuren durch das Geschoss ein potenzieller Beweis - womöglich der einzige - für Ihre Version der Geschichte.«

 Legroeder gab ein Brummen von sich.

 »Also sollten einer oder mehrere von uns diesen El'ken aufsuchen«, schlug Harriet vor.

 »Und Sie würden Rigger Legroeder mitnehmen?«, erkundigte sich Peter.

 »Sie hat verdammt Recht«, warf Legroeder ein.

 »Warum …?«

 Gereizt antwortete Legroeder: »Ich kann mich nur von jedem Verdacht befreien, wenn ich herausfinde, was hier abgeht. Und was das Ganze mit der Impris zu tun hat.« Er legte eine kurze Pause ein. »Jemand legt großen Wert darauf, dass alles unter Verschluss bleibt. Die Vertuschung der Angelegenheit ist offenbar so wichtig, dass ein Unschuldiger belastet wird und man Mitwisser umbringt oder entführt. Wie es aussieht, kann ich Maris auf direktem Weg nicht helfen. Was wäre für mich wohl besser - zum Asteroidengürtel zu fliegen und nach der Wahrheit zu suchen, wo man mich obendrein nicht so schnell abfängt - oder hier herumzusitzen und auf meine Verhaftung zu warten?« Er sah Harriet an. »Wenn jemand auf Faber Eridani bleiben sollte, dann sind Sie es.«

 »Wieso sagen Sie das?«, fragte sie ruhig.

 »Wenn Sie mit mir kommen, machen Sie sich der Komplizenschaft schuldig. Sind Sie nicht ein bisschen zu alt, um ein Gesetzesbrecher auf der Flucht zu werden?«

 »Ich könnte ihn begleiten«, erbot sich Morgan.

 Harriet drehte sich um und blickte verdutzt auf ihre Tochter.

 »Du könntest die Arbeit hier fortsetzen. Und falls er im Asteroidengürtel einen Rechtsbeistand braucht …«

 »Sind Sie ebenfalls Anwältin?«, erkundigte sich Legroeder.

 »Beinahe. Ich hab nie die Zulassung als Anwältin beantragt.« Morgan fixierte ihre Mutter.

 »Ihr beide vergesst das Wichtigste«, legte Harriet dar. »Als Legroeders Rechtsbeistand muss ich die Informationen selbst hören, und vermutlich bin ich am ehesten in der Lage, die richtigen Fragen zu stellen. Den Einwand, ich könnte meine Zulassung verlieren, lasse ich nicht gelten. Dieses Problem geht nur mich etwas an.«

 Legroeder und Morgan tauschten Blicke. »Trotzdem komme ich mit, um eine Auge auf dich zu halten, Mutter«, beharrte Morgan. »Du bist intelligent, aber du hältst dich für unbesiegbar, und du brauchst jemanden, der dir Rückendeckung gibt. Ehe die Geschichte ausgestanden ist, benötigst du vielleicht selbst juristischen Beistand.« Damit wandte Morgan sich ab und fuhr mit ihrer Arbeit fort.

 Schweigend, die Stirn in Falten gelegt, stand Harriet da und starrte ins Leere.

 »Da dieser Punkt geregelt ist, könnten wir dann aufbrechen und zu Ihnen nach Hause fahren?«, fragte Peter höflich.

 *

 Als sie Harriets Haus erreichten, merkten sie, wie todmüde sie waren. Das Beste war, sie gönnten sich etwas Ruhe. Legroeder kam es vor, als wälze er sich stundenlang auf seinem Bett in dem kleinen Gästehaus hin und her. Sein letzter Gedanke, bevor er endlich eindöste, galt Maris. Jetzt, da man sie entführt hatte, würden seine Feinde nicht lange zögern, ihn gleichfalls auszuschalten.

 Mitten in der Nacht wurde er durch lautes Bollern an der Tür aus tiefstem Schlummer gerissen. Mit einem Ruck setzte er sich hin. »Wer ist da?«, fragte er mit rauer Stimme.

 »Peter. Kommen Sie ins Haus. Bitte beeilen Sie sich.«

 Legroeder blies den Atem aus, den er angehalten hatte, und schlüpfte in seine Kleidung. Sich den Schlaf aus den Augen reibend, stolperte er über den Rasen zur Esszimmertür. Alle hatten sich um den Tisch versammelt, einschließlich der Haushälterin Vegas. Offenbar hatte man die Fabri geweckt, damit sie Kaffee kochte, und als sie Legroeder welchen anbot, gab sie ein bekümmertes Glucksen und Schnalzen von sich. »Was ist passiert?«, murmelte er und nahm ihr die dampfende Tasse ab.

 Harriet bedeutete ihm, er möge sich hinsetzen. »Das sollte wohl am besten Peter erzählen.«

 In den Augen des Clendornaners blitzte es wie in einem Gewittersturm. »Soeben bekam ich Nachricht von einem Freund, der bei der Polizei arbeitet. Man will einen Haftbefehl gegen Sie erlassen, weil Sie unter Mordverdacht stehen. Und seit dem Vorfall im Krankenhaus hat man es eilig, Sie dingfest zu machen. In einer Stunde kann die Polizei hier eintreffen.«

 Legroeder schwindelte es. »Welchen Mord wollen sie mir denn anhängen?«

 »Gleich zwei«, beschied ihm Peter. »Nummer eins - Robert McGinnis. Das Haus ist bis auf die Grundmauern abgebrannt.

 Der Energieschild ist noch aktiv, aber Scanner haben in den Trümmern einen menschlichen Leichnam entdeckt.«

 Legroeder erwiderte nichts, aber er spürte, wie ihn eine neue Welle von Bedauern und Traurigkeit überkam.

 »Es tut mir Leid«, sagte Peter. »Im Fall McGinnis spielt man mit dem Gedanken, Harriet ebenfalls zu verhaften.«

 Legroeder blickte hoch. »Wieso Harriet?«, fragte er Peter.

 »Weil sie mit Ihnen zusammen war, nehme ich an. Sie meldete das Feuer. Und derzeit befindet sich McGinnis' Flieger in ihrem Gewahrsam. Sie brauchten nicht lange, um das herauszufinden.«

 »Aber als sie den Brand meldete, nannte sie nicht ihren Namen.«

 »Ein Umstand, der sie offenbar verdächtig macht. Die Komm - Einheit ist mit einer Transponder ID ausgerüstet, und die Stimme wurde analysiert. Im Übrigen ließ mein Freund durchblicken, dass das Department von außerhalb gedrängt wird, gegen Sie vorzugehen.«

 »Von außerhalb? Wer ist damit gemeint?«

 »Das wollte er nicht verraten.«

 Legroeder seufzte. »Und wen soll ich noch getötet haben?«

 »Ihren alten Freund, Jakus Bark.«

 Verflucht! »Sie haben ihn gefunden? Wie kam er ums Leben?«

 Peter neigte seinen topplastigen clendornanischen Kopf. »Man hat ihn keineswegs gefunden. Aber man entdeckte ein paar Holo - Aufzeichnungen. Diese geben wieder, wie Sie beide sich stritten, dann sieht man Sie durch den hinteren Teil des Hangars pirschen, und zum Schluss zeigen sie Jakus, wie er bewusstlos und blutend am Boden liegt. Ach ja, und sie fanden Jakus' blutverschmierte Kappe, die in der Tat Fettspuren Ihrer Finger aufweist.«

 Legroeder starrte den Privatdetektiv an. »Aber Jakus' Leiche wurde nicht gefunden?«

 »Nein.«

 »Dann handelt es sich lediglich um Indizienbeweise, oder?«

 Peter gab Harriet einen Wink, die in Gedanken versunken schien.

 Mit einem Ruck hob sie den Kopf. »Was? Ja - aber leider könnte das für eine Inhaftierung genügen. Auf Faber Eridani braucht man keine Leiche oder den Beweis für einen Mord, um einen Verdächtigen festzuhalten. Sie haben indirekte Beweise und obendrein die blutige Kappe als konkretes Beweisstück. Für eine Verurteilung mag es nicht ausreichen - aber man kann Sie auf unbegrenzte Zeit einbuchten.«

 »Auf unbegrenzte Zeit?«

 Harriet nickte.

 Morgan, die bis jetzt schweigsam am Kopfende des Tisches gesessen hatte, erklärte: »Faber Eridani ist nicht der Danii - Konvention beigetreten. Deshalb gelten hier andere Gesetze. Die Gründe dafür gehen zurück bis in die Zeit nach dem Krieg der Tausend Sonnen.«

 »Aber der wurde vor über hundert Jahren beendet.«

 »Sicher - aber danach tobte hier so etwas wie ein Bürgerkrieg«, erklärte Harriet. »Der Krieg forderte einen hohen Tribut - an Geld, Menschenleben und Raumschiffen. Später entwickelte sich eine militante Dissidenten - Bewegung. Es gab Umstürze, Putschversuche, das Kriegsrecht wurde verhängt. Als sich die Lage allmählich beruhigte, waren die bürgerlichen Freiheiten und andere Grundrechte drastisch beschnitten. Im Laufe der Zeit haben ein paar Revolutionäre immer wieder Änderungen eingefordert, aber …« Harriet zuckte die Achseln.

 »Mom ist eine von denen.«

 »Als ich jünger war, gehörte ich zu ihnen, mein liebes Kind. Damals hatte ich noch Kampfgeist«, korrigierte Harriet. Morgan verdrehte die Augen. »Aber um auf das eigentliche Thema zurückzukommen, man kann Sie von Rechts wegen einsperren, Legroeder. Wir müssen um jeden Preis verhindern, dass wir ins Gefängnis kommen - oder selbst umgebracht werden.«

 »Wie stellen wir das an?«

 Harriet setzte eine gequälte Miene auf. »Als Ihre Anwältin fällt es mir schwer, es Ihnen zu sagen - aber von einer Gefängniszelle aus können Sie Ihren Namen nicht reinwaschen. Und ohne Ihre Mithilfe vermag ich in dieser Hinsicht auch nichts auszurichten - selbst wenn ich auf freiem Fuß bleibe.« Sie sah Peter an. »Die Tatsache, dass man Sie, Legroeder, unbedingt in Arrest nehmen will, trotz der dürftigen Beweise, obwohl man Sie angegriffen hat, und ungeachtet dessen, dass Sie ihnen ein gestohlenes Piratenschiff brachten, lässt es mir ratsam erscheinen, diesen Planeten schnellstmöglich zu verlassen.« Sie zögerte und knirschte mit den Zähnen. »Sofort. Ehe der Haftbefehl ausgestellt ist.«

 Legroeder war wie vor den Kopf geschlagen.

 »Im Augenblick gelten Sie noch als Kautionsflüchtling, aber Sie haben sich keiner Verhaftung entzogen. Dies ist vermutlich unsere letzte Chance, von hier fortzukommen. Falls Peter uns ein Schiff besorgen kann.«

 »In wenigen Minuten wissen wir Bescheid«, entgegnete Peter.

 »Hat El'ken Ihnen schon geantwortet?«, fragte Legroeder.

 Harriet schüttelte den Kopf.

 »Aber wir suchen ihn trotzdem auf? Es wäre ja nicht das erste Mal, dass wir unangekündigt irgendwo hereinschneien.«

 »Wir fliegen hin.«

 Legroeder lehnte sich zurück und starrte zur Zimmerdecke empor. Wenn er die Kautionsauflagen verletzte, bedeutete das seinen endgültigen Rausschmiss aus der Rigger - Gilde. Doch wenn er seine Unschuld nicht beweisen konnte, war er mit seiner beruflichen Karriere ohnehin am Ende; er musste nicht nur nachweisen, dass er weder Jakus noch McGinnis ermordet hatte, sondern dass man ihm den Verlust der Ciudad de los Angeles nicht anlasten konnte. »Also gut«, seufzte er. »Ich hole nur eben meine Tasche.«

 Harriet wandte sich an ihre Tochter. »Bist du bereit?«

 »Von mir aus kann es losgehen.«

 »Während Sie fort sind, werde ich hier in Aktion treten«, erklärte Peter.

 Vegas, die die leeren Kaffeetassen einsammelte, gluckste und schnalzte leise. Und sie sah sehr unglücklich aus.

 *

 »Beeilung! Beeilung!«, hörte Legroeder, als er seine Tasche zuschnappen ließ. Er rannte ins Haus zurück. Peter stand am Wohnzimmerfenster und spähte hinaus, ein Komm - Gerät gegen sein Ohr gepresst. Flüchtig sah er zu Legroeder hin. »Georgio sagt, drei Streifenwagen seien hierher unterwegs. Wir müssen sofort aufbrechen.«

 Eilig kletterten Legroeder, Harriet und Morgan in Peters Flieger. Peter übernahm die Steuerung, und sie schossen von Harriets privater Startplattform in die Höhe, ohne die Pistenbeleuchtung einzuschalten. Gleichzeitig stiegen zwei von Peters Leuten in ein Bodenfahrzeug und brausten den Hügel hinunter, den sich nähernden Streifenwagen entgegen. Mit einem bisschen Glück konnten sie die Polizei ablenken.

 Legroeder spähte aus dem Flieger nach unten und sah die blitzenden blauen Lichter, nur ein paar Blocks von Harriets Anwesen entfernt. Die Polizei hatte den Wagen mit Peters Leuten angehalten. Legroeder lehnte sich in den Passagiersessel zurück und atmete schwer.

 Peter brachte sie zum südöstlichen Rand des Raumhafens, möglichst weit weg vom Hauptgebäude. Beim Aussteigen erblickten sie das Schiff, mit dem sie zum Asteroidengürtel reisen sollten. Es handelte sich um ein kleines, kompaktes Fluggerät, das ziemlich alt aussah. Peter hatte es von einer Firma gemietet, die ihren Sitz auf Faber Eridanis größtem Mond hatte, und die versuchte, zusätzlichen Profit aus ihrer kostspieligen Ausrüstung zu schlagen. Die Verantwortlichen interessierte es sicherlich wenig, was auf dem Raumhafen von Elmira vor sich ging, und mit der Raumfahrtbehörde oder der örtlichen Polizei hatte man vermutlich kaum Kontakt. Beim Anmieten des Schiffs hatte Peter gewiss nicht erwähnt, dass die zu befördernden Passagiere mit den offiziellen Stellen auf dem Planeten im Clinch lagen.

 Ein Nieselregen behinderte die Sicht. Es war ein tröstliches Gefühl, in der mitternächtlichen Dunkelheit von Nebelschwaden eingehüllt zu sein, denn bis zum Eintreffen der Polizei konnte es nicht mehr lange dauern. Sie liefen zum Raumschiff und wurden von dem Piloten begrüßt, Conex, ein dunkelhäutiger Halcyon, dessen Gesicht zwar humanoid, aber extrem schmal war und in einer reptilienartigen Schnauze mündete. Conex und Peter wechselten ein paar Worte und tauschten Datenchips aus, ehe der Clendornaner sich umdrehte und verkündete: »Ich verabschiede mich. Mal sehen, was ich hier noch in Erfahrung bringen kann. Passen Sie gut auf sich auf.«

 Die Augen des Clendornaners funkelten hell, als Harriet ihm dankte. Dann blickte er über das Startfeld, wo die aufblitzenden Lichter der Polizeiflieger die diesige Finsternis durchdrangen. »Sie sollten unverzüglich starten«, murmelte er. Hastig zwängte er sich in sein Fluggerät und war gleich darauf im Nebel verschwunden.

 Conex führte sie durch die Einstiegsluke und in das Passagierabteil. Sowie ihre Taschen verstaut und alle in ihren Sitzen angegurtet waren, ging er zu seinem Co - Piloten ins Cockpit.

 Fünf Minuten später - eine Ewigkeit - senkte sich ein Schlepper herab und koppelte sich an ihr Raumschiff an. Im sanften Lichtschein der zirkadianischen Spazial - Induktoren stiegen sie mit zunehmender Geschwindigkeit durch die Regenwolken hinauf und erreichten die sternengesprenkelte Schwärze des Weltraums.

 KAPITEL 9 - Auf zu den Asteroiden

 Von dem Zeitpunkt an, als der Schlepper sie auf einen schnellen Auswärtskurs gebracht hatte, dauerte die Reise zum Asteroidengürtel noch drei Tage. Die Schlafkabinen waren kaum größer als Schränke, deshalb verbrachten Legroeder, Harriet und Morgan die meiste Zeit zusammen in dem beengten Passagier - Abteil. Conex und sein Co - Pilot Zan, ebenfalls ein Halcyon, blieben weitgehend für sich und sahen ihre Fluggäste nur bei den Mahlzeiten.

 Als Passagier eines Raumschiffs kam Legroeder sich vor wie das fünfte Rad am Wagen. Am liebsten hätte er seine Hilfe bei der Schiffsführung angeboten, obwohl sie lediglich durch den Normalraum reisten und kein Rigger erforderlich war. Stattdessen brüteten er und die anderen über McGinnis' Unterlagen, grübelten über die Fragen nach, die McGinnis ihnen nicht mehr hatte beantworten können. Von Zeit zu Zeit begaben sie sich an das Aussichtsfenster der Lounge und spähten angestrengt zurück auf Faber Eridani, als rechneten sie damit, von der Polizei oder ihrem unbekannten Feind verfolgt zu werden.

 Überwältigt von den vielen Einzelheiten der hundert Jahre alten Ermittlung hörte Legroeder nach einer Weile auf zu lesen. Er saß einfach nur da und blickte durch das Fenster hinaus in die Tiefen des Alls, derweil seine Gedanken zu fernen Sternen schweiften. Er sehnte sich nach seinem Satz Perlenmantras, den er einst besessen hatte, und die die Piraten ihm abgenommen hatten: Juwelen mit psychogenerativen Kräften, die er oft zur Meditation benutzt hatte. Derweil er ihnen nun nachtrauerte, verlor er sich in seinen Erinnerungen - dachte an Freunde, die ums Leben gekommen waren, an zerstörte Hoffnungen und Träume …

 »Einen Penny für Ihre Gedanken, Legroeder.«

 Er blinzelte und drehte den Kopf.

 Morgan Mahoney hatte sich neben ihn gesetzt. »Seit einer Stunde rühren Sie sich nicht. Ich hatte schon befürchtet, Sie könnten tot sein.« Sie musterte ihn aufmerksam und runzelte die Stirn. »Tut mir Leid, wenn ich Sie störe.«

 »Nein - es ist alles in Ordnung.« Nichts war in Ordnung. Aber er wollte sich mit ihr unterhalten; wenigstens dazu war er imstande.

 »Sind Sie besorgt wegen Ihrer Freundin?«

 Er zuckte die Achseln. »Natürlich. Aber ihr gilt nicht meine einzige Sorge.«

 »Das kann ich gut verstehen. Hoffentlich schaffen wir es bis zum Asteroidengürtel, ohne von den Behörden eingeholt und kollektiv ins Kittchen gesteckt werden. Ich gebe zu, dass ich noch nie zuvor geflüchtet bin. Es macht mir Angst.«

 Legroeder legte den Kopf in den Nacken und spähte zur Decke der winzigen Lounge empor. Sie glitzerte. Wer, zum Teufel, hatte die Idee gehabt, sie mit einem funkelnden Anstrich zu überziehen? »Kein Wunder«, murmelte er und dachte daran, wie lange er sich schon auf der Flucht befand.

 Ein Signal ertönte; Morgan stand auf, ging zu der Küchennische und kam mit einer Kanne frisch gebrühten Tees zurück. Während sie Tassen verteilte, sagte sie: »Entschuldigen Sie meine Neugier, aber ich wüsste gern, wie Ihr Leben früher verlaufen ist.«

 »Früher?«

 »Ehe die Piraten Sie gefangen nahmen. Woher kommen Sie, seit wann sind Sie Rigger? Wie war Ihre Familie?«

 Plötzlich hörte Legroeder ein Brüllen in seinen Ohren. Er schloss die Augen und versuchte, das Geräusch zu ignorieren. Vor der Gefangennahme …

 »Verzeihung - habe ich …? Es tut mir Leid. Ich wollte nicht taktlos sein.«

 »Schon gut … schon gut …«, flüsterte er. Sein Leben vor der Gefangenschaft … es lag Äonen zurück. In einer anderen Welt. Einem anderen Universum. Ihm schien, als hätte es vor der Gefangennahme kein Leben gegeben. Allein von der Anstrengung, den Nebel zu durchdringen und nach Erinnerungen zu forschen, wurde ihm schwindlig. Seine Kindheit hatte er auf dem Planeten Claire Marie verbracht; wenig später ging er nach New Tarkus. Als Erwachsener hatte er eigentlich keine Heimatwelt gehabt, obwohl Chaening's World eine Zeit lang einem Zuhause ziemlich nahe kam. Schließlich würgte er hervor; »Wieso interessiert Sie das?«

 »Na ja … vielleicht, damit ich Sie ein bisschen besser kennen lerne«, erwiderte Morgan leicht verwirrt. Sie reichte ihm eine Tasse Tee. »Ist das nicht der übliche Grund für solche Fragen?«

 Legroeder nahm die Tasse entgegen. »Wahrscheinlich. Aber Sie haben mir auch nichts über sich erzählt. Was Sie alles getan haben, ehe wir uns trafen.«

 »Oh.« Morgen räusperte sich und nahm wieder Platz. »Ja, also …«

 »Was ist? Hab ich was Verkehrtes gesagt?«

 Auf der anderen Seite der kleinen Lounge beobachtete Harriet mit amüsiertem Gesichtsausdruck ihre Tochter, die sichtlich nach Worten rang. »Tja, ich weiß nicht; über mich gibt es nicht viel zu erzählen.«

 »Warum nicht? Verläuft Ihr Leben denn so ereignislos? Oder ist es so spannend, dass man keine weiteren Personen einweihen darf?«

 Morgan errötete.

 »Hör auf, dich zu zieren und sag es ihm!«, mischte sich Harriet ein.

 »Was denn?«, fauchte Morgan. »Dass ich geschieden bin? Oder dass ich dreimal einen Anlauf nahm, um eine berufliche Karriere in Gang zu bringen?«

 »Bitte«, wehrte Legroeder ab. »Ich wollte keinen Streit beginnen …«

 »Schon gut, Legroeder«, wiegelte Harriet ab. »Morgan ist lediglich sehr streng mit sich selbst. Für ihre beruflichen Probleme konnte sie nichts, und sie gab niemals auf. Was die gescheiterte Ehe betrifft - na ja, ich war ihr kein gutes Vorbild.« Als Morgan ihre Mutter mit einem warnenden Blick streifte, zuckte Harriet die Achseln. »Ihr Vater ließ sich von mir scheiden, da war sie gerade mal sieben. Er hatte gute Gründe. Ich kümmerte mich nur um meine Karriere, und darüber habe ich - das muss ich zu meiner Schande gestehen - meine beiden Kinder vernachlässigt.«

 »Hast du vor, die ganze schmutzige Wäsche zu waschen?«

 »Entschuldige, Liebes. Ich wollte dich nicht in Verlegenheit bringen. Aber du hast mit dem Thema angefangen.«

 »Hab ich nicht. Ich fragte nur …«

 »Hören Sie«, fiel Legroeder ihr ins Wort. »Ich schlage vor, wir stöbern nicht länger in unseren jeweiligen Privatleben herum. Stattdessen erzähle ich Ihnen, was ich bei den Piraten erlebte. Das wird uns alle wieder auf den Boden der Tatsachen zurückholen.«

 Harriet öffnete den Mund, um zu antworten, doch dann fing das Intercom an zu summen, und Conex' Stimme ertönte. »Mrs. Mahoney, wir erhielten soeben eine Nachricht von Mr. El'ken, die an Sie adressiert ist. Würden Sie bitte nach vorn kommen und sich die Botschaft ansehen?«

 »Danke, ich bin schon unterwegs!« Harriet setzte ihre Tasse Tee auf einem Beistelltisch ab. Sie stand auf und begab sich eilig auf die Brücke.

 Legroeder seufzte und sah Morgan an.

 »Nehmen Sie's meiner Mom nicht übel.«

 »Ich mag Ihre Mutter gut leiden.« Sein Blick wanderte in die Richtung, in der die Brücke lag, und er fragte sich, wie El'kens Antwort wohl lauten mochte.

 »Wenigstens beweist sie einen guten Geschmack bei der Auswahl ihrer Mandanten«, meinte Morgan und beschäftigte sich mit der Teekanne. »Ich habe Sie gefragt, weil ich wirklich neugierig bin. Aber wenn Sie nicht darüber reden wollen …«

 »Worüber sollte ich nicht reden wollen? Über mein Leben vor der Gefangennahme - oder die sieben Jahre in der Piratenfestung?« Er zuckte die Achseln, als sei der Unterschied irrelevant. Doch er merkte, wie er sich innerlich verkrampfte, und ihm war klar, dass noch viel Zeit vergehen musste, ehe er über beide Themen sprechen konnte. Merkwürdigerweise machte es ihm im Augenblick weniger aus, von den Piraten zu erzählen. Es war nicht unerquicklicher, als untätig herumzusitzen und darüber nachzudenken, ob er im Gefängnis landen würde. »Es war …«

 »Schwierig?«

 Er deutete ein Lachen an. »Ja - es war schwierig.«

 »Das war dumm von mir. Eigentlich wollte ich wissen, ob es Sie viel Mühe gekostet hat, ein Gefühl für Ihre eigene Identität zu bewahren, obwohl Sie Ihre Freiheit verloren hatten und ständig mit dem Tod rechnen mussten.«

 »Ja, sicher. Das Schlimmste war wohl, dass man mich zwang, an Bord ihrer Schiffe als Rigger zu dienen. Nicht, wenn wir Frachten beförderten. Aber wenn wir auf Plünderfahrt gingen …« Er schüttelte den Kopf, wie um die Erinnerungen los zu werden. »Am Entsetzlichsten fand ich die Raubzüge, bei denen andere Schiffe angegriffen und unschuldige Leute gefangen genommen oder getötet wurden.«

 Morgan stieß einen leisen Schrei aus.

 Legroeder zuckte die Achseln und bemühte sich, das Summen in seinem Kopf nicht zu beachten. »Wir konnten nichts dagegen tun - wer sich weigerte, wurde umgebracht oder einer Gehirnwäsche unterzogen. Und nicht nur wir …«

 »Was soll das heißen?«

 »Auf den Schiffen flogen immer Geiseln mit. Wenn wir nicht gehorchten, mussten die Geiseln dran glauben. Und es war nie eine leere Drohung.«

 Morgan schwieg.

 Nachdenklich fürchte Legroeder die Stirn. »Bis auf dieses eine Mal. Bei einer Gelegenheit gelang es mir tatsächlich, ein Schiff, das die Piraten aufbringen wollten, zu retten.«

 »Wirklich? Wie kam es dazu?«

 Er wollte lachen, aber es ging nicht. »Wir griffen ein Schiff an - und wir stellten einen Kontakt zu der anderen Rigger - Crew her. Und …« Er musste sich anstrengen, damit seine Stimme nicht zitterte; mit unglaublicher Kraft drängten die Erinnerungen auf ihn ein. Passiert war das Ganze vor vier Jahren; die drei Rigger auf dem Piratenschiff hatten ein gigantisches Netz um ihr Opfer geworfen und holten es nun ein wie ein Fischernetz. Etwas in dem anderen Netz kam ihm seltsam bekannt vor, und er riskierte es, einen privaten Sprechkanal zu öffnen, indem er ihn in dem dunklen Wolkengekröse versteckte, das sich über der Landschaft aufblähte. »Ich konnte es nicht fassen. Es war ein alter Freund von mir, ein ehemaliger Bordgefährte, der das andere Schiff steuerte, zusammen mit einem Alien, einem katzenartigen Wesen.«

 Morgan klappte der Mund auf.

 Wieder blieb ihm das Lachen im Hals stecken. »Er hieß Gev Carlyle - einer der harmlosesten Menschen, die ich in meinem Leben je getroffen habe. Ich meine, er war wirklich ein lieber Kerl, richtig unschuldig. Als ich mit ihm flog, musste ich stets ein wachsames Auge auf ihn halten. Ein guter Rigger, aber jung - naiv.« Er kniff die Lippen zusammen. »Ich weiß nicht, was plötzlich über mich kam - aber ich konnte es einfach nicht zulassen, dass sie ihn gefangen nahmen … oder gar töteten. Ich konnte es nicht.« An Bord des Kaperschiffs rüstete sich eine Kommandotruppe, das Zielobjekt zu entern; eine weitere Einheit hielt sich bereit, das angegriffene Schiff in Stücke zu schießen, falls es fliehen oder den Kampf aufnehmen sollte.

 Morgans Stimme klang heiser. »Und was taten Sie?«

 »Ich hatte schreckliche Angst. Doch ich durfte mir nichts anmerken lassen.« Sein Herz hämmerte, als er daran zurückdachte. »Wir näherten uns dem Schiff - Lichter blitzten im Flux, Trommeln dröhnten, die Entermannschaft stand in den Startlöchern. Wer noch nie im Flux einen Angriff erlebt hat, kann sich nicht vorstellen, wie beängstigend das ist. Wir warfen schon die Enterhaken aus, die Netze griffen ineinander, und zogen das fremde Schiff heran. Aber ich vermochte das Bild im Netz zu sabotieren … gerade genug, dass es für Verwirrung sorgte. Es sah aus, als gäbe es im Netz eine Fluktuation.« Tatsache war, dass er noch einmal unwahrscheinliches Glück gehabt hatte. Die einzigen Personen, die wirklich mitbekamen, was passierte, waren die Rigger. Er formte das Bild ein wenig um; beide Schiffe kämpften sich bereits durch einen von Blitz und Donner begleiteten Orkan, und als eine Turbulenz losbrach, die den Griff der Rigger lockerte und das Bild verschwimmen ließ, erschien es beinahe natürlich …

 Legroeder schwieg eine Weile und ging noch einmal die Erinnerungen durch. Den geheimen Kanal zu Carlyle hielt er gerade so lange aufrecht, um ihm zuzurufen: Hau ab, Gev! –, dann ließ er die beiden Schiffe auseinander driften, als hätte er in den Turbulenzen den Halt verloren.

 »Und?«

 Er schluckte. »Ich verschaffte ihm die Zeit, um sein Schiff aus dem Netz zu lösen und zu verschwinden. Es wäre aufgefallen, doch Rusty, einer der Rigger in meinem Netz, war bereit, beide Augen zuzudrücken.« Dieses Mal klang sein Lachen natürlich. »Und der dritte Rigger war zu dumm, um es zu bemerken. Rusty war ein Gefangener, wie ich. Aber dieser andere Typ … wir hatten Glück, dass er es nicht kapierte.«

 »Großer Gott«, flüsterte Morgan. »Hatten Sie denn keine Angst, man könnte Sie töten?«

 »Sicher - hinterher. Während des Manövers wollte ich nur Gev helfen. Es war reiner Instinkt.« Ihn schauderte, wenn er daran dachte, in welcher Gefahr er sich befand. »Fragen Sie mich nicht, warum ich es diese eine Mal tat und dann nie wieder. Ich weiß es nicht. Und wenn ich damals Zeit gehabt hätte, bewusst darüber nachzudenken, hätte ich womöglich gar nicht den Mut aufgebracht, die Piraten zu täuschen.« Er schloss die Augen; er fühlte sich nicht besonders wohl. »Ich will Ihnen etwas verraten; es ist das erste Mal, dass ich darüber spreche.«

 »Sie müssen Schreckliches durchgemacht haben«, entgegnete Harriet. Sie war wieder an ihren Platz zurückgekehrt und hielt einen kleinen Ausdruck in der Hand.

 Legroeder blinzelte verdutzt. »Ich habe Sie gar nicht kommen hören.«

 »Tut mir Leid, wenn ich mich so hereingeschlichen habe. Ich wollte Sie nicht belauschen.« Harriet faltete das Blatt Papier zusammen und glättete es dann wieder. Sie wirkte nervös.

 »Das macht nichts. Was sagt El'ken?«

 Harriet schnaubte durch die Nase. »Da wir bereits auf halbem Weg zu ihm sind, wird er uns nicht abweisen. Doch er schenkt uns nur Gehör, wenn wir uns ernsthaft für Geschichte interessieren. Andernfalls dürfen wir keinerlei Hilfe von ihm erwarten. Seine Mitteilung ist nicht gerade in einem freundlichen Ton abgefasst. Aber da El'ken zu den am meisten geachteten Gelehrten der Narseil gehört, dürfen wir uns wohl glücklich schätzen, wenn er uns überhaupt empfängt.«

 Legroeder nickte. »Nun ja … McGinnis war auch nicht gerade begeistert über unseren Besuch. Doch wir konnten ihn umstimmen.«

 »Da haben Sie Recht.«

 »Leider ist er jetzt tot.«

 »Ein entsetzliches Ende. Legroeder, das Gespräch nimmt eine ziemlich deprimierende Wende. Könnten wir vielleicht wieder auf Ihr Leben bei den Piraten zurückkommen, das klingt wenigstens spannend.«

 Legroeder lachte halbherzig. »Offen gestanden, das Meiste war Langeweile, Frustration und ein ständiger Groll - unterbrochen von Phasen des blanken Terrors.« Harriet blickte zur Seite, und plötzlich vergegenwärtigte sich Legroeder, dass sie trotz ihrer Fragen gar nicht über seine Erlebnisse mit den Piraten sprechen wollte. Denn immerhin durchlitt ihr Enkelsohn - falls er noch lebte - mit großer Wahrscheinlichkeit ähnliche Qualen.

 Legroeder räusperte sich. »Ich bin mir nicht sicher, wie es einem jungen Burschen ergangen wäre - angenommen, man hätte Bobby in diesen Außenposten gebracht. Ich würde Ihnen gern mehr dazu sagen, aber ich tappe wirklich im Dunkeln.«

 Harriet nickte und rührte ihren Tee um. Als Legroeder Morgan ansah, fing er ihren beifälligen Blick auf. Er seufzte und hüllte sich in Schweigen.

 Morgan nahm den Faden wieder auf. »Was geschah, nachdem Sie Ihrem Freund zur Flucht verholfen hatten?«

 »Na ja …« Legroeder kratzte sich am Kopf. »Ich habe keinen blassen Schimmer, was aus Gev Carlyle wurde. Offenbar konnte er das Schiff in Sicherheit bringen. Seltsamerweise reiste er damals herum, um seine alte Crew wieder zusammenzustellen - und ich gehörte dazu. Das konnte er mir in der halben Sekunde übermitteln, in der wir uns kontaktierten. Und da war ich, im Rigger - Netz eines Piratenschiffs. Ich weiß nicht, was er davon hielt.«

 »Aber Sie setzten Ihr Leben aufs Spiel, um ihn zu retten.«

 »Ja. Aber ich bekam keine Gelegenheit, ihm zu erklären, wieso ich auf einem Kaperschiff mitflog.«

 Morgan runzelte die Stirn. »Und was passierte später mit Ihnen?«

 Legroeder schnaubte. »Niemand außer Rusty schien zu argwöhnen, dass ich das Schiff absichtlich hatte entkommen lassen. Wenn jemand Wind davon bekommen hätte, würde ich jetzt nicht hier sitzen und Ihnen die Geschichte erzählen. Fest stand nur, dass irgendetwas schief gelaufen war. Ich sagte dem Captain, eine Flux - Anomalie hätte unseren Griff um das andere Schiff gelockert. Ich bin mir nicht sicher, ob er mir wirklich glaubte - aber das Gegenteil konnte er mir nicht nachweisen.« Legroeder verzog das Gesicht. »Allerdings unterstellte er mir Nachlässigkeit. Er behauptete, durch einen Rigger - Fehler meinerseits sei uns eine sichere Beute durch die Maschen geschlüpft. Die anderen Rigger bekamen auch ihr Fett weg, da er sie mitverantwortlich machte. Gott sei Dank war Rusty jemand, der lieber seinen Kopf hinhielt als mich zu verpfeifen.«

 Er dachte ein Weilchen nach. »Trotzdem muss ich meine Sache gut gemacht haben, denn man warf uns Ungeschicklichkeit vor, nicht aber Sabotage. Der dritte Rigger, Joey, der beim Captain ohnehin einen Stein im Brett hatte, half uns noch, ohne es zu wissen. Er beteuerte nur immer wieder, wie erstaunlich diese Flux - Anomalie gewesen sei, und er wirkte so überzeugend, dass der Captain dieses Phänomen in sein Logbuch eintrug.« Legroeder lachte. »Der arme Joey! Von Natur aus war er ein hoch begabter Rigger - er konnte so ziemlich jedes Bild erzeugen und hindurchsegeln - aber zu mehr reichte es bei ihm nicht.« Er schüttelte den Kopf. »Wir hatten damals verdammtes Glück.«

 In diesem Moment erschien Conex in der Tür. »Wir nehmen gleich eine Kurskorrektur vor und gehen in den Endanflug zum Asteroiden Arco Iris. Bitte gurten Sie sich an.«

 Morgan sammelte die Tassen und Unterteller ein, derweil Legroeder die Sitze in Position brachte. Fünf Minuten später beobachtete er die rotierenden Sterne, während sich das Schiff um die eigene Achse drehte. Als er auf die Vibrationen wartete, die anzeigten, dass die Beschleunigung von zwei auf fünf Ge stieg, wurde er von einer Flut von Emotionen überschwemmt. Vielleicht würde sich die Situation schon bald zu seinen Gunsten ändern.

 *

 Anfangs erschien der Asteroid als funkelnder Lichtfleck, dessen Bewegung kaum vor dem sternenübersäten Hintergrund auszumachen war. Im Näherkommen gewahrten sie immer mehr Einzelheiten: hier und da erhoben sich scheibenförmige Strukturen aus glänzendem Metall, und am Rand erkannte man die Umrisse einer silbernen Kuppel. Eine riesige goldene Helix, die aussah wie eine Flux - Antenne der Narseil, schwebte über dem Asteroiden.

 Ein privater Flux - Wellen Transmitter? Der durchschnittliche Planet verfügte meistens nur über zwei dieser Geräte, die dann die gesamte Welt versorgten. Nicht nur, weil sie unglaublich teuer waren; die Bandbreite musste begrenzt werden, andernfalls behinderten die Transmissionen die Rigger - Schiffe, die in ein System hinein oder aus ihm hinaus flogen. Aber die Narseil waren dafür bekannt, dass sie in erster Linie ihre eigenen Bedürfnisse berücksichtigten, wenn sie unter Menschen lebten. Und mithilfe der Technik, die ihnen ihr berühmtes Rigger - Institut zur Verfügung stellte, gelang ihnen das ausnehmend gut.

 »Die Narseil besitzen diesen Asteroiden«, erklärte Harriet. »Sie haben ihn ausgehöhlt und als Habitat eingerichtet. Der prominenteste Bewohner ist El'ken, und außer ihm leben hier noch mindestens ein paar Hundert weitere Narseil.«

 Über das Intercom informierte Conex sie, dass sie in wenigen Minuten andocken würden; falls ihnen in letzter Sekunde doch noch Bedenken kämen, müssten sie sie jetzt äußern. Harriet und Morgan schmunzelten, doch Legroeder dachte an den Grund, weshalb sie hier waren, und fand die Situation nicht zum Lachen. Hätte er die Kontrolle über ein Rigger - Schiff gehabt, hätte er es schnurstracks hinunter in den Flux gesteuert und wäre bis zum Sonnenuntergang weitergeflogen … oder noch weiter weg, bis an einen Ort, an dem noch nie jemand etwas von Piraten gehört hatte, und auch nicht von Renwald Legroeder.

 *

 Nachdem sie durch die Luftschleuse in das Innere des Asteroiden gelangt waren, umhüllte sie eine mit Feuchtigkeit übersättigte Luft, die nach Meer roch. Nach einem fremdartigen Ozean. Die langen, durch kahle Felswände flankierten Korridore wirkten sauber und muffig zugleich. Die Steine fühlten sich feucht an. Im Weitergehen bemühte sich Legroeder, nicht an die darauf eventuell gedeihenden Schimmelpilzarten zu denken. Dennoch fand er alles faszinierend. Noch nie zuvor hatte er ein Narseil - Habitat betreten, und auch nur sehr selten einen Narseiller Rigger zu Gesicht bekommen.

 Sie wurden von zwei der amphibischen Narseil begrüßt. Hoch gewachsene, vage an Reptilien erinnernde Gestalten, mit einer dunkelgrünen, feinschuppigen Haut wie bei einem Leguan. Die Augen glichen denen der Menschen, bis auf die Form: vertikale Ovale mit ähnlich modellierten Pupillen. Die Gesichter wirkten länglich und eingesunken, mit einem Mund, jedoch ohne Nasenöffnungen. Die Narseil atmeten durch fächerförmige Kiemenschlitze am Hals. Als schwanzlose Zweibeiner besaßen die Narseil indessen lange, abgeflachte Rückenkämme oder Nackensegel, die vom Hinterkopf ausgehend bis zum Steißbein verliefen. Ihre Kleidung bestand aus breiten, einander überkreuzenden Stoffbändern, und sie trugen lange, schmale Computer - Pads bei sich. Sie verständigten sich teils in gesprochenem Anglic, teils mithilfe eines Übersetzungs - Synthesizers.

 »Bitte nennen Sssie den Grund für Ihren Besssuch«, zischte der Narseil zur Rechten, derweil sein Kollege ihre ID - Tabs prüfte.

 Harriet antwortete mit ruhiger Stimme, trotz des einschüchternden Anblicks der hünenhaften Narseil. »Wir kamen hierher, um mit El'ken dem Historiker zu sprechen.«

 »Nur Sssie drei?«, fragte der zweite Narseil.

 »Ja, außer unserem Piloten und Co - Piloten natürlich«, Harriet deutete den Korridor zurück in Richtung ihres Schiffs, »die uns wieder nach Hause bringen werden.«

 Der zweite Narseil gab einen halb grunzenden, halb zischenden Laut von sich. »Sie dürfen auf dem Schiff bleiben. Falls sie Hilfe benötigen, sollen sie sich melden.«

 »Wir haben die Erlaubnis, den Gelehrten El'ken zu besuchen«, fuhr Harriet fort. »Vielleicht könnten Sie uns zu seinem Quartier geleiten.«

 »Kkhhh - später.« Der erste Narseil trug eifrig etwas in sein Computer - Pad ein, während der andere den Gästen bedeutete, ihm zu folgen. »Kommen Sie mit. Zuerst müssen Sie den Zoll passieren.«

 Die Zollkontrolle bestand aus einer vollständigen Multiscan - Untersuchung ihrer Person und ihres Gepäcks. Man versicherte ihnen, die Strahlenbelastung sei unbedenklich, doch Legroeder ertappte sich bei dem Gedanken, die Narseil sähen aus, als könnten sie eine ziemlich hohe Dosis an Strahlung verkraften. Oder als hätten sie bereits ein Übermaß davon abgekriegt. Sei nicht rassistisch, ermahnte er sich. Aber langsam ging ihm ihr kühles Benehmen auf die Nerven.

 Als man sie dann durch das Innere des Asteroiden führte, begegneten sie hin und wieder einem Menschen und einmal einem Swert; doch die überwiegende Mehrheit der Bewohner waren Narseil. Schließlich gelangten sie an einen kurzen Gang, der vor einer Tür endete. Auf einem Schild stand in der Schrift der Narseil ein Name, und darunter in Anglic: El'ken.

 »Rechnen Sie nicht mit einem ausgedehnten Besuch«, riet ihnen ihr Begleiter. »Er ist ein sehr beschäftigter Tophai.« Er benutzte bewusst den einheimischen Begriff, und Legroeder wusste, dass man bei den Narseil so einen hohen Würdenträger bezeichnete. Der Begleiter öffnete die Tür, und sie traten ein.

 Plötzlich funkelten über ihren Köpfen wieder die Sterne. El'ken wohnte unter einer transparenten Kuppel. Sein Quartier bestand aus einer weiträumigen, in Dämmerlicht getauchten Kaverne, ungefähr halb so groß wie eine Sporthalle der Menschen. Die Kuppel nahm ungefähr zwei Drittel der Decke ein; der Rest war ein Überhang aus schwarzem Felsen. Im vorderen Teil der Höhle befand sich ein in den Stein eingebauter langer, halb runder Tisch, ein wenig zu hoch für menschliche Körpermaße. Die Rückseite der Grotte wurde beherrscht von einem in den Fels gehauenen Pool. Ein mit Kies bestreuter Pfad trennte die beiden Sektionen voneinander, und auf diesem Begrenzungsstreifen standen zwei Sitzbänke.

 Legroeder spähte durch das Halbdunkel. Er wechselte einen Blick mit Morgan, die sich gleichfalls umschaute. »Ist hier jemand?«, fragte sie.

 Man hörte ein platschendes Geräusch, dann eine heisere Stimme aus der Richtung des im Schatten liegenden Pools. »Was wollen Sie?«

 »Sind Sie der Gelehrte El'ken?«, erwiderte Harriet. »Ich bin Harriet Mahoney. Das ist meine Tochter Morgan, und dieser Herr ist unser Mandant, Rigger Renwald Legroeder.«

 Das Wasser kräuselte sich, und über einer Steininsel mitten im Pool tauchte ein Kopf auf. »Ich weiß, wer Sie sind«, erwiderte der Narseil, dessen Augen im Zwielicht glänzten. »Ich erkundigte mich nach Ihrem Begehr.«

 »Wir sind auf der Suche nach der Wahrheit«, beschied ihm Harriet. »Falls Sie sie kennen und bereit sind, uns Ihre Informationen anzuvertrauen.«

 Der Narseil stieß einen Laut aus, der wie Hundegebell klang. Es war schwer zu sagen, ob er lachte oder verächtlich prustete. »Menschen von Faber Eridani suchen einen Narseil auf, um von ihm die Wahrheit zu erfahren? Die Wahrheit worüber?«

 Legroeder seufzte. »Es geht um ein Rigger - Schiff, das vor über einem Jahrhundert verschwand, und dessen Zerstörung man fälschlicherweise den Narseil anlastete. Wir möchten diese hartnäckige Lüge widerlegen. Aber wenn Sie die Wahrheit nicht kennen oder sie uns nicht mitteilen wollen …«

 »Legroeder«, fiel Harriet ihm ins Wort und funkelte ihn wütend an.

 Ich bin nicht schuld, flüsterte Legroeder stimmlos.

 »Ich verstehe«, erwiderte El'ken. »Falls Sie über die Impris reden wollen und Robert McGinnis Sie zu mir schickte, wie es in Ihrem Brief stand, dann kommen wir vielleicht wirklich ins Gespräch.« Der Kopf des Narseil verschwand unter lautem Geplantsche. Wenige Sekunden später erschien El'ken am Rand des Pools. »Sie brauchen keinen Abstand zu wahren. Treten Sie ruhig näher.«

 Während die drei den Kiesweg überquerten, erhob sich El'ken bis zur Taille aus dem Wasser. »Während der letzten zwei Tage konnte ich Robert McGinnis nicht erreichen. Haben Sie eine Ahnung, ob ihm vielleicht etwas zugestoßen ist?«

 »Dem ist leider so«, antwortete Harriet. »Vor drei Fabri - Tagen kam er bei einem Feuer in seinem Haus ums Leben. Wir glauben, es handelte sich um Brandstiftung. Aber wir wissen nicht, wer das Feuer legte.«

 Aus dunklen Augen starrte El'ken sie an. »Das ist eine sehr betrübliche Nachricht.« Sein Kamm - oder Nackensegel - flatterte. Mit scharfem Blick fixierte er Harriet. »Kannten Sie ihn gut?«

 »Wir sahen ihn nur dieses eine Mal.«

 »Und trotzdem schickte er Sie zu mir?« El'ken schielte zu Legroeder hin und schien ihn eine Weile aufmerksam zu mustern.

 Harriet antwortete ihm. »Er meinte, wenn wir wissen wollten, was tatsächlich zwischen den Welten der Narseil und den Welten der Zentristen passierte, sollten wir uns an El'ken den Historiker wenden.«

 El'ken fuhr fort, Legroeder zu taxieren. »Und warum interessieren Sie sich für dieses Thema?« Langsam tauchte er wieder bis zum Hals ins Wasser ein, als wolle er die Unterredung beenden.

 Legroeder platzte der Kragen. »Weil niemand an die Existenz der Impris glaubt!«, stieß er hervor. »Und weil man mich aus diesem Grund der Piraterie bezichtigt! Ihr Volk wurde für den Verlust der Impris verantwortlich gemacht - aber ich habe das Schiff gesehen! Ich weiß, dass es die Impris irgendwo da draußen immer noch gibt!«

 Tropfen versprühend, schnellte El'ken aus dem Wasser hoch. »Tatsächlich? Und was ist mit der Geschichtsschreibung?«

 »Zum Teufel mit den Geschichtsbüchern! Selbst im Fandrang - Report steht nichts davon, dass die Narseil die Impris zerstört haben!«

 »Sie haben den Fandrang - Report gelesen?«

 »Gelesen? Wir haben ihn dabei!«

 »Sie haben den Fandrang …«

 »McGinnis gab ihn uns zur sicheren Aufbewahrung. Und er riet uns, Sie aufzusuchen, wenn wir mehr in Erfahrung bringen wollten.«

 »Mr. McGinnis schien mit Problemen zu rechnen«, legte Harriet nach. »Jedenfalls hatte er es sehr eilig, uns fortzuschicken.«

 »Ich möchte hinzufügen«, flocht Morgan ein, »dass jemand auf Faber Eridani über die Entwicklung der Dinge höchst beunruhigt ist. Man hat versucht, meine Mutter und Legroeder zu töten.«

 El'kens Augen glänzten vor offenkundiger Faszination, derweil sein Blick von einem Sprecher zum nächsten wanderte.

 »Wir überlassen Ihnen gern eine Kopie des Reports«, ergänzte Harriet.

 »Das ist nicht nötig. Trotzdem vielen Dank.«

 »Sie besitzen ihn bereits?«

 »Belassen wir es dabei, dass ich ihn gelesen habe.« Jählings stieg der Narseil aus dem Wasser und betrat die mit Kies bestreute Fläche. Während er triefend dastand, ertönte aus dem Boden ein leises Rauschen, und er hielt still, als ein warmer Luftstrom ihn trocknete. »Ich finde«, erklärte er und zog sich eine im Rücken geschlitzte Seidenrobe über die Schultern, »es ist an der Zeit, dass Sie mir alles erzählen, was Sie wissen. Danach kommen wir vielleicht auf das zu sprechen, was Sie erfahren wollen.«

 Legroeder sah den Narseil an, und ihm lief ein kalter Schauer über den Rücken. Ein gewisses Glitzern in El'kens Augen ließ vermuten, dass das, was er ihnen mitteilen würde, keinen Anlass zur Freude gab.

 KAPITEL 10 - El'ken der Historiker

 El'ken schickte die beiden Narseil fort, die sie begleitet hatten, und deutete auf die Sitzbänke. Harriet begann mit der Schilderung ihrer Erlebnisse, doch nachdem sie grundlegende Dinge geklärt hatte, ließ sie Legroeder weitererzählen. El'ken war kein geduldiger Zuhörer; ständig unterbrach er und fragte nach weiteren Informationen - zuerst bezüglich ihres Ausflugs zu McGinnis, wieso sie sich an diesen Eremiten wandten, und warum ihr Besuch so abrupt beendet wurde. Dann wollte er alles über die Impris wissen. Und über die Piraten und Legroeders Flucht.

 Legroeder hatte nicht damit gerechnet, dass El'ken sich so sehr für seine Zeit bei den Piraten interessierte, doch als er an diesen Teil seiner Geschichte gelangte, schienen die Augen des alten Narseil immer klarer und intensiver zu leuchten. El'ken beugte sich vor, und sein papierdünnes Nackensegel raschelte im Luftzug. »Sie müssen mir mehr über die Piratenkultur erzählen«, sagte er, als hätte er vergessen, weshalb seine Besucher zu ihm gekommen waren.

 »Ja, gewiss, aber« - Legroeder zögerte - »später vielleicht? Im Augenblick hätten wir gern etwas über die Impris erfahren, und was der Verlust dieses Schiffes für die Narseil bedeutete.«

 Einen Moment lang starrte El'ken ihn aus seinen großen, grüngelben Augen an. Dann gab er ein pfeifendes Geräusch von sich und meinte: »Wie Sie wünschen. Dann übernehme ich jetzt das Erzählen.«

 Eine Weile wurde es ganz still in der Kaverne, bis auf das Glucksen und Klatschen des Wassers im Pool war kein Laut zu hören. Der alte Narseil lehnte sich zurück und blickte durch die Kuppel auf die Sterne. »So viel ist geschehen«, seufzte er. »Viele Jahre sind vergangen, und die Wahrheit blieb auf der Strecke.«

 Er fasste Legroeder scharf ins Auge. »Wollen Sie die ganze Wahrheit wissen - nicht nur, was mit der Impris passierte, sondern auch, warum mein Volk und Ihr Volk im Krieg der Tausend Sonnen die Verlierer waren?«

 Verblüfft runzelte Legroeder die Stirn. »Ich bin mir nicht sicher, was Sie meinen. Ich dachte, die Narseil hätten sich kaum an diesem Krieg beteiligt. Spielte er sich nicht hauptsächlich zwischen den Welten der Menschen ab? McGinnis deutete an, dass mehr dahinter steckte, aber er kam nicht dazu, uns einzuweihen …«

 El'ken unterbrach ihn mit einem lauten Zischen; sein Nackensegel bebte vor Wut. »Ihre Ignoranz ist abstoßend.«

 Gekränkt prallte Legroeder zurück.

 »Aber Sie geben Ihre Unwissenheit wenigstens zu, das spricht für Sie«, lenkte der Narseil ein. Er erhob sich, wobei er zitterte wie ein Blatt an einem Baum. »Ich erzähle Ihnen, was ich weiß. Da Robert McGinis für seine hehre Einstellung offenbar mit seinem Leben bezahlt hat.«

 Legroeder tat einen flachen Atemzug, erwiderte jedoch nichts.

 El'ken ging an seinen Arbeitstisch, berührte flüchtig Bücherrücken und Computer - Pad - Kontrollen. Mit seinen Kiemen erzeugte er Geräusche, die sich wie eine Mischung aus Grummeln und Seufzen anhörten. »Ich habe mein Leben lang versucht, die Wahrheit zu ergründen und aufzuzeichnen, damit andere eines Tages vielleicht davon profitierten. Ein großer Teil meines Volkes weiß nicht einmal Bescheid. Ihr Volk hingegen …« Der Narseil wandte sich wieder an seine Gäste. »Der einzige Mensch, der sich meines Wissens für die Fakten interessierte, war Robert McGinnis. Ihn interessierte, was in jenen Jahren wirklich geschah. Und damit sein Werk überdauerte, nicht in Vergessenheit geriet, kämpfte er gegen schreckliche Widrigkeiten an. Haben Sie eine Vorstellung, wovon ich spreche?«

 Legroeder schüttelte den Kopf.

 »Hat er Sie denn nicht eingeweiht?«, staunte El'ken. »Nun ja, er konnte wohl nicht. Es muss etwas passiert sein, das ihn daran hinderte. Sssss.« Der Narseil kehrte zu seiner Sitzbank zurück. »Jetzt erzähle ich Ihnen Robert McGinnis' Geschichte, und wie er als junger Mann in der Marine der Zentristischen Welten diente.«

 »Er war Mitglied der Space Marines, nicht wahr?«, vergewisserte sich Legroeder.

 »Sssss, lassen Sie mich bitte ausreden! Dieser Mensch namens Robert versah seinen Dienst auf einem Kriegsschiff, welches unterwegs war, um in der Region des Great Barrier - Nebels gegen Piraten zu kämpfen. Damals bemühte man sich, das Piratentum auszumerzen - zu einer Zeit, als die Zentristischen Welten noch Kampfmoral und Integrität besaßen und dieses Gebiet nicht einfach den Plünderern überließen. Roberts Schiff stöberte die Piraten auf, und es kam zu erbitterten Gefechten. Am Ende siegten die Piraten, die ihnen zahlenmäßig und von der Bewaffnung her überlegen waren. Der Marinekreuzer wurde indessen weder gekapert noch zerstört, man ließ ihn einfach manövrierunfähig im Weltraum treiben. Und schließlich driftete er in eine Zone des Flux, die als Sargasso bekannt ist.«

 »Ich kenne dieses Gebiet«, fiel Legroeder ein. Als er Morgans und Harriets verständnislose Blicke auffing, erklärte er: »Im Flux verflüssigt sich der Weltraum, bildet Strömungen, Wirbel und Strudel, wie ein großer Fluss oder Ozean. Und genau diesen Umstand nutzen die Rigger - Schiffe, um sich in diesem Fluidum fortzubewegen. Der Sargasso hingegen ist eine Kalmenzone, in der jede Bewegung stagniert. Für Schiffe ist dieses Gebiet ungemein gefährlich, weil man dort stranden kann - wie die antiken Segelschiffe, wenn sie in eine Flaute gerieten und hilflos mitten in einem Ozean vor sich hin dümpelten.«

 »Das ist korrekt«, bestätigte El'ken. »Und im Sargasso ließen die Piraten Roberts Schiff zurück. Nur eine Hand voll Crewmitglieder hatten die Attacke überlebt, und eine Zeit lang ernährten sie sich von den Proviantvorräten an Bord. Schließlich drifteten sie an den Rand dieser toten Zone, aber ihre Netzkontrollen waren außer Funktion.«

 »Großer Gott!«, stöhnte Legroeder.

 »Das kann man wohl sagen«, pflichtete El'ken ihm bei. »Ihre Lebensmittel gingen zur Neige, als ein Schiff auftauchte. Robert - der im Kampf schwere Kopfverletzungen erlitt - hatte das Bewusstsein verloren und konnte sich an kaum etwas erinnern.

 Aber seine Crewkameraden sah er nie wieder. Als er nach geraumer Zeit zu sich kam, befand er sich auf einem Schiff, das einen Hafen anlief - auf Faber Eridani. Man hatte seine Verletzungen behandelt und sein lädiertes Gesicht wiederhergestellt. Außerdem hatte man ihm neurale Implantate eingepflanzt. Obwohl diese Chips seine Gehirnfunktionen unterstützten, hatten seine Retter sie ihm nicht aus altruistischen Gründen implantiert.«

 Morgan horchte auf, als die Implantate erwähnt wurden. »Wie bei Ihrem Freund Jakus, nicht wahr?«, wandte sie sich an Legroeder.

 »Ich kenne diesen Jakus nicht, und ich verstehe nicht, wieso Ihr Volk anderen Leuten ständig ins Wort fällt«, beschwerte sich der Narseil. »Robert McGinnis' Implantate waren hoch entwickelt. Ich stelle es mir so vor, als würde eine Roboter - Intelligenz konstant mit seiner eigenen Intelligenz interagieren. Die Chips verbesserten sein Gedächtnis und ersetzten die kognitiven Fähigkeiten, die er durch seine Verletzungen verloren hatte. Aber mitunter versuchten sie auch, ihn zu kontrollieren.« Der Narseil legte eine Pause ein. »Freilich, ich weiß - die Möglichkeit einer Fremdsteuerung macht Ihnen alle Implantate suspekt. Eine verständliche, wenn auch teilweise unbegründete Sorge. Zuweilen schienen Roberts Bio - Optimierer nur latent vorhanden zu sein, so diskret verrichteten sie ihre Funktionen. Aber sie blieben ständig aktiv, hörten nie auf zu arbeiten.«

 »Für wen arbeiteten diese Implantate?«, fragte Legroeder.

 El'ken maß ihn mit einem durchdringenden Blick. »Ich dachte, das wüssten Sie.«

 »Für die Piraten? McGinnis kam mir nicht vor wie jemand, der von den Golen Space - Piraten gesteuert wird.«

 »Ich sagte nicht, dass er von den Piraten ›gesteuert‹ wurde. Die Implantate versuchten, ihn zu kontrollieren. Er kämpfte dagegen an - sehr subtil und keineswegs in einer offenen Rebellion. Dreißig Jahre lang wehrte er sich! Vielleicht wunderten Sie sich, warum er so abgeschieden lebte, wieso er sich in eine kleine Festung mitten in der Wildnis zurückzog. Er suchte die Isolation, damit keiner die ewigen Kämpfe sah, die er ausfocht. Manchmal war er nahe daran aufzugeben, wollte sich einfach unterwerfen. Er führte so manchen Befehl aus, den sie ihm gaben, um die Personen, die ihn mittels der Implantate manipulierten, von seiner Nützlichkeit zu überzeugen. Ironischerweise lag es zum Teil an dieser permanenten Tortur, dass er sich dem Sammeln und Bewahren von Informationen verschrieb. Seine Passion für die Wahrheit diente ihm als persönliches Bollwerk gegen die Übergriffe seitens jener Macht, die seinen Geist zu beeinflussen trachtete.« Ei'ken hielt inne und richtete den Blick auf einen imaginären Punkt in der Ferne. Er schien mit den Gedanken abzuschweifen.

 »Warum ließ er sich die Implantate nicht entfernen?«, erkundigt sich Morgan.

 »Ach«, erwiderte der Narseil. »Diejenigen, die sie ihm einpflanzten, hatten äußert gründlich gearbeitet. Die Optimierer waren nicht nur mit seinem zerebralen Cortex, sondern auch mit seinem - wie lautet das Wort? - autonomen Nervensystem verbunden. Er konsultierte mehrere Spezialisten, doch am Ende stellte es sich heraus, dass die Integration so komplett war, dass das Herausoperieren der Chips ihn getötet hätte.«

 »Wie bei Maris«, murmelte Legroeder. »Diese Verbrecher!«

 Ei'ken nickte steif. »Sein Leben bestand darin, dass er all die Jahre lang seinen einsamen, stillen Kampf austrug. Bis zu dem Tag, an dem Sie ihn besuchten. Vielleicht hat er jetzt endlich Frieden gefunden.«

 »Was wollte man von ihm? Wieso machte man sich die Mühe, McGinnis zu manipulieren?«, sinnierte Legroeder.

 »Eine interessante Frage«, gab Ei'ken zurück. »Warum wohl? Fungierte er als Spion? Diente er als Waffe, die man sich zu einem ganz bestimmten Zweck in Reserve hielt? Möglicherweise trifft beides zu.«

 »Wenn dem so war«, meinte Morgan, »dann ist es vielleicht ein Segen, dass er in dem Feuer umkam.«

 »Mag sein«, entgegnete Ei'ken. »Aber was für ein schrecklicher Tod.«

 Legroeder entsann sich an die letzten Worte, die McGinnis ihnen zugerufen hatte … an ihre Flucht aus dem Haus, das offenbar angegriffen wurde … an den Hund, der in einer Art Anfall zitterte, als erlebe auch er eine Attacke … und an den Qualm und das Feuer, das sich unter dem Energieschild ausbreitete. Die Erinnerungen wühlten ihn zutiefst auf.

 El'ken raschelte mit seinem Nackensegel. »Mir scheint, unter welchen Einflüssen McGinnis stand, ist zurzeit nebensächlich. Wichtig sind die Informationen, um deren Erhalt er so verbissen kämpfte.«

 »Und die sich nun in unserem Besitz befinden«, ergänzte Harriet.

 »Genau. Wir sollten sie nicht nur aufbewahren, sondern sie nutzen. Entschuldigen Sie mich bitte für einen Moment.« Der Narseil marschierte den Kiesweg, der den Pool abgrenzte, entlang, bis er unter einem Felsüberhang stand. Dort ließ er sich von einem sanften Sprühnebel benetzen. Er gab einen Laut von sich, der wie ein müder Seufzer klang, dann nahm er seinen Platz auf der Bank wieder ein. »Verzeihen Sie mir. Es ist meine Haut. In letzter Zeit neigt sie zum Austrocknen. Robert schickte Sie zu mir, damit Sie erfahren, was wirklich im Krieg der Tausend Sonnen passierte. Nun denn, ich werde es Ihnen erzählen.«

 »Steht dieser Krieg in Zusammenhang mit dem, was ihm zugestoßen ist?«, fragte Legroeder.

 »In gewisser Weise, ja …«

 *

 Der alte Narseil kannte sich in der Geschichte der Menschen viel besser aus als Legroeder - vermutlich wusste er mehr, als seine drei Gäste zusammen. Er sprach leise und fast in einem Tonfall, als würde er vor einer Gruppe Studenten dozieren.

 Am Krieg der Tausend Sonnen (sagte er) waren dreißig bis vierzig von Menschen bewohnte Welten beteiligt. In mancherlei Hinsicht war es ein Konflikt zwischen zwei unterschiedlichen Interessengruppen innerhalb der Raumfahrt betreibenden Menschheit: auf der einen Seite die so genannten Cyber - Welten, auf der anderen die Welten der Zentristen. Die Cyber optimierten sich mit äußerst raffinierten neuralen Implantaten - und als Volk gingen sie freiwillig in einem Mahlstrom aus cybernetischem Bewusstsein auf. Die Welten der Zentristen hingegen lehnten ein Cyber - Bewusstsein strikt ab. Sie erklärten, es stünde im Gegensatz zur menschlichen Realität.

 »Die Zentristen haben den Krieg gewonnen«, warf Legroeder ein und merkte, wie dürftig seine Geschichtskenntnisse waren.

 »Tatsächlich?«, fragte El'ken. »Wissen Sie, was mit den Cyber passierte - was sie damals waren und was später aus ihnen wurde?« Der Narseil zischte leise. »Vermutlich nicht«, legte er nach und setzte seinen Bericht fort.

 Die Cyber galten als wahnsinnig kreatives und gleichzeitig gefährliches Element der Menschheit. Obwohl die meisten von ihnen nicht auf Planeten lebten, sondern in Asteroiden und künstlichen Habitaten, strebten sie die Führerschaft über eine geplante massive Auswanderungswelle an, die ins Herz der Galaxis vorstoßen sollte, wo es eine große Zusammenballung viel versprechender Sternensysteme gab. Nach dieser Region des Weltraums wurde dann der Krieg benannt, in dem es nicht nur um Träume von der Gründung neuer Kolonien ging, sondern rassische Vorurteile und wirtschaftliche Dominanz eine mindesten ebenso bedeutsame Rolle spielten. Die Cyber warfen den Zentristen vor, sie würden das Projekt sabotieren, womit sie nicht ganz Unrecht hatten. Doch die Cyber waren nicht nur unschuldige Opfer. Mit erbarmungsloser Arroganz geboten sie über die ausgefeilteste Technik innerhalb der von Menschen besiedelten Gebiete, und ihre überragende Technik schloss auch Waffensysteme ein.

 Doch trotz ihrer technischen Dominanz konnten die Cyber keine Vormachtstellung erringen. Zahlenmäßig waren sie ihrem Gegner unterlegen, und es fehlte der innere Zusammenhalt, um die vereinten Streitkräfte der Zentristischen Welten effektiv zu bekämpfen. Letzten Endes verloren sie den Krieg. Aber für ihren Sieg zahlten die Zentristen einen hohen Preis. Ihre Welten waren stark zerstört worden, und vielerorts brachen Unruhen aus. Es herrschte das soziale Chaos.

 »Aber was hat das alles mit den Narseil zu tun? Sie sagten doch …«

 »Wir wurden verraten - jawohl!«, schnauzte El'ken mit blitzenden Augen. »Und bis zum heutigen Tag wurde dieser Verrat nicht zugegeben - obwohl der Vorfall den Gang der Geschichte beeinflusste. Nicht nur die Narseil, auch die Menschen waren betroffen.«

 Fast während der gesamten Dauer des Krieges waren die Narseil Verbündete der Zentristen - nicht etwa, weil sie sich in den Konflikt einmischen wollten, sondern weil sie die Zentristischen Welten für stabile Staatsgebilde hielten. Die Rigger des Rigging - Instituts der Narseil hatten längst interessante neue Synergien mit den Riggern der Zentristischen Welten entwickelt, etwas, das die Cyber - Welten als Bedrohung ihrer angestrebten Dominanz auf dem Gebiet der Raumfahrt - Wissenschaft auffassten. »Aber schließlich«, fuhr El'ken fort, und seine gepresste Stimme verriet den lange angestauten Groll, »entschieden die Zentristen, dass eine lockere Allianz mit einer nichtmenschlichen Spezies getrost geopfert werden konnte, um einen kostspieligen Krieg zu beenden. Sie kündigten das Bündnis mit den Narseil auf, als die Cyber ihnen Zugeständnisse machten. Oberflächlich betrachtet haben die Cyber kapituliert - doch in Wahrheit schadeten die Zentristen sich selbst, sie erkannten es nur nicht. Ohne die Fachkenntnisse und die Geschicklichkeit der Narseil war es ihnen unmöglich, den Cluster der Tausend Sonnen zu erreichen - dazu liegt diese Region zu weit entfernt, und das Unternehmen wäre zu teuer geworden. Als die Zentristen letzten Endes begriffen, dass sie einen nützlichen Partner verprellt hatten, war der Wille zu expandieren längst erloschen, untergegangen in den verheerenden Auswirkungen des Kriegs.«

 »Warum dieser plötzliche Sinneswandel - wenn die Narseil doch Verbündete waren?«

 El'ken winkte ab. »Es gab zahlreiche kleinere Vorfälle - und eine Menge Misstrauen, das sich auf rassistische Vorurteile gründete. Doch erst das Verschwinden der Impris lieferte den Vorwand, um das Bündnis zu brechen.« El'ken starrte eine Zeit lang in die Sternenkuppel empor, dann fuhr er mit einem Seufzer fort: »Man beschuldigte die Narseil, sie hätten das Schiff gekapert, um sich Informationen über technische Strategien zu verschaffen, die einer der Passagiere angeblich bei sich hatte. Man fand nie den geringsten Beweis, dass irgendwelche technischen Geheimnisse vorhanden waren, weder an Bord dieses Schiffs noch an einem anderen Ort. Aber die meisten Menschen waren nur allzu bereit, die Vorwürfe zu glauben. Über diese Periode gibt es ein paar interessante Schriften. Wenn Sie diese lesen, werden Sie Ihr eigenes Volk ein bisschen besser kennen lernen.«

 Legroeder war sich nicht sicher, ob er bestimmte Dinge wissen wollte.

 »Indem man die Narseil für den Verlust der Impris verantwortlich machte, hatten die Führer der Zentristischen Welten einen Vorwand, mein Volk von dem Kolonisierungsprojekt auszuschließen, das nach dem Krieg in Angriff genommen werden sollte. Doch genau dadurch stärkte man unbeabsichtigt die Position der Cyber - ausgerechnet der Leute, die man bekämpfte. Das war der Preis für den Frieden.«

 »Ich verstehe nicht …«, begann Morgan, doch ein strenger Blick des Historikers brachte sie zum Schweigen.

 »Danach hörten die Narseil und die Zentristischen Welten auf, gemeinsam zu Riggen. Durch den Zusammenbruch des Handels verarmte mein Volk, und von der einstigen Macht und den visionären Plänen der Zentristen blieb nicht mehr viel übrig. Die Geschichtsschreibung sorgte dafür, dass die Lüge bis heute überdauerte.« El'kens Stimme nahm einen noch schärferen Klang an. »Wer weiß, welche Techniken man noch erfunden hätte, wäre die Allianz mit den Narseil nicht gescheitert. Vor allen Dingen die Wissenschaft des Riggens hätte von einer Zusammenarbeit profitiert. Dadurch wäre es nicht nur möglich gewesen, ferne Sternencluster zu erreichen, sondern man hätte vielleicht Erklärungen für sonderbare Phänomene gefunden, zum Beispiel für das Verschwinden der Impris. Niemand wird je aufrechnen können, was uns durch den Bruch des Bündnisses verlustig ging. Man sehe sich nur die Cyber - Welten an, die den Krieg ja angeblich verloren haben. Eine Zeit lang gaben sie ihr Streben nach einer Erweiterung ihres Einflussbereichs auf. Aber sie blieben nicht untätig - keineswegs!«

 »Von den Cyber - Welten hört man doch so gut wie nichts mehr«, wandte Harriet ein.

 »Das mag sein. Trotzdem gibt es sie noch. Sicher, einige haben ihren Namen geändert. Und sie gehen eigene Wege. Aber müßig sind sie ganz gewiss nicht!« El'ken verschränkte seine langen, grünen Finger und schaute in kontemplativem Schweigen auf seine gefalteten Hände.

 Nach einer Weile hob er den Kopf. »Von den Anführern der Cyber war es ein raffinierter Schachzug. Den Krieg hätten sie auf jeden Fall verloren, wenn die Kämpfe weitergegangen wären. Doch indem sie die Allianz zwischen den Narseil und den Zentristen sabotierten, verhinderten sie, dass die Zentristischen Welten immer mächtiger und einflussreicher wurden. Und das, obwohl sie ihnen den Sieg überließen.«

 »Weil durch den Bruch des Bündnisses eine von den Zentristen und den Narseil gemeinsam unternommene Exploration fremder Sternsysteme unmöglich wurde?«

 »Genau«, bekräftigte El'ken. »Und es war nicht nur eine Frage der stagnierenden Technik. Die Allianz diente gewissermaßen als Ansporn, in neue Gefilde aufzubrechen, Unbekanntes zu erforschen. Nachdem dieser Motivationsschub wegfiel und sich die immensen Kosten des Kriegs bemerkbar machten, isolierten sich viele der Zentristischen Welten. Ihre Sorge galt in erster Linie dem wirtschaftlichen Wachstum; sie dachten nicht daran, horrende Summen für eine Exploration des Universums auszugeben, wenn ein Profit erst in etlichen Jahrzehnten zu erwarten war. Nicht wenige Welten, unter anderem Faber Eridani, wurden nach dem Krieg von Aufständen heimgesucht. Und in diesen Wirren ging der letzte Rest der Wahrheit verloren. Wenn Sie sich eingehender darüber informieren wollen, lesen Sie meine Schriften.« Abermals richtete El'ken seinen Blick in die Ferne. »In meinem Volk herrschte noch lange nach Kriegsende große Verbitterung. Viele Jahre lang mieden die Narseil die Menschen.«

 »Aber jetzt treiben sie doch Handel miteinander«, hielt Harriet ihm entgegen.

 »Ja - jetzt. Doch nicht so intensiv wie früher. Sagen Sie - wie hat man Sie bei Ihrer Ankunft auf diesem Asteroiden behandelt?«

 »Wie ungebetene Gäste«, erwiderte Legroeder.

 »Also nicht gerade freundlich«, bekräftigte El'ken. »Sicher, nach und nach kam der Handel stockend wieder in Gang. Aber dieser Verrat hat letzten Endes beiden Kulturen geschadet. Es herrscht kein Vertrauen mehr, ein intellektueller Austausch findet nicht mehr statt. Welches Wissen hätten wir beim Erforschen des Clusters der Tausend Sonnen erwerben können! Der Verlust lässt sich nicht annähernd ermessen.«

 Abrupt stand El'ken auf. Schwer atmend trat er wieder unter den Sprühnebel, mit dem Gesicht zum Pool. Legroeder sah, wie Harriet Notizen in ihr Com - Pad eintippte. Als El'ken keine Anstalten traf, zurückzukehren, verließ Legroeder seinen Platz, spazierte an den Rand der Kavernenkuppel und spähte hinaus ins Weltall. Da draußen schien sich niemals etwas zu verändern. Doch er wusste, dass das nicht stimmte. Für das Auge unsichtbar, durchzogen die machtvollen Ströme des Flux den interstellaren Raum. Irgendwo in dieser unermesslichen Weite befindet sich die Impris, sagte er sich. Der Fliegende Holländer des Flux … gestrandet in der Ewigkeit.

 In diesem Moment kam El'ken zurück und nahm den Erzählfaden wieder auf, als hätte er nie eine Pause eingelegt. »Ich glaube, dass die Nachkommen der Cyber die Impris auch jetzt noch für ihre Zwecke benutzen.«

 »Was meinen Sie damit?«

 »Muss ich das wirklich erklären? Gerade Sie müssten doch Bescheid wissen.«

 Legroeder stockte der Atem. Während der sieben Jahre seiner Gefangenschaft war er nie eingeweiht worden, was wirklich mit der Impris geschah. Aber er hatte Gerüchte aufgeschnappt - wie McGinnis. Und als Beweis diente ihm der Vorfall, der dazu führte, dass man die Ciudad de los Angeles aufbrachte. »Ich möchte gern Ihre Ansicht hören, Gelehrter El'ken.«

 »Das sehe ich ein. Doch zuerst will ich Ihnen eine Frage stellen - wissen Sie, wer die Piraten vom Golen Space wirklich sind?« El'ken sah seine Gäste der Reihe nach an. »Hat jemand von Ihnen eine Ahnung?«

 Harriet schwieg, doch die Frage schien sie zu beunruhigen.

 »Ich kann es Ihnen verraten«, entgegnete Legroeder schroff. »Sie sind Abschaum, gemeine Verbrecher, die Schiffe überfallen und Sklaverei praktizieren. Möchten Sie Namen wissen? Ein paar kann ich Ihnen nennen, aber das würde auch nichts nützen. Die Piraten sind weit weg.«

 »Allerdings«, räumte der Narseil ein. »Aber darauf kommt es mir nicht an. Ich meine, haben Sie eine Vorstellung, welchem Volk die Piraten entstammen? Wo liegen ihre Ursprünge?«

 Legroeder zuckte die Achseln. »Sie kommen von überall her. Viele von ihnen sind ehemalige Gefangene, die sich entweder den Piraten freiwillig anschlossen oder gezwungen wurden, für sie zu arbeiten. Einigen pflanzte man Implantate ein«, er tippte an seine Schläfe, »und sie besaßen nicht die Kraft, sich zu wehren wie Robert McGinnis.«

 »Richtig. Aber ich spreche von dem harten Kern der Population, der Basis, nicht den in den Dienst gepressten Sklaven. Sie wissen es nicht? Es sind die Free Cyber - die Erben der Cyber - Revolution.«

 Legroeder klappte den Mund auf, doch es dauerte eine Weile, bis er Worte fand. »Free Cyber? Wollen Sie etwa behaupten, dass die Cyber - Welten die Piraten unterstützen?« Plötzlich erinnerte er sich, dass Jakus die Cyber erwähnt hatte. Er sprach von Cyber - Implantaten.

 »Einige von ihnen. Kennen Sie den Begriff ›Free Cyber‹ denn nicht aus der Zeit Ihrer Gefangenschaft?«

 Bestürzt schüttelte Legroeder den Kopf. »Nein - aber ich befand mich ständig in einem einzigen Außenposten. Von der Piratenbewegung selbst habe ich nie viel erfahren.« Er wusste nur, dass die ersten Piraten sich vor etlichen Jahrzehnten von anderen Raumfahrt betreibenden Welten abgesondert hatten und in verborgenen Festungen lebten, die man lediglich durch den Flux erreichen konnte.

 »Nun ja, es gibt überzeugende Beweise, dass ein paar der alten Cyber - Welten den heutigen Piraten uneingeschränkten Beistand gewähren.« El'ken hob die Hände. »Aber nicht alle Welten. Zweifellos gibt es viele ehrliche Cyber und Cyber - Welten, die Piraterie genauso abscheulich finden wie Sie oder ich. Doch andere haben diesbezüglich keine Vorbehalte.«

 Schweigend ließ Legroeder diese Nachricht auf sich einwirken. »Und die Imprisl«

 »Ah«, rief der Narseil, »endlich kommen wir wieder auf die Impris zu sprechen. Eine lange Zeit glaubte ich, die so genannten Free Cyber - die Piraten - wüssten genau, wo sich das Schiff befindet. Jedenfalls wussten sie es vor sieben Jahren, als sie die Impris dazu benutzten, Ihr Schiff, die Stadt der Engel, aufzubringen. Zweifellos haben sie dieses Manöver unzählige Male durchgeführt, um arglose Opfer in die Falle zu locken.«

 Legroeder ballte die Fäuste. »Genau das habe ich versucht, den Leuten klar zu machen!« Triumphierend sah er Harriet an, dann wandte er sich wieder El'ken zu. »Können Sie uns helfen, das zu beweisen?«

 »Nicht direkt, nein«, räumte El'ken ein.

 Legroeders Mut sank.

 »Bis jetzt handelt es sich nur um einen begründeten Verdacht«, fuhr El'ken fort. »Das Problem besteht darin, dass keines der Opfer zurückkehrte, um dies zu bezeugen. Bis Sie auftauchten, Legroeder. Sie sind einzigartig.«

 Legroeder schloss die Augen und dachte an Jakus Bark, der die Wahrheit kannte, sie jedoch verschwieg. Ob noch mehr Leute heimgekommen waren - aber unter der Fuchtel der Piraten standen, wie Jakus? Oder kaltgestellt wurden, so wie man es mit ihm versuchte?

 Harriet tippte eifrig auf ihrem Computer - Pad herum. Dann blickte sie hoch. »Es ist eine ungeheure Anschuldigung, sehr provokativ - falls wir Indizien finden, die diese These untermauern. Gelehrter El'ken, Legroeder befindet sich in einer sehr schwierigen Lage. Indem er hierher reiste, verstieß er nicht nur gegen die Kautions - Auflagen, obendrein widersetzte er sich der Justiz, die ihn für zwei Morde verantwortlich machen will, die er nicht begangen hat. Zum einen unterstellt man ihm, er hätte Robert McGinnis getötet.«

 Bekümmert schloss El'ken die Augen. »Ich hoffe sehr, dass man seine Mörder zur Rechenschaft zieht.«

 »Ich versichere Ihnen, dass Legorder unschuldig ist. Ich war die ganze Zeit über bei ihm. Gelehrter El'ken - es liegt auf der Hand, dass auf Faber Eridani eine Verschwörung im Gange ist, um die Beteiligung der Impris an der Kaperung der L.A. zu vertuschen. Und wenn wir dieses Komplott aufdecken wollen, müssen wir zuerst nachweisen, dass die Impris immer noch existiert.«

 El'ken faltete die Hände über seiner Brust. »Das ist das eigentliche Problem, nicht wahr?«

 »Wir hatten gehofft, Sie könnten uns dabei unterstützen«, gab Legroeder zu.

 El'kens Nackensegel flatterte. »Leider habe ich keine Ahnung, wo sich die Impris befindet.«

 »Aber sagten Sie nicht …?«

 »Ich kann Ihnen nur verraten, dass unser Rigging - Institut intensiv daran arbeitet, die näheren Umstände ihres Verschwindens zu klären.«

 Frustriert winkte Legroeder ab. »Und die wären?«

 »Man befasst sich mit obskuren Zuständen, die im Flux herrschen, und die die Steuerung eines Schiffs beeinflussen, welches interdimensionale Schichten passiert. Ich bin kein Rigger und vermag es Ihnen nicht zu erklären. Doch ich gehe davon aus, dass dieser Forschungszweig Sie interessiert. Wenn dem so ist, bleiben Sie ein paar Tage als mein Gast hier, derweil ich Ihnen weiter gehende Informationen besorge.«

 »Danke - das Angebot nehmen wir gern an. Wir wissen Ihren Einsatz zu schätzen.«

 »Das ist gut.« El'ken stieß einen gewaltigen, ganz und gar nicht menschlichen Seufzer aus. »Und nun, meine Freunde, darf ich Sie bitten, mich zu entschuldigen. An so viel Gesellschaft bin ich nicht mehr gewöhnt. Wenn Sie dann morgen in aller Frühe wiederkommen würden …«

 KAPITEL 11 - Entscheidungen

 »Ich glaube, er weiss mehr, als er zugibt«, meinte Morgan und schenkte sich ein Glas des blasslila Narseiller Weins ein, bevor sie die Flasche an Legroeder weiterreichte.

 »Natürlich«, gab Legroeder ihr Recht. »Ich frage mich nach dem Grund. Will er uns nur hinhalten, oder steckt eine andere Absicht dahinter?« Harriet blickte kaum von ihren Aufzeichnungen hoch, die sie emsig studierte, seit man sie in den Speiseraum geführt hatte. Legroeder hielt ihr die Weinflasche entgegen, doch sie nahm keine Notiz davon.

 »Was hat es mit dieser Verbindung zwischen den Cyber - Welten und den Piraten auf sich?«, sinnierte Legroeder und füllte sein Glas auf. »Ob wir Beweise dafür finden könnten, dass die Piraten die Impris als Köder benutzen, wenn wir eine dieser Cyber - Welten aufsuchten? Weiß jemand von Ihnen Näheres darüber?«

 Harriet senkte ihr Com - Pad und nahm die Brille ab. »Nicht viel. Gelegentlich hörte ich Gerüchte, dass einige der alten Cyber - Welten die Piraten mit Waren beliefern. Aber es herrscht ein so tief sitzendes Misstrauen zwischen den Cyber - Welten und uns - den technisch hochgetunten und den nicht cybernetisch optimierten Völkern –, dass man nicht weiß, was man glauben soll.«

 »Aber wenn in diesen Gerüchten nur ein Körnchen Wahrheit steckt …« - Legroeder drehte langsam sein Weinglas und betrachtete die violette Flüssigkeit –, »muss es auf diesen Welten Leute geben, die über Informationen verfügen.«

 »Soll das heißen, dass Sie zu einer dieser Cyber - Welten aufbrechen wollen?«, fragte Morgan. »Dann wären Sie nicht nur ein interplanetarer, sondern obendrein auch noch ein interstellarer Flüchtling.«

 »Na ja - das habe ich nicht gesagt. Aber wenn man angeln geht, begibt man sich da hin, wo die Fische sind, stimmt's?« Er nahm noch einen Schluck von dem herben Wein und merkte, dass der Alkohol seinen Kopf sanft vernebelte. Trotz seiner zuversichtlichen Worte fühlte er sich stark verunsichert.

 »Sicher«, entgegnete Morgan. »Aber wir reden hier nicht von einem Angelausflug. Es geht um Ihre Freiheit und um Ihre berufliche Karriere.«

 »Eben. Aus diesem Grund spiele ich ja mit diesem Gedanken.« Obwohl er nicht die geringste Vorstellung hatte, wie er eine Cyber - Welt erreichen oder sich die Informationen beschaffen sollte, falls er dorthin gelangte. »Alles hängt wohl davon ab, was El'ken uns berichten kann. Ich möchte keine voreiligen Schritte unternehmen, doch ich werde tun, was getan werden muss.«

 Morgan schaute skeptisch drein.

 »Da kommt unser Dinner«, verkündete Harriet und schloss ihr Com - Pad. »Zum Glück brauchen wir noch keine Entscheidung zu treffen. Wollt ihr beide eigentlich den ganzen Wein allein trinken?«

 *

 Nach dem Dinner, das aus einem versalzenen Geflügelbraten, unidentifizierbarem Grünzeug und einer zweiten Flasche Wein bestand, verließen sie den winzigen Speiseraum. Morgan schlug einen kleinen Spaziergang vor, um den Kopf zu klären. »Mein liebes Kind«, gab Harriet zu bedenken, »ich bin mir nicht sicher, ob wir so einfach hier herumlaufen dürfen …«

 »Es wird schon gehen. Legroeder?«

 Er stöhnte bei dem Gedanken, dass er sich bewegen sollte. Trotzdem folgten sie Morgan durch die gewundenen Steinkorridore. Schließlich gelangten sie in einen überkuppelten Saal, der anscheinend als öffentlicher Aufenthaltsraum diente. Er war leer - bis auf die Sterne.

 »Phantastisch!«, schwärmte Morgan und drehte sich unter der Kuppel. El'kens Kaverne befand sich auf der entgegengesetzten Seite des Asteroiden, und hier war die Schwärze des Weltalls mit Sternen übersät. Quer über die Kuppel wölbte sich die Milchstraße wie ein einladender leuchtender Teppich. Weit entfernt, an einer Seite, schwebte ein glänzender blauer Fleck - Faber Eridani. Ein paar hell blitzende Punkte huschten hin und her und entpuppten sich bei genauerem Hinsehen als Raumschiffe. Hinter der transparenten Kuppel fiel die Außenseite des Asteroiden steil ab wie die dunkle Flanke eines Vulkans.

 Legroeder trat an das Geländer und beobachtete aufmerksam die Aktivitäten der Raumschiffe. Ein Schiff, das bereits so nahe war, dass man seine Gestalt erkennen konnte, hielt Kurs auf den Asteroiden. Ein anderes sauste jählings unterhalb des Horizonts hervor und erschreckte ihn. Mit glühenden Manövriertriebwerken flog es davon.

 »Beeindruckend«, meinte Morgan und stellte sich neben ihn.

 Plötzlich erstarrte Legroeder und presste die Hände gegen die Kristallkuppel. »Das ist unser Schiff!«

 »Was haben Sie gesagt?«, fragte Harriet.

 »Verdammt! Das ist unser Schiff!« Legroeder zeigt in die Richtung, in der er die Flugbahn vermutete. »Und das andere Schiff da draußen geht auf Umkehrkurs, um es abzufangen.«

 Harriet stand mit offenem Mund da, während Morgan leise fluchte.

 »Entschuldigen Sssie bitte«, zischelte jemand hinter ihnen.

 Alle drei drehten sich um. Ein sehr groß gewachsener Narseil näherte sich ihnen, in der Hand einen schmalen Umschlag. »Darf ich fragen, wer von Ihnen Mrs. Mahoney ist? Ich überbringe ihr eine Nachricht von ihrem Piloten.« Der Narseil gab Harriet den Brief, verbeugte sich steif und stelzte aus dem Raum.

 »Ich frage mich, was das alles zu bedeuten hat«, murmelte Harriet und öffnete den Umschlag. »Ach du meine Güte!«

 »Was ist? Mom, was ist passiert?«

 Harriet fingerte an ihrer Brille und las die Mitteilung laut vor. »›Mrs. Mahoney, seien Sie gegrüßt. Es tut uns Leid, aber die Umstände zwingen uns, Arco Iris zu verlassen. Wir erhielten die Nachricht, dass ein Kreuzer der Raumfahrtbehörde außerhalb des Hoheitsbereichs in Position gehen wird, um auf uns zu warten. An Bord befinden sich Haftbefehle, und man hat Order, Sie in Gewahrsam zu nehmen. Wenn wir versuchen, Sie irgendwohin zu befördern, wird unser Schiff beschlagnahmt. Leider müssen wir Sie bitten, sich für den Rückflug nach einem anderen Transportmittel umzusehen. Wir bitten um Entschuldigung, wenn wir Ihnen Unannehmlichkeiten bereiten. - Conex.‹« Harriet zerknitterte das Schreiben in der Hand.

 »Diese verfluchten …«, legte Morgan los, dann besann sie sich. »Nein, sie können nichts dafür. Und was tun wir jetzt?«

 Harriet murmelte etwas vor sich hin, glättete das Papier und las die Mitteilung noch einmal. Sie kämpfte sichtlich darum, ihre professionelle Würde zu wahren. »Vielleicht gewähren uns die Narseil diplomatischen Schutz.«

 Diplomatischen Schutz? Legroeder wanderte unter der Kuppel auf und ab. Wenn die Raumfahrtbehörde sie unter Arrest stellte, sowie sie den Asteroiden der Narseil verließen, waren sie hier buchstäblich gefangen. Es sei denn, er entdeckte eine andere Möglichkeit, diesen Ort zu verlassen - aber nicht, um nach Faber Eridani zurückzukehren, sondern um ein anderes Sternsystem anzusteuern. Vermutlich verfügten die hier ansässigen Narseil über Diplomaten - Schiffe. Ob sie ihn als Passagier mitnahmen, stand auf einem anderen Blatt, aber schließlich verfolgten er und die Narseil ein paar gemeinsame Ziele.

 Doch was sollte aus Harriet und Morgan werden?

 Morgan blickte ihn an. »Was denken Sie?«

 »Ich denke«, erwiderte er, »dass wir uns mit diesem Problem an El'ken wenden müssen. Wie lange dauert ein Tag auf diesem Asteroiden?«

 »Achtzehn Stunden«, antwortete Harriet. »Jetzt ist es mitten in der Nacht.«

 »Dann sollten wir uns etwas Schlaf gönnen. Der nächste Morgen kommt schnell genug.«

 *

 Sie trafen den Historiker an seinem Schreibtisch an. Er sah aus, als sei er bereits seit Stunden wach.

 »Haben Sie schon einmal von einer Gruppe gehört, die sich ›Zentristische Front‹ nennt?«, fragte El'ken, ehe sie ein Wort äußern konnten. Er wandte sich von dem langen, in die Höhlenwand eingebauten Pult ab und rieb sich die Hände.

 »Ja, sicher«, erwiderte Harriet. »Warum?«

 »Dann kennen Sie deren Ansicht, dass die Zentristischen Welten wieder die Vorherrschaft über die Galaxis anstreben und ferne Sternencluster kolonisieren sollten? Sie bezeichnen dieses Projekt als ›Kismet - Manifest‹. ›Kein Zögern mehr - die Sterne gehören uns!‹ lautet einer ihrer Slogans.«

 Gereizt fiel ihm Legroeder ins Wort: »Ja, aber …«

 »Interessanterweise wird behauptet, diese Gruppe unterhielte Kontakte zu einigen der alten Cyber - Welten - vielleicht sogar zu den Free Cyber. Den Gegnern der Zentristischen Welten. Ich erwähne das nur, weil hier eventuell eine Verbindung zu Ihrem aktuellen Problem zu suchen ist.«

 »Und seit vergangener Nacht hat sich das Problem noch verschlimmert«, fiel Legroeder ein.

 »Ja, davon habe ich gehört.« In einer sehr menschlich anmutenden Geste legte der alte Narseil die Fingerspitzen gegeneinander. »Die Situation hat eine höchst unerfreuliche Wende genommen, seit das Schiff der Raumfahrtbehörde hier aufkreuzte und Ihr Transportmittel quasi zum Abflug zwang. Vielleicht kann ich etwas für Sie tun - außer dass ich Ihnen vorläufigen diplomatischen Schutz gewähre.«

 Legroeder blinzelte. »Ich bin gespannt.«

 »Nun ja, auf Faber Eridani wären Sie den lokalen Behörden vermutlich hilflos ausgeliefert. Aber ich könnte Sie an einen Ort bringen lassen, wo Sie wesentlich mehr Informationen erhalten, als ich Ihnen zu geben vermag.«

 »Das wüsste ich zu schätzen«, entgegnete Legroeder.

 »Wären Sie daran interessiert, diese Informationen direkt von den Cyber zu erhalten?«

 »Und wie!«

 Der Narseil stand regungslos da und fasste Legroeder lauernd ins Auge. »Dann müssen wir Sie aus dem Faber Eridani - System hinausschleusen. Es gäbe eine Möglichkeit …«

 »Ja?«

 »Aber ich will Ihnen nicht verheimlichen, dass Sie letztendlich in eine - wie soll ich mich ausdrücken?« El'ken schaltete eine Pause ein und legte einen Finger an seinen ovalen Mund. »Feindliche Umgebung kämen.«

 Legroeder lief ein Angstschauer über den Rücken. »Noch feindlicher als diese hier?«

 »Ich finde schon. Allerdings befänden Sie sich in Begleitung von Offizieren der Narseiller Marine. Sie trügen also nicht allein das volle Risiko.«

 »Sprechen wir von den … Cyber - Welten?«

 »In gewisser Weise.« Der Historiker setzte eine besorgte Miene auf. »Mir scheint, es gibt keinen Weg, um es Ihnen schonend beizubringen.« El'ken wandte sich kurz ab, dann schwenkte er wieder mit wehender Robe herum. »Wenn Sie mehr über die Impris und die Leute, die ihrer Spur folgen, in Erfahrung bringen wollen, müssen Sie sich an einen Ort begeben, an dem man dieser Angelegenheit nachgeht.«

 »Sie meinen das Narseiller Rigging - Institut - Moment mal«, unterbrach sich Legroeder. »Was schlagen Sie konkret vor?«

 »Wenn man angeln will, muss man dorthin gehen, wo die Fische sind, nicht wahr? Ein altes Sprichwort der Menschen?«

 Ergrimmt kniff Legroeder die Lippen zusammen. So respektierte man hier also die Privatsphäre.

 El'ken wedelte mit der Hand. »Verzeihen Sie die Indiskretion.«

 Langsam blies Legroeder den Atem aus. Vergiss es; lass es durchgehen. »Und wohin sollte Ihrer Ansicht nach unser Angelausflug führen?«

 »Zu einem Außenposten der Free Cyber Republic.«

 »Der was …?«

 »Free Cyber.« El'ken hüstelte geziert. »Piraten.«

 Legroeder fühlte sich, als hätte er einen Schlag in die Magengrube erhalten. Wie vom Donner gerührt stand er da und rang nach Luft. Schließlich würgte er hervor: »Haben Sie eine Ahnung, wie lange ich brauchte, um von den Piraten wegzukommen?«

 »Doch, ich bin im Bilde«, gab El'ken zu. »Dennoch lege ich Ihnen nahe, in die Höhle des Löwen zurückzukehren. Hinein in eine Piratenfestung.« Er hob die Hand, um Morgans und Harriets Proteste im Keim zu ersticken, dann zog er seine Robe enger um sich. »Wenn ich alles ausführlich erklären will, muss ich verschiedene Dinge enthüllen, die als geheim eingestuft werden. Ehe ich dies tue, müssen Sie mir Verschwiegenheit schwören. Sie alle.«

 Zurück in die Höhle des Löwen. Legroeder schüttelte den Kopf, um das summende Geräusch zu verscheuchen: Ihn beschlich ein unwirkliches Gefühl, so als verlöre er den Kontakt zu seiner Umwelt.

 »Ich schlage dies nicht leichten Herzens vor. Und ich versichere Ihnen, dass ich Sie niemals an den Ort bringen lassen würde, an dem Sie gefangen waren.«

 »Was genau haben Sie im Sinn?«

 El'ken richtete sich zu seiner vollen Größe auf. »Sind Sie bereit, Verschwiegenheit zu schwören? Alle drei?«

 Legroeder lachte kurz auf. »Wem sollten wir etwas verraten?«

 »Vielleicht niemandem. Aber das steht hier nicht zur Debatte. Es sind weitere Personen involviert, und denen muss ich zusichern können, dass Sie Stillschweigen bewahren.«

 »Ich schwöre«, versprach Harriet, gefolgt von Morgan.

 Legroeder zuckte die Achseln. »Na schön. Ich leiste auch einen Eid.«

 »Ausgezeichnet.« El'ken legte die Hände an sein Kinn. »Der Geheimdienst der Narseiller Marine bereitet die Infiltration eines Außenpostens der Piraten vor, mit dem Ziel, Erkenntnisse über deren Operationen zu gewinnen und - wie es der Zufall will - nach dem Schicksal der Impris zu forschen.«

 Legroeder verschlug es die Sprache.

 »Die Piraten kapern nicht nur die Schiffe der Menschen, müssen Sie wissen. Sie fügen auch meinem Volk herbe Verluste zu.« El'ken richtete den Blick in die Leere des Alls, die sich hinter der Kuppel ausdehnte. »Und nun wurde der Entschluss gefasst, dagegen vorzugehen.«

 »Aber wie? Indem Sie den Außenposten der Piraten angreifen? Das kann doch nicht Ihr Ernst sein.«

 »Von Angreifen habe ich nichts gesagt. Ein Narseil - Schiff wird ausgerüstet, um sich verdeckt auf die Suche nach Informationen zu machen.«

 Legroeder starrte ihn verständnislos an.

 »Man hat die Absicht, sich kapern zu lassen. Sich scheinbar kapern zu lassen.«

 »Sie scherzen.«

 »Keineswegs. Natürlich ist diese Mission gefährlich. Aber die Teilnehmer sind gut vorbereitet. Wir fanden …« - El'ken zögerte, und seine Augen schlossen sich kurz zu vertikalen Schlitzen - »Sympathisanten innerhalb der Piraten - Organisation, und nicht zuletzt deshalb dürfen wir auf einen Erfolg hoffen. Selbstverständlich käme es der Mission zugute, wenn sich jemand anschlösse, der ein paar Jahre unter den Piraten weilte und sich mit deren Methoden und Systemen auskennt.« Seine gelblichen Augen weiteten sich wieder, mit dem Effekt, dass sein gesamtes Antlitz zu glühen schien.

 »Ohne Zweifel wäre das von Nutzen«, pflichtete Legroeder ihm bei. »Doch für mich käme das einem sicheren Todesurteil gleich. Ich wäre nicht nur ein eingeschleuster Spion, sondern auch ein entflohener Gefangener, der zurückkehrt.«

 »Wenn Sie sich darauf einlassen, sind Sie verrückt, Legroeder«, fiel Morgan ihm ins Wort.

 »Das mag sein«, stimmte El'ken zu. »Dann wären auch viele Angehörige der Narseiller Marine von Sinnen. Denn die Vorbereitungen für die Mission sind in vollem Gange, und der Aufbruch steht kurz bevor.«

 »Verzeihen Sie, Gelehrter El'ken«, mischte sich Harriet ein. »Aber dieser Vorschlag kommt ein bisschen plötzlich, und ich bin nicht besonders …« - sie suchte nach dem passenden Wort - »glücklich damit.«

 »Keiner von uns ist darüber glücklich, Mrs. Mahoney.«

 »Nein, doch es ist meine Pflicht, meinen Mandanten zu beraten und seine Interessen zu schützen. Ehe ich auch nur im Traum daran denke, ihm diesen Schritt zu erlauben, muss ich viel mehr über diesen Plan wissen. Gelehrter, wie hoch stehen die Chancen, dass dieser Operation ein Erfolg beschieden ist - und dass Legroeder wohlbehalten zurückkommt?«

 El'ken presste die Hände zusammen und setzte sich auf die Bank. »Ich werde Ihnen erzählen, was ich weiß.« Er blickte von einem zum anderen; alle hielten die Luft an. »Es scheint, als gäbe es bei den Piraten eine Untergrundbewegung. Unsere Kontaktperson hat uns darauf hingewiesen, dass wir möglicherweise ein paar gemeinsame Ziele verfolgen. In mancherlei Hinsicht haben wir die gleichen Interessen. Also wären Sie bei den Piraten nicht gänzlich von Feinden umgeben …«

 *

 El'ken sprach geraume Zeit, und mitten in der Diskussion ließ er Erfrischungen bringen. Er unterbreitete ihnen den tollkühnen, vielleicht unrealistischen Plan, in eine Piratenfestung einzudringen - aber sie hatten sich ein Ziel ausgesucht, das von DeNoble, dem Außenposten, aus dem Legroeder geflüchtet war, sehr weit entfernt lag. Legroeder hörte nur mit halbem Ohr zu. Die Einzelheiten des Unterfangens interessierten ihn nicht sonderlich. Er traute den Narseil zu, eine Erfolg versprechende Mission auf die Beine zu stellen, auch wenn es noch so verrückt klang. Doch er glaubte nicht, dass er selbst einen wichtigen Beitrag dazu leisten konnte.

 Er fragte sich, was für ihn riskanter war - wenn er sich einer dubiosen Narseiller Undercover - Operation anschloss, oder sich der Raumfahrtbehörde von Faber Eridani auslieferte, die ihn für den Rest seines Lebens einsperren würde. Wann hätte er die bessere Chance, die Existenz der Impris nachzuweisen und hinterher noch am Leben zu sein?

 »Wie Sie sehen, verlassen wir uns auf Geheimhaltung, gewissenhafte Planung und eine kluge Nutzung unserer Kontakte innerhalb der Free Cyber - Organisation. Rigger Legroeder, konnten Sie mir folgen?«

 Legroeder zwinkerte und nickte. »Wir lassen uns gefangen nehmen, sammeln Informationen und setzen uns wieder ab.«

 El'ken wiegte sich langsam auf seiner Sitzbank hin und her. »Einfach ausgedrückt, ja. Sie haben die einzelnen Schritte verstanden?«

 Legroeder zuckte die Achseln. »Mehr oder weniger. Die Chancen auf ein Gelingen scheinen mir extrem gering zu sein, aber vielleicht klappt es ja doch.«

 »Ich halte den Plan für hirnverbrannt«, erklärte Morgan unverblümt.

 »Der Meinung bin ich auch«, bekräftigte Harriet. »Trotzdem …«

 »Was?«, hakte Morgan verblüfft nach.

 »Nun ja, seine einzige Alternative ist, sich an Bord des Kreuzers der Raumfahrtbehörde zu begeben, der da draußen lauert …« Harriet nahm sich die Brille ab und rieb sich den Nasenrücken. »Gelehrter El'ken, gibt es vielleicht einen anderen Weg, wie wir Legroeder aus dem Faber Eridani - System herausschleusen können, ohne ihn zu den Piraten zurückzubringen?«

 Der Narseil stand auf und trat an den Rand seines Pools. »Mir fällt keiner ein. Wir können ihn nur beschützen, indem er an unserer Mission teilnimmt. Es tut mir Leid.«

 Harriet seufzte. »Was denken Sie, Legroeder? Ihr Leben steht auf dem Spiel.«

 Legroeder nickte stumm. Er hatte keine Antwort parat. Ein paar Augenblicke lang hörte man nichts, außer dem Glucksen des Wassers in El'kens Pool. Schließlich ergriff Harriet wieder das Wort. »Ich finde, eine so schwer wiegende Entscheidung darf man nicht überstürzen. Gelehrter El'ken, gewähren Sie uns ein wenig Zeit, um nachzudenken und uns zu beraten?«

 »Selbstverständlich«, entgegnete El'ken. »Aber zögern Sie nicht zu lange. Ein Weilchen können wir die Raumfahrtbehörde hinhalten. Doch sowie man diplomatischen Druck ausübt …« Er hob die Hände, was einem Achselzucken gleichkam. »Ich danke Ihnen, dass Sie den Vorschlag nicht rundweg ablehnen. Und ich warte auf Ihre Antwort.« Danach stieg er ins Wasser und tauchte ab.

 *

 Der Lunch wurde in ziemlich düsterer Atmosphäre eingenommen. Legroeders Entschluss stand mehr oder weniger fest, ohne dass er es laut aussprach. Er diskutierte mit Harriet und Morgan über die Vorteile und Nachteile des Plans, vielleicht in der vagen Hoffnung, die Frauen könnten ihn umstimmen. Doch bis jetzt hatten sie kein Argument angeführt, das ihn von seinem Vorsatz abbrachte.

 Der Schluss, zu dem er gelangt war, deprimierte ihn, doch er sah keine andere Möglichkeit. »Was auch immer geschieht«, meinte er, »ich werde Maris wohl kaum helfen können. Versprechen Sie mir, dass Sie sich um ihren Verbleib kümmern?«

 »Sie wissen, dass wir Maris nicht im Stich lassen«, erwiderte Harriet. Stirnrunzelnd sah sie ihn an. »Sie haben beschlossen, bei der Operation mitzumachen, stimmt's?«

 »Mir bleibt gar nichts anderes übrig«, entgegnete er. Er wandte sich an Harriet. »Ich werde alle Hebel in Bewegung setzen, um Ihren Enkel zu finden. Das verspreche ich.«

 Harriet nickte. Unfähig, ihre Nervosität zu verbergen, spielte sie mit ihrer Brille. »Legroeder, wenn ich eine andere Möglichkeit wüsste … selbst wenn es hieße, dass Sie sich den Behörden stellen …«

 »Vergessen Sie es, Harriet. Es gibt keine Alternative. Bis wir die Beweise auf Faber Eridani aufstöbern, haben meine Gegner mich längst einer Gehirnwäsche unterzogen.« Er schöpfte tief Atem und bleckte die Zähne. »Könnten wir alle jetzt bitte wieder lächeln?«

 *

 An diesem Nachmittag war El'ken für sie nicht mehr zu sprechen, doch er ließ Harriet mitteilen, dass die Behörden von Faber Eridani bei der Narseiller Regierung Harriets und Legroeders Auslieferung beantragt hatten. Die Zeit lief ihnen davon. Gleich am nächsten Morgen wollte er sich mit ihnen in Verbindung setzen.

 Legroeder zog sich in sein Quartier zurück um nachzudenken; und um zu schlafen, falls er ein Auge zukriegte. Doch letzten Endes tigerte er in dem winzigen Schlafzimmer mit den steinernen Wänden auf und ab. Erinnerungen an den Außenposten der Piraten drängten auf ihn ein; immer wieder hörte er das laute Zuschlagen von Türen, das Gebrüll, die Schläge, wenn man neue Gefangene brachte …

 Der Melder an seiner Zimmertür summte. Er blieb stehen und bemühte sich, in die Realität zurückzufinden. »Wer ist da?«

 »Ich bin's, Morgan. Darf ich hereinkommen?«

 Er öffnete die aus Stein und Metall bestehende Tür. »Ich dachte, Sie seien schon zu Bett gegangen.«

 »Das dachte ich auch. Aber ich habe eine Nachricht für Sie.

 Mutter wollte sie Ihnen bringen, aber ich nahm ihr den Weg ab.« Sie zog ein zusammengefaltetes Blatt Mylar - Papier aus ihrer Brusttasche und reichte es ihm. »Die Mitteilung stammt von El'ken.« Legroeder faltete den Brief auseinander.

 »Rechtsanwältin Mahoney:

 Ich habe gewisse maßgebliche Stellen der Narseiller Marine kontaktiert. Dort ist man bereit, Renwald Legroeder in die Sondereinheit für eine Undercover - Mission aufzunehmen, vorausgesetzt, er stimmt einigen vorübergehenden aber unbedingt notwendigen chirurgischen Veränderungen und Optimierungen zu. Bis morgen um 0900 Uhr erwartet man eine Antwort. Für den Fall, dass Rigger Legroeder das Team nicht begleiten will, dürfen Sie drei als Gäste auf unserem Asteroiden verweilen, bis über den Auslieferungsantrag entschieden wird.

 Mit vorzüglicher Hochachtung - El'ken.«

 Legroeder blickte Morgan an. »Haben Sie das gelesen?« Sie nickte bekümmert. Legroeder überflog noch einmal das Schreiben, dann schloss er die Augen. Chirurgische Veränderungen und Optimierungen … Vor ihm tanzten Visionen von McGinnis und Jakus Bark. Hatte er all die Jahre das Einpflanzen von Cyber - Implantaten verhindert, nur um sie jetzt unter Zwang zu akzeptieren?

 Morgan setzte sich auf die Kante seines Betts. »Machen Sie sich Sorgen wegen der Optimierungen?«

 »Gut geraten.«

 Sie schien einen Schauder zu unterdrücken. »Ich wünschte, wir könnten Sie von hier aus einfach irgendwohin schicken, an einen Ort, wo man noch nie von Ihnen gehört hat.« Aber ihre Augen verrieten, dass sie ihn in Wahrheit am liebsten bei sich behalten wollte. Fühlte sie sich zu ihm hingezogen? Auf einer rein persönlichen Ebene?

 »Tja …« Legroeder brachte ein Lachen zuwege. »Ich beging wohl den ersten Fehler, als ich mir Faber Eridani als sichere Zuflucht aussuchte.«

 Morgan nahm seine Hand und drückte sie. Zu seinem gelinden Erschrecken gefiel ihm die Berührung.

 »Andererseits hätte ich dann nie Sie und Ihre Mutter kennen gelernt. Aber …«

 »Legroeder?«

 »Ja?«

 Sie festigte den Griff um seine Hand. »Ich …« In ihren Augen glänzten Tränen. »Verflixt!«

 Legroeder räusperte sich und versuchte, nicht abgestumpft zu erscheinen. Während der letzten Jahre hatte er wenig Gelegenheit gehabt, die Gefühle von Frauen zu ergründen. Selbst seinen eigenen Emotionen hatte er keine Beachtung geschenkt. Und nun saß er in seinem Schlafzimmer, allein mit Morgan, die er auf ihre Art recht attraktiv fand. Er mochte sie; ihm gefielen ihre menschliche Wärme und die Intelligenz, die aus ihren Augen sprach. Er vergegenwärtigte sich, dass nicht viel fehlte, und er würde sich auf der Stelle von ihr verführen lassen - trotz der dunklen Bedrohung, die über ihm schwebte. Zielte sie darauf ab? Wollte er mit ihr schlafen? Viele Gelegenheiten, mit einer Frau intim zu werden, boten sich ihm vermutlich nicht mehr - weder mit Morgan noch mit einer anderen. Er erwiderte den Druck ihrer Hand.

 »Da Sie keine Anstalten machen, das peinliche Schweigen zu unterbrechen, muss ich es wohl tun«, meinte Morgan und lachte nervös.

 Er holte tief Luft.

 Sie senkte die Stimme zu einem Flüstern. »Ich mag Sie sehr gern, und ich möchte Ihnen helfen, das Ganze durchzustehen.« Mit der freien Hand strich sie sich das Haar aus der Stirn. »Und im Augenblick komme ich mir reichlich töricht vor.«

 Legroeder drückte ihre Hand noch fester. Tatsächlich? Mir geht es genauso …

 »Wenn ich etwas für Sie tun kann …« Morgan schaut ihm in die Augen. »Wenn Sie möchten, dass ich die Nacht mit Ihnen verbringe …«

 Legroeder rang sich zu einem halbherzigen Lächeln durch, obwohl seine Kehle wie zugeschnürt war. Er wollte etwas sagen, doch er konnte nur denken: Ich weiß nicht, was ich will, was jetzt das Richtige wäre … ich brauche mehr Zeit! Aber vielleicht ist das meine letzte Chance …

 Morgan wandte den Blick ab und fuhr fort: »Dabei habe ich nicht einmal eine Ahnung, ob Sie und Maris …« Sie zog die Stirn kraus. »Es tut mir Leid - ich sitze hier, fasele Unsinn, und wir wissen nicht, ob sie überhaupt noch am Leben ist.«

 »Schon gut«, erwiderte Legroeder freundlich. »Sie können Maris nicht helfen - zum jetzigen Zeitpunkt nicht. Im Übrigen war sie eine Freundin - sie ist eine Freundin. Aber wir waren nie ein Liebespaar.« Er bemühte sich, nicht an Maris zu denken und was sie im Augenblick vielleicht durchmachte.

 Morgan umklammerte seine Hand.

 »Aber ich …« Legroeder versagte die Stimme, und plötzlich fiel ihm das Atmen schwer. Wollte Morgan, dass er sie küsste? Er stellte sich vor, wie sie in seinen Armen läge, und in seiner Verwirrung sehnte er sich plötzlich danach. Einem spontanen Impuls nachgebend, beugte er sich vor, um sie zu küssen. Seufzend atmete sie aus, und ihr Mund berührte den seinen, zaghaft zuerst, dann wurden ihre Lippe weich. Sie schmiegte sich an ihn und legte einen Arm um seine Taille. Einen Moment lang konzentrierte er sich auf den Druck ihrer Lippen, ihre Atemzüge, und den warmen Körper, der sich an ihn drängte. Er spürte, wie seine Erregung wuchs, doch er fühlte sich befangen und unsicher. Seine genauen Empfindungen vermochte er nicht zu deuten. Sein Kuss wurde ungestümer, und ihre Zunge erforschte seinen Mund. Mit einer Hand streichelte sie ihn; er sog scharf die Luft ein und liebkoste ihre Brust. Dann zögerte er. Es kam ihm nicht richtig vor, ohne dass er gewusst hätte, warum.

 Beide öffneten blinzelnd die Augen, und ihre Blicke begegneten sich. Morgan rückte von ihm ab und legte den Kopf schräg. Vor Verlegenheit wurde sie rot, und sie schien seine Gedanken zu lesen. »Sie möchten es nicht wirklich … oder?«

 »Nein. Aber nicht, weil - Morgan, Sie sind eine sehr schöne Frau …«

 »Schon gut. Sie brauchen nichts zu erklären.« Sie legte ihm einen Finger an die Lippen. »Es tut mir Leid. Ich hätte nicht damit anfangen dürfen. Ich sollte Ihnen helfen, anstatt Sie in eine peinliche Situation zu bringen, wo Sie den Kopf voll haben mit anderen Sorgen.« Sie stand auf und zog sich die Bluse zurecht.

 Er erhob sich gleichfalls; seine Emotionen waren in Aufruhr. »Morgan, bitte …«

 »Hören Sie …«

 »Sie müssen sich nicht entschuldigen. Ich war derjenige, der …«

 »Aber ich habe mich auch nicht benommen wie …«

 »An Ihrem Benehmen ist nichts auszusetzen.« Plötzlich fing Legroeder an zu lachen, und nach kurzem Zögern stimmte sie ein. Er umarmte sie stürmisch. »Wir sehen uns dann morgen früh, ja?«

 Sie nickte und ging zur Tür. »Rufen Sie mich an, wenn Sie vielleicht reden möchten - egal worüber.«

 »Das tue ich. Gute Nacht.«

 Die Tür fiel mit einem Klicken ins Schloss, und eine Weile starrte er wie blöde darauf, ehe er sich in Gedanken einen Tritt verpasste. Was war ich doch für ein Idiot …

 *

 Sie trafen El'ken dabei an, wie er in seinem Pool hin und her schwamm, wobei sein Nackensegel das Wasser durchschnitt wie die Rückenflosse eines Hais. Als er sie bemerkte, hob er den Kopf, doch er fuhr fort, seine Bahnen zu ziehen. Als er dann aus dem Pool stieg und sich vom leise rauschenden Luftstrom trocknen ließ, keuchte er vor Anstrengung.

 »Verzeihen Sie, wenn ich unhöflich erscheine«, sagte er, während er sich zu seinen Gästen gesellte. »Aber ich bin alt. Wenn ich nicht täglich trainiere, verfallen mein Geist und mein Körper. Haben Sie einen Entschluss gefasst?«

 »Ja«, antwortete Legroeder. »Wann brechen wir auf?«

 El'ken neigte beifällig den Kopf. »Ich bin erfreut und dankbar. Sie werden eine wertvolle Ergänzung des Teams sein. Entschuldigen Sie mich bitte einen Moment, ich muss ein paar Vorbereitungen treffen.« Er trat an die Kommunikations - Konsole, doch dann hielt er inne. »Was Mrs. und Ms. Mahoney angeht …«

 »Was ist mit ihnen?«, fragte Legroeder, ehe eine der Frauen sich äußern konnten.

 »Nun ja, da Sie Rigger Legroeder nicht begleiten werden und Probleme mit der Rückreise haben …«

 »Ich hatte gehofft, Sie könnten uns helfen.«

 El'ken reagierte gereizt auf diese Unterbrechung. »Ich kann Ihnen hier Asyl auf unbegrenzte Zeit anbieten. Wenn die Mission beendet ist und nicht mehr der strikten Geheimhaltung unterliegt, könnten wir Sie vielleicht …«

 »Kommt gar nicht infrage«, fiel Legroeder ihm ins Wort.

 »Wie bitte?«

 »Wenn Sie sie als Gefangene hier behalten, ziehe ich meine Zusage zurück.«

 El'ken spreizte seine langfingrigen Hände. »Ich versichere Ihnen, dass sie keine Gefangenen sein werden. Es wird ihnen bei uns sehr gut gehen.«

 »Daheim auf Faber Eridani müssen sie wichtige Arbeiten verrichten. Wenn Sie sie nicht gehen lassen, sind sie Gefangene.«

 »Legroeder, warten Sie«, schritt Harriet ein.

 »Nein - ich bestehe darauf.« Legroeder rieb sich das Kinn. Erst in diesem Augenblick wurde ihm klar, dass er seine Entscheidung davon abhängig machte, was mit Harriet und Morgan geschah. »Hören Sie, Gelehrter El'ken - wenn ich Ihrem Volk mein Leben anvertraue, dann müssen Sie im Gegenzug auch meinen Leuten Vertrauen schenken. Quid pro quo. Ist das nicht der korrekte Ausdruck, Harriet?«

 Harriet öffnete den Mund und klappte ihn wieder zu.

 »Doch, so nennt man es, wenn für einen Dienst eine Gegenleistung verlangt wird«, gab er sich selbst die Antwort. Dann wandte er sich wieder an den Narseil. »Vielleicht betrachteten Sie die Situation zu einseitig, für Sie zählt einzig und allein diese Geheimoperation. Seien Sie versichert, dass die beiden Damen kein Wort darüber verlauten lassen. Sie können ihnen absolut vertrauen. Und es geht nicht nur um ihre persönliche Freiheit. Während ich unterwegs bin, haben sie eine Menge zu erledigen, wobei wir auf Ihre Unterstützung zählen, Gelehrter El'ken. Wenn ich zurückkomme, sind auf Faber Eridani hoffentlich sämtliche Vorwürfe gegen mich ausgeräumt.«

 Da es offenbar allen die Sprache verschlagen hatte, redete Legroeder weiter drauflos. »Mir fiel auf, Gelehrter El'ken, dass Sie die Augen ein wenig zusammenkniffen, als ich von meiner Rückkehr sprach.«

 Der Narseil zuckte leicht zusammen.

 »Vielleicht schätzen Sie die Chance, dass ich heimkehre, als sehr gering ein. Aber Sie würden diese Operation gewiss nicht in die Wege leiten, wenn Sie ihr gar keine Chancen auf ein Gelingen einräumten, oder? Und für mich besteht doch wohl dieselbe Aussicht, die Mission heil zu überstehen, wie für Ihre eigenen Leute, nicht wahr?«

 Er merkte, dass Morgan, die neben ihm stand, sich unruhig bewegte, doch er hielt den Blick auf El'ken gerichtet.

 Schließlich entgegnete der Narseil: »Ihre Chancen unterscheiden sich nicht von denen der übrigen Crew. Ich hoffe sehr, dass Sie alle unversehrt zurückkommen.«

 »Gut. Was können Sie unternehmen, um die Damen sicher nach Faber Eridani zu bringen?«

 El'ken nahm sich viel Zeit mit der Antwort. »Ich schlage vor, mindestens so lange zu warten, bis der Kreuzer der Raumfahrtbehörde dieses Gebiet verlassen hat. Vielleicht kann ich es einrichten, dass ein Diplomatenschiff die Damen befördert. Mrs. Mahoney, können Sie Ihrer Tätigkeit als Rechtsanwältin von der Narseiller Botschaft in Elmira aus nachgehen?«

 Harriet blickte überrascht drein. »Es dürfte auf jeden Fall einfacher sein, als wenn ich hier festsäße oder in ein Gefängnis gesperrt würde.«

 El'ken verneigte sich. »Dann werde ich mich bemühen, einen Transport zu arrangieren. Und ich wäre Ihnen sehr verbunden, wenn Sie alles in Ihrer Macht stehende tun, um die Mörder eines anständigen Mannes zu finden.«

 »McGinis? Darauf gebe ich Ihnen mein Wort.«

 »Danke. Noch eine Frage, ehe ich meine Leute anrufe - Rigger Legroeder, wann sind Sie reisefertig?«

 Legroeder hob die Schultern. »Von mir aus kann es gleich losgehen.«

 »Ausgezeichnet. Das Schiff ist startbereit.«

 »Wohin bringt man mich?«

 »Das darf ich Ihnen nicht verraten.« Der Narseil streckte die Hände aus. »Ich schlage vor, dass Sie sich innerhalb der nächsten Minuten voneinander verabschieden. Von Rigger Legroeder werden Sie erst wieder etwas hören, wenn er zurückkommt. Gehen Sie und treffen Sie Ihre Vorbereitungen. Wenn Sie fertig sind, begeben Sie sich bitte wieder hierher.«

 *

 Legroeder kam sich vor wie ein Leichnam, der bei einer Totenwache angestarrt wird. »Hören Sie - noch ist mir nichts passiert.«

 Harriet nickte unglücklich, und Morgan weinte so heftig, dass sie kein Wort herausbrachte. Legroeder stellte seine Tasche an die Tür ihres kleinen Speisezimmers. »Ich bin mir sicher, dass wir uns wiedersehen. Also schenkt mir, um Himmels Willen, wenigstens ein kleines Lächeln. Morgan, du warst eine Wucht im Bett heute Nacht.«

 Harriet hob die Brauen. Morgan gab einen erstickten Laut von sich, und einen Moment lang wusste er nicht, ob sie lachte oder schluchzte. Sie schlug ihm auf die Schulter - ziemlich fest - dann brach sie erneut in Tränen aus. »Arschloch!«, murmelte sie.

 Legroeder seufzte. »Hat denn niemand hier mehr Sinn für Humor?« Er wusste, dass er alles nur noch schlimmer machte, aber er konnte nicht anders. »Entschuldige bitte - nein, du warst eine Niete - im wahrsten Sinne des Wortes. Denn du warst überhaupt nicht mit mir im Bett. Harriet, sie war wirklich nicht - Autsch!« Morgan schlug wieder nach ihm, dieses Mal mit aller Kraft. Dann hielt sie sich die Hände vors Gesicht und stieß hicksende Geräusche aus.

 Er seufzte wieder. »Morgan, ich versuche nur, diese Begräbnisstimmung ein bisschen aufzulockern, okay?«

 »Nein, es ist nicht okay«, nuschelte sie in ihre Hände.

 »Na schön. Aber sieh doch - du darfst dir um mich keine Sorgen machen. Hab nicht solche Angst. Freue dich lieber, dass ich die Chance bekomme, meine Unschuld zu beweisen.« Linkisch wollte er sie in die Arme nehmen. Sie warf sich an seine Brust und drückte sich fest an ihn. Die Umarmung dauerte lange, ehe sie sich voneinander lösten. Morgan wischte sich die Augen.

 »Auf Wiedersehen, Legroeder«, sagte Harriet und legte die Arme um ihn und ihre Tochter. »Passen Sie gut auf sich auf - und kommen Sie heil und gesund zurück, damit ich meine dreißig Prozent kassieren kann.«

 Legroeder suchte nach einer Antwort. Morgan schüttelte sich und schloss wiederum ihn und ihre Mutter in die Arme. »Dann wäre wohl alles gesagt«, meinte sie mit rauer Stimme. »Könnten wir jetzt bitte gehen, bevor ich noch einmal die Fassung verliere?«

 Legroeder griff nach seiner Tasche, und gemeinsam marschierten sie zurück in El'kens Quartier.

 KAPITEL 12 - Das Missionszentrum der Narseil

 Wieder einmal flog Legroeder als Passagier mit, nun auf einem Diplomatenschiff der Narseil, das dreimal so groß war wie das Schiff, das sie zu dem Asteroiden gebracht hatte. Und da sie durch den Flux reisten, war er vor Frustration ganz zappelig; er wünschte sich, er könnte sich auf die Brücke begeben und diese amphibischen Raumfahrer beim Riggen beobachten. Schließlich schickte er dem Captain eine Nachricht und bat darum, die Brücke besuchen zu dürfen. Er erhielt eine freundliche Absage: so lange sie sich unterwegs zu der geheimen Basis befanden, sei ihm das Betreten der Brücke nicht gestattet.

 Es fuchste ihn, dass er nichts tun konnte außer herumzusitzen, sich zu fragen, worauf, zum Teufel, er sich da eingelassen hatte, und was wohl aus seinen Freundinnen werden würde. Wo mochte Maris mittlerweile stecken? Würde man Harriet bestrafen, weil sie ihm half? Ob ihr Enkel Bobby noch lebte? Dann riss er sich aus seinen Grübeleien. Es ging nicht, dass er sich unentwegt mit sorgenvollen Gedanken quälte.

 Nach einer Weile zeigte ihm ein Crewmitglied die Schiffsbücherei, und er vertiefte sich in die Unterlagen, die die Narseil über die Impris gesammelt hatten. Anfangs las er mit einigem Widerwillen, nur um die Zeit totzuschlagen. Doch dann fand er es faszinierend, das Problem aus der Perspektive der Aliens anzugehen. Inspektor Fandrang wurde nur flüchtig erwähnt. Dafür beschäftigte man sich ausführlich mit der Propagandakampagne, die man gegen die Narseil angezettelt hatte, um deren Marine den Verlust der Impris anzukreiden. Die Narseil selbst führten im Lauf der Jahre mehrere Recherchen durch, doch in den gewissenhaft geführten Flotten - Archiven entdeckte man keinen Hinweis auf eine Begegnung mit der Impris - oder irgendeinem anderen Schiff, das deren Route auch nur annähernd gestreift hätte. Allein die Vielzahl von Schriften, die man über dieses Thema verfasst hatte, deutete an, dass die Impris - Affäre immer noch ein wunder Punkt bei den Narseil war.

 Legroeder stöberte nach Aufsätzen von El'ken und entdeckte eine ganze Menge; er war ein höchst produktiver und angesehener Chronist der Narseiller Geschichte. Allerdings fand sich in seinem Schrifttum nichts über die Impris, bis auf eine kleine Fußnote - die Narseil liebten Fußnoten –, in der erwähnt wurde, dass man für die Zukunft Recherchen bezüglich der Impris plane. Legroeder schloss die Datei und fühlte sich ein wenig beunruhigt, weil er sich als »Werkzeug« eben dieser »Recherchen« wiedererkannte, die der hehre Historiker in Aussicht stellte.

 Im Lauf der nächsten Tage sann er darüber nach, wohin ihn diese gefährliche und vermutlich aussichtslose Suche nach der Wahrheit bringen mochte. Er erkannte das Bizarre an der ganzen Situation. Die Welten, denen er entstammte, verzichteten darauf, das Universum zu erforschen - es mangelte an Mut, an Opferbereitschaft, man nährte weder eine Vision noch wollte man Risiken eingehen. Im Grunde sympathisierte er in gewisser Weise mit den Gruppen, die er als Abschaum einstufte. Angenommen, man böte ihm die Chance, an einer Forschungsexpedition in den tiefen Weltraum teilzunehmen, aber nur in Gesellschaft der Piraten oder Angehörigen der Zentristischen Front? Großer Gott. Würde er mitmachen?

 Nein … nein … so groß war seine Abenteuerlust nun auch wieder nicht. Noch nicht …

 *

 Am vierten Tag ihrer Reise wurde das Gefühl der Isolation übermächtig. Er fand ein bisschen Unterhaltung, indem er sich dem Crewman anschloss, der ihm die Bibliothek gezeigt hatte, ein junger Narseil namens Korken. Korken interessierte sich für die Menschen. Er hatte noch nie eine ihrer Welten besucht, aber er beherrschte die wichtigste Standardsprache der Erde, Anglic, und verzichtete meistens auf seinen implantierten Tanslator.

 »Der Asssteroid, von dem wir Sie abholten, war der den Menschen am nächsssten gelegene Ort, den ich jemals aufsuchte«, bedauerte er.

 »Dann haben wir beide etwas gemeinsam«, erwiderte Legroeder. »Ich kenne Narseil - Rigger vom Sehen, doch auf dem Asteroiden befand ich mich zum ersten Mal in einem Habitat Ihres Volkes.«

 Korken nickte, und sein Nackensegel flatterte. Sein Kamm war beträchtlich größer als der von El'ken und umrahmte ein kleineres, runderes Gesicht. Lag es an seiner Jugend oder war es ein persönliches Merkmal? Mittlerweile vermochte Legroeder die einzelnen Narseil voneinander zu unterscheiden. Als er an Bord gegangen war, hatten sie in seinen Augen alle gleich ausgesehen.

 »Haben Sie jemals als Rigger gearbeitet?«, erkundigte sich Legroeder, der an der Theke mit den Erfrischungen stand und sich ein kleines Glas Saft einschenkte.

 Korken gönnte sich ein großes Glas. »Nein, aber ich hoffe, dass ich eines Tages so weit bin. Zurzeit diene ich auf diesem Schiff als - Lehrling, würde es in Ihrer Sprache wohl heißen. Ich studiere die Technik des Riggens, und wenn ich eines Tages die Tests bestehe, darf ich zusammen mit der Crew ins Rigger - Netz steigen.« Er hielt inne und trank einen Schluck. »Das wird ein stolzer Tag für mich.«

 »Davon bin ich überzeugt«, erwiderte Legroeder mürrisch. Als Korken ihn fragend ansah, seufzte er. »Entschuldigung, ich bin es nicht gewöhnt, so eingesperrt zu reisen. Dass ich nicht hinausschauen kann, macht mich verrückt.«

 »Ah, das kann ich verstehen«, räumte Korken ein. »Ich würde Ihnen gern mehr von dem Schiff zeigen, aber ich fürchte, mein Vorgesetzter hier …« - er deutete auf einen Naseiller Offizier, der gerade eingetreten war - »könnte mich bestrafen. Issst es nicht so?«

 »Doch, ja«, gab der Offizier zu. »Aber in der Tat bin ich gekommen, um Rigger Legroeder mitzuteilen, dass wir besser in der Zeit liegen als erwartet. Bald dringen wir in das Sperrgebiet ein, und dann dürfen Sie einen Blick nach draußen werfen.«

 »Wie? Ich darf das Sperrgebiet sehen?«

 Der Narseil wedelte mit seiner knochigen Hand. »Die Basis selbst können Sie von uns aus in Augenschein nehmen. Sie sollten nur nicht wissen, wo sie liegt.«

 Legroeders Laune besserte sich. »Wann ist es so weit?«

 »Um die Dinnerzeit, nehme ich an. Sind Sie jetzt zufrieden?«

 »Ich bin überglücklich«, lachte Legroeder.

 Korken strahlte, wobei er eine Miene zog, als litte er unter Schmerzen.

 *

 Die Basis der Narseil bestand aus einer chaotischen Ansammlung von scheibenförmigen Strukturen, die an unordentlich aufeinander gestapelte Pfannkuchen erinnerte. Legroeder presste das Gesicht gegen das Aussichtsfenster und versuchte, die ganze Szenerie in sich aufzunehmen. »Ich bin ein bisschen überrascht«, gestand er Korken ein.

 »Warum? Hatten Sie mit einem großen Waffenarsenal und einer bedrohlichen Kriegsflotte gerechnet?«

 »Ich hatte angenommen, dass hier ein paar Schiffe lägen. Aber ich war nicht darauf gefasst, dass die Anlage aussähe wie ein Hologramm über typische Narseil - Architektur aus dem Magazin Galactic Geographic.«

 »Ah«, meinte Korken, »wenn sich eine bestimmte Bauweise bewährt hat, dann bleibt man wohl dabei.«

 Bald dockten sie an und man geleitete Legroeder in die Station. Er war sich nicht sicher, was er erwartet hatte - vielleicht eine ähnliche Umgebung wie El'kens Asteroid. Stattdessen gelangte er in Räume, die genauso asymmetrisch und ohne Ecken und Kanten gestaltet waren wie das Äußere der Basis: Polierte, sanft geschwungene graue Wände, hin und wieder eingestreut ein Panoramafenster, gedämpfte, grünlich - weiße Beleuchtung und überall Becken mit Wasser. In einigen Poolsaalten sich Narseil, andere waren leer. Auf der Station herrschte eine Atmosphäre von ruhiger Effizienz.

 Zwei Offiziere des Schiffs geleiteten Legroeder in ein Konferenzzimmer, das aussah wie ein Besprechungsraum der Menschen, bis auf die gekrümmten Wände und einen großen, hell erleuchteten Pool, in dem ein halbes Dutzend Narseil mit einer Art Unterwassertraining beschäftigt waren.

 »Hier entlang, bitte.«

 Legroeder folgte einem Narseil an das hintere Ende des Konferenzzimmers, wo man ihn mit ein paar Offizieren bekannt machte; nur drei Namen blieben in seinem Gedächtnis haften - Fre'geel, Cantha und Palagren. Jede einzelne Person blickte er einen Wimpernschlag lang an, bemüht, die Namen mit den Gesichtern zu verbinden.

 »Willkommen in unserem Team«, empfing ihn Fre'geel - hoch gewachsen, grünäugig und mit professionellem Gebaren. Er war der Kommandant der Mission und trug eine glänzende dunkelgrüne Uniform, die aus lauter Bändern und Gurten zu bestehen schien. Legroeder wusste bereits, dass er ein kampferprobter Veteran war und mehrere Einsätze gegen die Piraten des Golen Space angeführt hatte. »Wenn Sie einverstanden sind, möchten wir unverzüglich die bevorstehende Mission mit Ihnen besprechen. Sie haben großen Mut bewiesen, indem Sie sich uns anschlossen.«

 Legroeder deutete ein Nicken an und schwieg.

 »Wir werden Ihnen unsere Ziele und unsere Strategie erklären, um dann zu entscheiden, wo Sie am sinnvollsten zum Einsatz kommen. Falls Sie Vorschläge haben, die zum Gelingen der Operation beitragen können, zögern Sie nicht, sie zu äußern.«

 »Ich werde tun, was ich kann«, erwiderte Legroeder.

 »Als Nächstes bringen wir Sie in die medizinische Abteilung, wo man Ihnen ein neues Aussehen verpasst …«

 »Was - jetzt schon?«, wunderte sich Legroeder.

 Fre'geel blickte überrascht drein. »Aber natürlich. In wenigen Tagen brechen wir auf. Wussten Sie das nicht? Ist Ihnen denn bekannt, dass wir Sie mit Implantaten versehen werden?«

 »Nun ja, darauf wollte ich gerade zu sprechen kommen …«

 Ein anderer Offizier mischte sich ein - Cantha, der kräftigste der Narseil. Seine Uniform war khakifarben, und er hatte einen besonders dicken Nackenkamm, der eher einem Wulst glich als einem Segel. Sein derbes Gesicht wirkte zerklüftet, und seine Augen glänzten grünlichbraun. »Es ist wichtig, dass Sie komplett ausgerüstet werden. Ein Mensch kann sich in der Festung vielleicht eher nützliche Informationen verschaffen als ein Narseil - doch dazu dürfen Sie sich von den Bewohnern möglichst nicht unterscheiden …«

 »Das sehe ich ein.«

 »… und ebenso wichtig ist es, Ihre Entdeckungen aufzuzeichnen.«

 »Ja, aber …«

 Plötzlich gafften ihn alle an, als wüssten sie nicht, was ihm Probleme bereitete.

 Verlegen fuhr er fort: »Es ist nämlich so … ich bin mir nicht sicher, ob ich mit den Implantaten zurechtkomme … oder ob sie mich eventuell beeinträchtigen.« Weil ich diese Technik fürchte. Er vollführte eine linkische Geste. »Die Piraten pflanzten mir keine Optimierer ein, weil sie glaubten, ich könnte im Rigger - Netz nicht mehr richtig arbeiten.« Jedenfalls gelang es mir, sie davon zu überzeugen … denn ohne Implantate war ich ein hervorragender Rigger …

 »Aha.«

 Fre'geel wandte sich an Palagren, einen schlanken Narseil mit grauen Augen; seine graue Robe schillerte mitunter in allen Regenbogenfarben - die typische Bekleidung der Narseiller Rigger. Palagren sagte: »Ich bin der Lotsenrigger, und ich werde Sie sorgfältig trainieren, um sicherzustellen, dass wir zusammen arbeiten können, wenn Sie mit Implantaten ausgestattet sind. In dieser Hinsicht verfügen wir über beträchtliche Erfahrung, seien Sie also unbesorgt.«

 Legroeder wollte etwas erwidern, doch Palagren ließ ihn nicht zu Wort kommen. »Es gibt keine Alternative, deshalb erübrigt sich jede weitere Diskussion.«

 Legroeder klappte den Mund wieder zu.

 »Und da unser Plan vorsieht«, fügte Cantha hinzu, »in eine Festung der Piraten einzudringen und nützliche Informationen aus ihren internen Datennetzen zu sammeln, müssen Sie in der Lage sein, mit diesen Netzen zu interagieren.« Cantha legte eine Pause ein, während Legroeder daran dachte, dass er es in all den Jahren seiner Gefangenschaft vermeiden konnte, an diese Intelnets der Piraten angeschlossen zu werden. »Unseren Analysen zufolge steigen die Aussichten auf ein Gelingen dieser Operation signifikant, wenn Sie mit Optimierern ausgerüstet werden. Die Chancen, mit den erbeuteten Informationen heimzukehren, stehen dann wesentlich höher. Oder zumindest die Informationen hinauszuschmuggeln.«

 Legroeder legte den Kopf schräg. »Verraten Sie mir bitte eines. Wie hoch schätzen Sie die Chancen ein, dass wir mit heiler Haut die Piratenfestung wieder verlassen? In diesem Punkt hat sich El'ken ein bisschen vage ausgedrückt.« Trotzdem habe ich mich von ihm überreden lassen. Wer ist hier eigentlich der Dumme?

 Die Narseil tauschten Blicke. Ist das der tapfere menschliche Krieger, der uns seine Unterstützung anbietet? schienen sie zu denken. Fre'geel, der Kommandant der Mission, antwortete: »Darüber lassen sich keine konkreten Angaben machen. Hat El'ken Ihnen erzählt, dass wir Kontakte mit Angehörigen der Free Cyber pflegen?«

 »Ja.«

 »Das ist einer der Gründe, weshalb wir glauben, dass dieser Mission Erfolg beschieden sein wird. Natürlich kann es sein, dass das Team nicht zurückkehrt, dass wir den Versuch mit unserem Leben bezahlen … Hatten Sie das nicht einkalkuliert?«

 Legroeder versuchte, sich seine Verärgerung - und seine Furcht - nicht anmerken zu lassen. »Selbstverständlich wusste ich, dass wir ein großes Risiko eingehen. Das liegt wohl auf der Hand. Aber ich habe keine Lust, an einem Selbstmordkommando teilzunehmen. Ich nehme an, dass Sie nicht nur Pläne haben, wie man in eine Festung eindringt, sondern auch einen Weg wissen, wieder herauszukommen?«

 Gereizt klatschte Fre'geel in die Hände. »Gewiss haben wir entsprechende Pläne, und wir werden Sie in unser Vorhaben einweihen. Der erste Schritt besteht darin, dass wir uns gefangen nehmen lassen, als Nächstes müssen wir uns Zutritt zu einer Festung verschaffen, und dann gilt es, Informationen zusammenzutragen. Wenn uns das gelungen ist, brechen wir aus - das wird der schwierigste Teil der Mission. Unser wichtigstes Ziel besteht darin, Informationen nach draußen zu schleusen, die für die Marine der Narseil von Bedeutung sind.«

 »Informationen worüber?«

 »Über die Impris, natürlich. Daten, die die Struktur und exakte Lage des Außenpostens betreffen, und Hinweise auf die Kommandohierarchie des Feindes.« Fre'geels Augen glitzerten. »Sie müssen wissen, dass wir bereits früher versucht haben, die Piraten zu bekämpfen. Dabei erlitten wir jedes Mal herbe Verluste, der Einsatz hatte sich nie gelohnt. Dreimal brachten wir Piratenschiffe auf, nur um mitanzusehen, wie sie sich selbst zerstörten, ehe wir irgendetwas über sie in Erfahrung brachten. Noch ist es uns nicht gelungen, einen Außenposten zu lokalisieren. Wenn unsere Marine es schafft, auch nur einen einzigen Außenposten zu entdecken und möglicherweise zu neutralisieren, war diese Mission ein Erfolg.« Der Commander der Narseil öffnete den Mund und blies den Atem aus. »Aber für die Teilnehmer dieser Operation ist das Risiko sicher nicht gering …« Er drehte die Hände mit den langen Fingern nach außen.

 Legroeder wollte eigentlich nicken, stattdessen fürchte er unmutig die Stirn. »Sicher, aber jetzt möchte ich Ihnen meinen Standpunkt erläutern, wenn ich darf. All diese edlen Absichten sind ja gut und schön, aber ich war sieben Jahre lang Gefangener in einem dieser Außenposten, und das soll sich nicht wiederholen. Wenn ich mich in eine Festung hineinbegebe, dann habe ich die Absicht, wieder herauszukommen. Sollten Sie das für unmöglich halten, sagen Sie es mir bitte gleich.«

 Fre'geel erstarrte. Cantha übernahm das Antworten. »Ich habe gehört, dass dies eine typisch menschliche Vorgehensweise ist. Wir handhaben diese Probleme anders. Wir gehen immer aufs Ganze und sind bereit, alles zu opfern - auch unser Leben. Wir rechnen damit, dass wir sterben werden. Wenn wir dann feststellen, dass wir eine Operation unbeschadet überstehen - umso besser. Wir betrachten es als angenehme Überraschung.«

 Legroeder starrte Cantha an. Mit diesem Volk stimmt etwas nicht, dachte er. Schließlich zuckte er die Achseln. »Nun ja, wenigstens wissen wir jetzt, wie jeder zu der Sache steht. Aber wenn Sie wollen, dass ich Ihnen eine wirkliche Hilfe bin, und nicht nur ein passiver Mitläufer, dann müssen Sie meine Bedürfnisse schon berücksichtigen. Ja?«

 Er sah, wie mehrere Nackensegel flatterten. Dann verneigte sich Fre'geel. »Wir räumen Ihnen ein Mitspracherecht ein. Und schon bald werden wir die Strategie in allen Einzelheiten erörtern. Doch zuerst muss man Sie mit den technischen Verstärkern ausstatten, die Sie unbedingt brauchen.«

 Legroeder furchte die Stirn. »Warum zuerst?«

 Fre'geels Mund zog sich in die Breite, und sein Gesicht nahm einen Ausdruck an, den Legroeder nicht zu deuten vermochte. »Weil wir uns von Ihrem Engagement überzeugen müssen, ehe wir Sie mit wichtigen Details vertraut machen. Und die Ernsthaftigkeit Ihrer Absichten beweisen Sie, indem Sie sich dem chirurgischen Eingriff unterziehen. Richtig?«

 Sarkasmus? Triumph? Legroeder suchte nach einer passenden Entgegnung - oder einem Ausweg. Du kannst nicht mehr zurück, sagte er sich. Er hob und senkte die Schultern. »Von mir aus kann es gleich losgehen …«

 *

 Seine Narseiller Gastgeber brachten ihn in das medizinische Zentrum, das aussah wie eine Mischung aus Aquarium und einem Labor, in dem man physiologische Belastbarkeitstest durchführte. Mitten in der weitläufigen Halle waren Pools in den Boden eingelassen, und an zwei Seiten erhoben sich große durchsichtige Wassertanks. Darin trieben gemächlich Narseil, umgeben von medizinischen Instrumenten. Im Raum befanden sich außerdem mehrere Liegen, Tische und allerlei unidentifizierbares Gerät.

 Legroeder wurde dem leitenden medizinischen Offizier vorgestellt, einer Chirurgin namens Com'peer, die in wallende grüne Gewänder gekleidet war. Ihr Nackensegel war kastanienbraun mit einem funkelnden goldenen Rand. Unwillkürlich fragte sich Legroeder, ob diese Farben echt waren. Ob die Narseil ihre Nackensegel künstlich tönten?

 Com'peer kam gleich zur Sache. »Das hier werden wir in Ihren Körper installieren«, erklärte sie und hielt ihm ein Tablett unter die Nase. Darauf lagen vier kleine Metallknöpfe und zwei große Injektionsspritzen mit richtigen Nadeln, keine Sprays. »Die Implantate werden subkutan eingeführt, aber die innere Vernetzung übernehmen programmierbare Nanosonden.« Sie zeigte auf eine Spritze. »Das ist die erste Phase.«

 Legroeder betrachtete skeptisch das Tablett. »Und worin besteht die zweite Phase?«

 »Wir verändern Ihr äußeres Erscheinungsbild - eine wichtige Vorsichtsmaßnahme, falls Ihr Bild und Ihre Erkennungsmerkmale in den Außenposten der Piraten gespeichert sind. Immerhin könnten Sie auf einer - wie heißt es doch gleich? - ›Fahndungsliste‹ stehen.«

 Was ganz bestimmt der Fall ist, dachte Legroeder.

 »Erteilen Sie uns Ihre Erlaubnis für diese Veränderungen, Rigger Legroeder?«

 »Na ja - aber ich werde doch immer noch wie ein Mensch aussehen, oder?«

 »Natürlich. Sie dürfen sogar sämtliche Umwandlungen begutachten, ehe wir sie durchführen.«

 Langsam stieß er den Atem aus. »Na schön, ich bin einverstanden. So lange ich über jeden einzelnen Schritt informiert werde.«

 »Ausgezeichnet. Dann beginnen wir mit Phase eins.«

 »Einfach so?« Zu seinem Schreck bemerkte Legroeder, dass alle anderen, außer Cantha, verschwunden waren. Cantha betrachtete angelegentlich seine langen Finger und gab vor, das ganze Gespräch zu ignorieren.

 »Wir sind bereit. Sie sind bereit«, entgegnete die Narseiller Chirurgin. »Und Sie brauchen etwas Zeit, um sich anzupassen und zu trainieren.« Einen Moment lang sah Com'peer ihn an. »Wozu warten?«

 Mir fallen tausend Gründe ein, dachte Legroeder mit einem leichten Schauder. »Von mir aus …«

 *

 Vor der Operation erhielt Legroeder eine leichte Betäubung. Er blieb bei Bewusstsein, und auf eine distanzierte Weise erlebte er mit, was mit ihm geschah. Die physischen Schmerzen waren gering, doch er fühlte sich desorientiert. Als man ihm die kreisrunden Chips einsetzte, spürte er einen kurzen, stechenden Schmerz - viermal, zweimal an den Schläfen, und zweimal hinter den Ohren. Wenige Minuten nach den darauffolgenden Injektionen nahm er in seinem Kopf ein Kitzeln wahr, als die Mikroprozessoren, die man in seine Blutbahn gespritzt hatte, in sein Nervensystem eindrangen und zwischen den Implantaten und seinem Gehirn Schnittstellen errichteten.

 »Kann man das Zeug wieder entfernen«, murmelte er schläfrig, »wenn alles vorbei ist?«

 »Warum sollten Sie sich das wünschen?«, wunderte sich die Chirurgin, die sich an ihm zu schaffen machte. »Diese Chips verstärken Ihre Intelligenz.«

 »Wunderbar - aber bin ich dann immer noch ich selbst? Mit diesem Zeug weiß ich doch nie, wer die Kontrolle übernimmt.«

 Com'peer gab ein halb zischendes, halb glucksendes Geräusch von sich. »Ihr Menschen - ihr seid so unsicher bezüglich eurer persönlichen Identität!«

 »Was, zum Teufel, wissen Sie schon über die Menschen?«, nuschelte Legroeder, der gerade noch so weit bei Bewusstsein war, um sich zu ärgern.

 Die Narseil lachte zwitschernd. »Sogar eine ganze Menge. Wie viel Zeit haben Sie auf dem Ursprungsplanten Ihrer Rasse verbracht, der Erde?«

 Legroeder blinzelte verdutzt. In seinem benebelten Zustand fanden die Bewegungen wie in Zeitlupe statt. »Sie waren auf der Erde?« Für ihn kam dieser Planet einer Legende gleich. Näher als hundert Lichtjahre war er an die Erde nicht herangekommen.

 »O ja. Auf der Erde absolvierte ich ein Praktikum«, erwiderte Com'peer. »Im Columbia Interspace Medical Center, im alten Amerika.«

 »Hmm …«, brummte Legroeder. Er wollte noch weitere Fragen stellen, aber just in diesem Augenblick trat die Chirurgin beiseite, eine leise Melodie vor sich hin summend. Im nächsten Moment gingen seine Gedanken in einem jähen Schwall von Empfindungen unter, ausgelöst durch das Netzwerk in seinem Kopf.

 Es fühlte sich an, als würde ein Spinnennetz über seine Nerven, Adern und Sehnen gezogen. Das Gefühl war teils physisch, teils erschien es ihm als Bild, das in seinem Bewusstsein abspulte. Diese Ahnung verstärkt sich, ohne dass er den Vorgang hätte kontrollieren können, er ließ sich weder verlangsamen noch stoppen. Auf einmal glaubte er, er stecke mitten in einer Stadt in einem Verkehrsstau, gefangen, eingekeilt, gezwungen, sich mit dem Fluss des Verkehrs zu bewegen oder stehen zu bleiben, sowie dieser ins Stocken geriet. Er war gefesselt von einem lebendigen Gespinst, das ihn wiederum in ein noch größeres Phänomen integrierte.

 Plötzlich hüllte ihn Dunkelheit ein, sämtliche Gefühle erloschen, und er wusste nicht mehr, ob die Zeit langsam oder schnell verging. Aber er merkte, dass sich irgendetwas veränderte - und er blieb gerade mal so weit bei Besinnung, um zu spüren, dass sich das neue Netzwerk mit den Zentren in seinem Gehirn verband, die die Zeitwahrnehmung steuerten …

 … und ohne Vorwarnung packte ihn eine Erschütterung, wie wenn seine inneren Systeme neu ausgerichtet würden. Gleich danach überschwemmte ihn eine Fülle von Informationen, die einerseits von den Implantaten ausgingen, zum anderen in diese hineinströmten. Der Inhalt der Informationen blieb ihm schleierhaft; es war, als teste sich das System selbst und brauchte ihn nicht an diesem Prozess zu beteiligen.

 Dann war die physische Verwandlung vollzogen. Nicht die Neuanpassung, das Adaptieren würde erst später kommen. Nun steckten mechanische Geräte in seinem Gehirn: Systeme, die sein Wissen und seine Erkenntnisfähigkeit erweiterten. Ein wenig war es so, als sei er in ein Rigger - Netz eingeloggt; doch die Daten, die er empfing, waren von einer anderen Art, sie glichen eher den Informationen aus einer Bibliotheks - Datei. Während er regungslos dalag, bekam er verschwommen mit, wie das Narseiller Ärzteteam in seiner Nähe herumhantierte, doch der größte Teil seiner Aufmerksamkeit richtete sich nach innen; die Daten - Systeme wurden aktiv und boten ihm ihre Dienste an. Er war sich nicht sicher, wie er reagieren sollte.

 Der Reihe nach öffneten sich kurz ein paar Verknüpfungen. Einige führten zu Datenbänken, andere zu Analyse - Programmen. Manche stellten eine Verbindung nach außen her - sie würden erst dann aktiviert werden, wenn er sich in die Schiffssysteme oder Bibliotheken einklinken wollte. Oder - in das Intelnet der Piraten.

 Er vergegenwärtigte sich, dass Com'peer hin und her ging, derweil sie ein Liedchen summte. Als sich die Chirurgin über ihn beugte und ihm in die Augen spähte, stieß er einen Schrei aus; ein mutierter Leguan starrte ihn an. Das Bild schien sich zu verzerren, dann blickte er wieder in das Gesicht der Narseil.

 »Gut«, meinte die Chirurgin.

 Legroeder strengte sich an und würgte ein paar Worte hervor. »Was soll das heißen, gut? Herrgott noch mal, Sie haben mich zu Tode erschreckt.«

 Die Narseil lachte; es klang, als würde ein Reißverschluss hochgezogen. »Ich gab einen kleinen Input in Ihr visuelles System, um Ihre Reaktion zu testen. Sie haben mich nicht enttäuscht.«

 Legroeder schloss die Augen und hoffte, es möge bald vorbei sein.

 »Seien Sie unbesorgt, auch wenn Ihnen alles ein bisschen verwirrend vorkommt«, tröstete Com'peer ihn. »Bevor Sie ernsthaft in Aktion treten, absolvieren Sie ein gründliches Training.«

 »Warum …?«, setzte Legroeder an, doch ehe er seinen Gedanken aussprechen konnte, stürmte die nächste Input - Welle auf ihn ein. Plötzlich schwamm er in einer surrealistischen Landschaft, trieb über orange glühende Lava, über die sich ein blutroter Himmel spannte. Er verspürte eine Anwandlung von Angst, dann Groll und Bestürzung. Schließlich dämmerte ihm, dass er diese Eindrücke vielleicht auf die gleiche Weise steuern konnte, wie er seine Sinneswahrnehmungen in einem Rigger - Netz kontrollierte. Er begann seinen Versuch damit, dass er sich wünschte, die vulkanische Landschaft möge verschwinden. Als das nichts nützte, befahl er die Ausblendung des Bildes. Nichts tat sich; das Magma schien noch heißer zu glühen und wölbte sich, Schwefeldämpfe verbreitend, zu ihm empor. Leise vor sich hin murmelnd fokussierte er seine Gedanken. Er stellte sich vor, seine rechte Hand verwandele sich in einen Malerpinsel. Damit wischte er über den Himmel. Das blutige Rot schwächte sich ab zu Pinkrosa, um dann zu einem hellvioletten Farbton zu verblassen. Ahh … Mit kühnen Pinselstrichen entfernte er die Lava und schuf eine in ein kühles Blau getauchte Umgebung mit einer Zimmerdecke über seinem Kopf … und kehrte in das medizinische Zentrum der Narseil zurück.

 Wütend funkelte er die Chirurgin an.

 »Ausgezeichnet«, lobte Com'peer. »Sie scheinen eine natürliche Begabung zu besitzen - was bei einem Rigger aber nicht weiter verwunderlich ist.«

 »Als Rigger passt es mir nicht, wenn man meine Gedanken manipuliert«, knurrte Legroeder. »Wenn ich nicht weiß, woher ein Input kommt und ich ihn nicht kontrollieren kann, ist es mir unmöglich zu riggen. Aus diesem Grund wehre ich mich gegen diese verdammten Dinger!«

 »Ich kann Sie verstehen«, erwiderte die Chirurgin in einem Ton, der an das Kratzen von Schmirgelpapier erinnerte, aber vermutlich beruhigend wirken sollte. »Deshalb trainieren wir Sie - damit Sie die Kontrolle erlangen. Sie haben einen viel versprechenden Anfang gemacht. Ich hatte nicht damit gerechnet, dass Sie dieses Bild in so kurzer Zeit umwandeln können. Meinen Glückwunsch.«

 Legroeder fluchte verhalten. »Sie hätten mich vorwarnen sollen.«

 Ihr Lachen klang wie knitterndes Zellophan. »Beim nächsten Mal. Demnächst sagen wir Ihnen Bescheid. Möchten Sie sich ausruhen, ehe wir zur Phase zwei übergehen?«

 Legroeder drehte den Kopf auf dem gepolsterten Behandlungstisch. »Phase zwei? Phase zwei? Doch, etwas Ruhe täte mir gut. Kann ich von diesem verdammten Tisch herunter?«

 Die Chirurgin half ihm, sich hinzusetzen. »Fühlen Sie sich kräftig genug um zu laufen? Gut! Meine Gehilfen bringen Sie in Ihr Zimmer und besorgen Ihnen etwas zu essen, ehe Sie einschlafen. Machen Sie es sich bequem, wir sehen uns dann morgen.«

 Legroeder rutschte von dem Tisch und stand auf wackeligen Beinen da. »Danke.«

 Die Chirurgin nickte ihm kurz zu, dann winkte sie einen der medizinischen Assistenten herbei. »Seien Sie nicht überrascht, wenn Sie im Schlaf mit Ihren neuen Implantaten … interagieren. Das ist völlig normal und kein Grund zur Besorgnis.«

 »Kein Grund zur Besorgnis?«, wiederholt Legroeder misstrauisch.

 »Es kann sein, dass Sie träumen.«

 *

 Lange fand er keinen Schlaf, und als er dann eindöste, erlebte er etwas, das einer nächtlichen Achterbahnfahrt gleichkam. Bilder und Bewegungen flackerten durch seinen Geist; in seinen Träumen rannte er, versuchte, sich in einem Labyrinth aus Korridoren zurechtzufinden. Wenn er nicht vor einer namenlosen Gefahr flüchtete, trachtete er danach, irgendetwas ähnlich Schreckliches einzuholen. Sein Atem ging stoßweise, der Puls raste.

 Er wachte auf, allein in einem winzigen Zimmer. Er lag auf einer Matratze auf dem Fußboden. Die Narseil befürchteten, er könnte aus einem ihrer hohen Betten fallen, und die zerwühlten Laken bewiesen, dass sie Recht hatten. Benommen setzte er sich aufrecht hin und versuchte, sich die chaotischen Traumbilder ins Gedächtnis zurückzurufen. Er hielt es für notwendig, sie zu analysieren, ehe er sie verdrängte - er wollte seinen Geist von diesen verwirrenden Eindrücken befreien, damit er seinen Wahrnehmungen im wachen Zustand wieder trauen konnte.

 Ein Helfer erschien und holte ihn zum Frühstück. So früh schon? Es kam ihm vor wie mitten in der Nacht. Er kleidete sich an und folgte dem Narseil zu einem nahen Raum, wo er allein an einem Tisch saß, Getreideflocken mit Reismilch aß und dazu etwas Kaffeeähnliches trank. Dann geleitete man ihn wieder in das medizinische Zentrum. Com'peer begrüßte ihn fröhlich, fragte, wie er geschlafen hatte und bugsierte ihn zu einer Konsole. »Betrachten Sie bitte die Bilder«, forderte sie ihn auf.

 Ein Display zeigte sechs Gesichter. Das erste wurde auf volles Bildschirmformat vergrößert als er sich hinsetzte. Es war sein eigenes Antlitz: schwarzes Haar, olivfarbene Haut, ein schmales, leicht abgehärmtes Gesicht. Na schön - er wusste, wie er aussah. Ein bisschen attraktiver hätte er ruhig sein können, doch mit diesem Gesicht hatte er lange gelebt und würde es auch noch länger damit aushalten. Auf dem Schirm erschien das zweite Gesicht. Es war auch sein eigenes - mit leichten Unterschieden … länger, dünner, fast wie das eines Narseil. Seine Züge ließen sich noch erkennen, aber nur, weil er nach Übereinstimmungen suchte. Die Veränderung war sehr gut. Aber es bedeutete auch eine Umwandlung seiner gesamten Gesichtsstruktur. »Wie könnten Sie das bewerkstelligen - indem Sie meinen Kopf in einen Schraubstock zwängen?«, fragte er und blickte zu Com'peer hoch.

 »Von derart kruden Methoden halten wir nichts«, erwiderte sie. »Aber in gewissem Sinne haben Sie Recht. Wir müssten die Knochenstruktur umformen. Durch Pulverisieren und Modellieren.«

 »Jesus«, stöhnte Legroeder. Ihm wurde mulmig zumute. »Welche Alternativen können Sie noch anbieten?«

 Das nächste Gesicht stellte das andere Extrem dar. Der Kopf war verformt, als wäre ein Amboss darauf gefallen. Die Züge waren kaum noch menschenähnlich. »Allmächtiger«, hauchte er. »Das sieht ja reizend aus.«

 »Wie Sie meinen. Keine Panik«, beruhigte ihn Com'peer. Es klang ein wenig gereizt. »Wir zeigen Ihnen weitere Möglichkeiten.«

 »Wie die aussehen werden, kann ich mir vorstellen. Jesus Christus!«

 Com'peer schwieg einen Moment lang. »Dürfte ich Sie um einen persönlichen Gefallen bitten? Ich höre es nicht gern, wenn Sie mit diesen Ausdrücken fluchen.«

 »Was?« Verdutzt starrte er zu ihr hinauf.

 Com'peers Tonfall veränderte sich. »Ich bin Christin, und es bekümmert mich, wenn Sein Name in dieser Weise missbraucht wird.«

 Legroeder starrte sie offenen Mundes an. »Sie scherzen.«

 »Keineswegs.« Die Narseil musterte ihn mit einem eigentümlichen Blick. »Wie kommen Sie darauf?«

 »Sie sind Christin? Ich dachte, alle Narseil gehörten der Kirche der Drei Ringe an.«

 Com'peers Nackensegel zitterte leicht. »Der Glaube an die Drei Ringe ist die dominierende Religion auf meiner Welt. Aber nicht die Einzige. Entschuldigen Sie die Abschweifung. Was die Bilder betrifft …«

 »Verdammt … ich meine …«

 »Schon gut. Wenn Sie sich bitte weitere Optionen anschauen würden … ich finde, Sie machen sich über diese Verwandlung viel zu viele Gedanken. Wenn Sie es nicht wünschen, dass wir Ihre Knochenstruktur grundlegend ändern, dann tun wir es nicht. Es gibt auch so genug Möglichkeiten, Ihnen ein neues Aussehen zu geben.«

 Legroeder widmete sich wieder dem Schirm. Bei dem folgenden Gesicht gewann man den Eindruck, es sei in einer Wüste einem Sandsturm ausgesetzt gewesen. Die Züge wirkten abgeschliffen und geglättet, die Augenbrauen fehlten ganz, Nase und Wangenknochen waren rund geschmirgelt. Das Antlitz hatte etwas Weiches, beinahe Feminines an sich.

 »Nächstes Bild!«, brummte er.

 Dieses Gesicht kam seinem eigenen recht nahe, wegen der drastisch veränderten Haartracht fiel es ihm anfangs nur nicht auf. Eine dicke Mähne stand vom Kopf ab wie ein Schirm, der untere Rand war schräg abgestuft und lief in einem spitzen Winkel aus. Auch die Augen blickten anders - irgendwie stumpfer, und von dem wachen Ausdruck, der ihm normalerweise im Spiegel begegnete, war nichts zu sehen. »Hässlich!«, zischte er. »Aber immer noch besser als die anderen, finde ich.«

 »In diesem Fall brauchten wir Ihre Gesichtsknochen kaum anzutasten«, meinte Com'peeer. »Aber wir sind uns nicht sicher, ob der Wandel radikal genug wäre. Vielleicht könnte man Sie wiedererkennen.« Sie zögerte. »Auf die Gefahr hin, dass ich Sie beleidige … ich muss Ihnen gestehen, dass für uns Narseil alle Menschen ziemlich gleich ausschauen. Selbst wenn wir einzelne Individuen recht genau kennen, haben wir Mühe, sie von der Masse zu unterscheiden. Also müssen wir uns in dieser Angelegenheit weitgehend auf Ihr Urteil verlassen.«

 Legroeder versuchte, pikierter auszusehen, als er sich fühlte. Dann vergegenwärtigte er sich, dass Com'peer seine Mimik ohnehin nicht zu deuten vermochte. »Ich hätte mich kaum wiedererkannt«, erklärte er. »Haben Sie noch andere?«

 Es gab ein weiteres Bild, auf dem sein Gesicht aussah wie ein Klumpen Ton. Legroeder schüttelte den Kopf. »Nein. Wenn es eines von diesen sein muss, dann entscheide ich mich für das mit der Schirm - Frisur.«

 Com'peer beriet sich mit ein paar Assistenten, dann sagte sie: »Das geht ihn Ordnung. Haben Sie noch einen Wunsch, ehe wir mit der Prozedur beginnen?«

 Am liebsten würde ich meine Sachen packen und von hier verschwinden, dachte Legroeder. Er atmete tief durch. »Im Augenblick fällt mir nichts ein. Fangen Sie an, damit wir es hinter uns bringen.«

 Sie legten ihn wieder auf den gepolsterten Behandlungstisch, und dieses Mal versetzten sie ihn in einen leichten Schlaf. Er wollte protestieren - durfte er ihnen blindlings vertrauen, ohne sich eventuell wehren zu können? - doch da war es bereits zu spät. Das Schlaf - Feld legte sich über seine Gedanken wie eine leichte Daunendecke, und sein Geist driftete ab.

 Ihn träumte, auf seinem Kopf wüchse Getreide, und seufzend fuhr der Wind durch sein Haar.

 KAPITEL 13 - Es geht los

 Er erwachte mit klarem Kopf und verlangte nach einem Spiegel.

 »Großer Gott, wie lange habe ich geschlafen?«, keuchte er, als sie ihn zu einer Spiegelwand führten. Sein Gesicht war weiß, das Haar hellgrau und zu einer Frisur geformt, die an einen Kegelstumpf erinnerte. Es war mindestens zwanzig Zentimeter länger als zuvor und stand ungefähr zehn Zentimeter von seinen Schläfen ab. Zögernd strich er mit der Hand darüber; es fühlte sich synthetisch an. Doch als er den Kopf hin und her bewegte, spürte er den feinen Zug an den Haarwurzeln.

 »Zirka vierzehn Stunden«, antwortete Com'peer und trat ins Zimmer. »Wie gefallen Sie sich?«

 Legroeder litt plötzlich an Atemnot. »Meine Haut! Sie sieht aus wie gebleicht!«

 »So schlimm ist es nun auch wieder nicht …«

 »Dann ist sie blass wie ein Fischbauch! Davon hatten Sie mir nichts gesagt!«

 Com'peer wedelte mit den Händen. »Wir hielten es für notwendig.«

 »Wieso?«

 »Um ihre Anonymität zu gewährleisten. Die anderen Veränderungen schienen uns nicht auszureichen.«

 Legroeder tätschelte seine Haut und funkelte sich und die Chirurgin im Spiegel böse an. Was, zum Teufel, war mit dem Spiegel los? Dann merkte er, dass die Chirurgin, die zu seiner Rechten stand, auch im Spiegel an seiner rechten Seite war. Es handelte sich nicht um einen Spiegel, es war eine Projektion seines Bildes, ohne seitenverkehrt zu sein. Verflucht irreführend. Einen Moment lang schloss er die Augen. »Was haben Sie sonst noch alles mit mir angestellt.«

 Com'peer gab einen kratzenden Laut von sich. »Nun ja … wir haben Ihre DNA ein wenig verändert - gerade so viel, um einen Scanner zu täuschen.«

 Legroeder schluckte. »Sie haben meine DNA …?«

 »Nur in den Keimdrüsen. Unseren Informationen zufolge führen die Piraten an dieser Stelle die Tests durch.«

 »Was?« Unwillkürlich fasste er sich an sein Geschlecht.

 Einer der anderen Narseil warf ein: »Anscheinend sind dort die Resultate am genauesten.«

 »Nicht am genauesten«, korrigierte Com'peer. »Aber ein Test in dieser Körperregion wird als Demütigung empfunden. Bei den Piraten hat das Methode.« Sie senkte den Blick, während sie ihren menschlichen Patienten prüfend musterte. »Darauf müssen Sie sich gefasst machen. Seien Sie innerlich gewappnet.«

 Entsetzt starrte Legroeder sie an.

 Nun, da Com'peer ihn mit den schlechten Nachrichten vertraut gemacht hatte, schien sie sich ein bisschen zu entspannen. »Wir geben Ihnen Ihr normales Aussehen zurück, falls - Entschuldigung - wenn Sie heil und gesund zurückkehren. Und wir veränderten lediglich die Genom - Segmente, die als inaktiv oder kosmetisch gelten. Es ist also wirklich keine große Angelegenheit.«

 Sie haben gut reden.

 »Das war's dann«, fuhr Com'peer fort. »Nun, da die Inspektion beendet ist und alle glücklich und zufrieden sind, sollten wir mit Ihrem Training beginnen. Einverstanden?«

 Kopfschüttelnd folgte Legroeder den anderen aus dem Zimmer.

 *

 Falls er angenommen hatte, man würde ihm Zeit lassen, um sich an die Verwandlung zu gewöhnen, so lag er falsch. Ehe er es sich versah, bekam er Unterricht in taktischer Kriegsführung und in Undercover - Operationen. Eingestreut war ein physisches Training, das alles Mögliche umfasste, von Nahkampftechniken Mann gegen Mann bis hin zu Lektionen, wie man mithilfe von Cyber - Implantaten in ein abgeschirmtes Nachrichtensystem eindrang.

 Der grundlegende Aktionsplan erschien ihm recht simpel. Ihr Schiff, als Passagierkreuzer getarnt, würde sich als Beute anbieten und sich in eine Region des Weltalls wagen, die bekanntermaßen von Schiffen eines bestimmten Piratenstamms patrouilliert wurde. Sowie sie einem Kaperschiff begegneten, sollten diplomatische Kontakte in die Wege geleitet werden. Aber im Falle eines Angriffs war geplant, das feindliche Schiff aufzubringen und dessen Heimatbasis anzusteuern. Sowie sie in einen Unterschlupf der Piraten eingedrungen waren, hieß es, über die lokalen Netzwerke Informationen zu sammeln, die Untergrundbewegung zu kontaktieren und sich so schnell wie möglich wieder auf den Rückweg zu machen.

 Der Plan war riskant, daran bestand nicht der geringste Zweifel. Man verließ sich darauf, dass die eigene Kriegslist glückte, und man hoffte auf Unterstützung seitens der Kontaktpersonen innerhalb der Piraten - Organisation. Indirekte Botschaften, die aus diesem Außenposten drangen, ließen den Schluss zu, dass man an einer Kommunikation mit den Narseil interessiert sei. Leider ließ sich die Zuverlässigkeit dieser Nachrichten nicht beurteilen; indessen schien es möglich, dass sie von einer echten Widerstandsbewegung in der Free Cyber - Gesellschaft stammten.

 Das Kommando der Narseil fand, es lohne sich, das Risiko einzugehen, denn wenn die Mission erfolgreich verlief, ließen sich dadurch auf lange Sicht hin die Umtriebe der Piraten eindämmen.

 »Der Gelehrte El'ken ist diesbezüglich optimistischer als ich«, sagte der Missionskommandant Fre'geel während einer Besprechung. »Ich glaube nicht, dass dieser spezielle Leopard seine Flecken verändert, wie die Menschen vielleicht sagen würden. Wenn jemand nach uns sucht und mit uns reden will, sind wir gesprächsbereit. Aber ich gehe davon aus, dass dies nichts weiter sein wird als eine Aufklärungsoperation. Wir können nur hoffen, dass eventuelle Widerstandskämpfer, die Kontakt aufnehmen wollen, uns auch finden. Wir selbst haben keine Möglichkeit, sie zu entdecken; wir müssen einfach voraussetzen, dass wir auf uns allein gestellt sind. Sollte es zu einem Kampf kommen, haben wir die Absicht zu siegen. Darüber hinaus werden wir versuchen, Gefangene zu machen und ein flugtüchtiges Piratenschiff zu entführen. Das dürfte wohl die schwierigste Aktion sein.«

 »Noch schwieriger wird es, den Außenposten wieder zu verlassen«, hielt Legroeder ihm entgegen.

 »Ja, richtig - das sehe ich genauso. Und aus diesem Grund müssen alle, einschließlich Sie, Rigger Legroeder, auf jede Form einer Kampfhandlung vorbereitet sein. Wahrscheinlich müssen wir uns den Weg nach draußen freikämpfen.«

 Dagegen ließ sich nichts einwenden, und Legroeder trainierte wie ein Besessener. Nach zwei Tagen, die angefüllt waren mit Theorie über Kriegskunst, Rigger - Simulationen und praktischen Übungen an den Narseiller Waffen, führte man ihn in eine riesige Kaverne von den Ausmaßen einer Sportarena. Von einer Galerie aus sah er zu, wie drunten die Kommandotrupps der Narseil trainierten - in einer Ecke stürmten sie einen Bürokomplex, in einer anderen kämpften sie sich durch einen Dschungel, und in einer weiteren eroberten sie in einer Schiffsattrappe ein Deck nach dem anderen, wobei sie holographische Gegner ausschalteten. Am Ende der Galerie spähte er durch ein Fenster in eine enorme Null - G - Kammer, in der Teams in Raumanzügen das Entern eines Schiffs probten.

 »Hier entlang, bitte!«, rief sein Trainer. Legroeder wandte sich von dem Fenster ab und folgte ihm pflichtschuldigst in den Ankleideraum. Es dauerte zwei Stunden, bis man ihn mit der notwendigen Ausrüstung ausgestattet hatte, und die nächsten zwei Stunden rannte, kletterte und schoss er - derweil er sich anstrengte, nicht selbst getroffen zu werden. Und das alles mit einem schweren Tornister auf dem Rücken und umgeben von holographischen Gegnern, die überall hochschnellten wie Zielscheiben in einem Computer - Spiel. Nachdem er den langen Hindernisparcours absolviert hatte, sollte er in einen Pool steigen, um den Nahkampf im Wasser zu üben.

 An diesem Punkt streikte er.

 »Schwimmt doch selbst!«, keuchte er und warf sich nach Luft schnappend auf den Boden.

 »Was ist los?«, erkundigte sich sein Trainer, ein Waffenexperte namens Agamem.

 »Ich bin keine Amphibie, und ich will nicht ertrinken, das ist los!«, schnauzte Legroeder. Schwimmen war noch nie seine starke Seite. Als Junge wäre er um ein Haar ertrunken, als er in einen Fluss gefallen und von einer starken Strömung mitgerissen worden war. Die Erinnerung daran verfolgte ihn auch jetzt noch, zwanzig Jahre später. »Warum, zum Teufel, soll ich überhaupt lernen, im Wasser zu kämpfen?«

 »Wir möchten Sie auf jede Umgebung vorbereiten«, erläuterte Agamem.

 »Ich denke, wir infiltrieren einen Außenposten der Piraten. Wenn ich nicht gerade in einen Yacuzzi falle, werde ich wohl kaum im Wasser kämpfen müssen, oder?«

 Agamem blickte verwirrt drein, aber er schien zu akzeptieren, dass eine fremdartige Spezies vielleicht an andere Trainingsbedingungen gewöhnt war. »Na gut. Lassen wir es. Was halten Sie davon, wenn Sie noch ein wenig das Kämpfen in einem Korridor üben?«

 Legroeder nickte. Das hielt er für vernünftig. Es war sehr wahrscheinlich, dass sich Gefechte in Korridoren abspielen würden. Zwar lag ihm das Kämpfen nicht, aber er hatte einen gesunden Selbsterhaltungstrieb. Er würde Exerzieren bis zum Umfallen.

 »Dann mal los.«

 »Gönnen Sie mir eine kleine Pause, okay?«

 »Denken Sie, Ihre Feinde würden Ihnen eine Verschnaufpause gewähren?«

 *

 Das Training mit den Implantaten verlief gänzlich anders. Die Narseil hatte etwas in seinen Schädel eingepflanzt, das zuweilen eine Art kontrollierten Wahnsinn auslöste, und er musste lernen, damit umzugehen. Die Datenbanken, die Optimierer, die Erinnerungs - Speicher … jede dieser Vorrichtungen ließ sich einzeln meistern, aber wenn alle im Verbund aktiviert waren, kam es ihm vor, als müsse er eine Horde betrunkener Piraten beaufsichtigen.

 Während des Kommando - Trainings hatte er die Chips kaum gebraucht. Doch beim Rigger - Training bestanden seine Ausbilder darauf, dass er mit aktiven Implantaten übte. Seine Lehrer schienen seine Schwierigkeiten nicht zu verstehen, aber Legroeder kam es vor, als tobten sich wilde Tiere in seinem Kopf aus; seine Verwirrtheit und Frustration wurden verstärkt durch die Angst, die Optimierer könnten die Oberhand gewinnen.

 Palagren und Cantha brachten ihn in einen Simulationsraum mit Rigger - Stationen, die aussahen wie gigantische, in einem Winkel von fünfundvierzig Grad aufgeklappte Venusmuscheln. Legroeder klettere in eine hinein und lehnte sich gegen den weichen Muschelkörper - ein neurales Hydropolster. Die Schalen klappten zu, und er war von Dunkelheit und Stille umhüllt, lediglich das beruhigende Wispern der zirkulierenden Luft war zu hören. Er versuchte sich zu entspannen; er war allein mit seinen Gedanken … und den Implantaten. Eine Minute später erwachten die Komm - Geräte und das Netz zum Leben. Cantha bediente draußen das Kontroll - Zentrum. Obwohl er selbst kein Rigger war, galt er als Experte in Rigger - Theorie und befasste sich am Narseiller Rigging - Institut mit modernsten Forschungsprojekten. Er würde einen großen Teil des Trainings überwachen.

 »Sind Sie bereit?«

 »Von mir aus kann es losgehen.« Im nächsten Augenblick füllte sich Legroeders Kopf mit Stimmen: Bibliothek - Inputs, Datendisplays, Computer - Status - Berichte über alles und jedes, angefangen vom Rigger - Netz - Interface bis zur Funktionsweise seiner Nieren. Er bemühte sich, die Stimmen in den Hintergrund zu drängen, doch er schaffte es lediglich, die Lautstärke bis fast an die Grenze der Wahrnehmungsschwelle zu drosseln. Übrig blieb ein lästiges und sinnloses tiefes Brummen. Zum Schluss versuchte er einfach, die Stimmen zu ignorieren, die im Hintergrund eintönig daherleierten.

 Zuerst ließ Cantha ihn allein fliegen, damit er ein Gefühl für das Netz bekam und sich an die Ausrüstung der Narseil gewöhnte. Obwohl die Simulation nicht mit dem realen Flux zu vergleichen war, reagierte das Netz einwandfrei, als er durch virtuelle Luft - und Meeresströmungen ›flog‹. Nach einer Weile gesellte sich Palagren zu ihm, und dann ein zweiter Rigger mit Namen Voco. Den Rest des Tages übten sie mit Flugprogrammen, um gemeinsam ihr Geschick auf bekannten und unbekannten Sternenrouten zu vervollkommnen.

 Der nächste Tag verlief ähnlich.

 Legroeder fand es sehr schwierig, mit fremden Wesen in einer fremden Umgebung zu riggen und seinen Flugstil dem ihren anzupassen. Die Narseil waren unruhige Rigger - sie benutzten gern Meereslandschaften und wechselten häufig die Bilder, um neue Effekte oder Erkenntnisse zu erreichen. Als Legroeder seine Implantate zu Hilfe nahm, überschwemmte ihn eine Flut von Inputs. Und bald kämpfte die gesamte Crew, damit sie nicht die Kontrolle über das virtuelle Schiff verlor. Er war froh, dass es sich bloß um Simulationen handelte; vermutlich hielten die Narseil ihn für hoffnungslos inkompetent.

 »Sie müssen Ihre Optimierer steuern - sie Ihrem Willen unterordnen«, drängte Cantha. »Denn Sie sind ihr Herr und Gebieter. Sie sind wie der Dirigent eines dieser Sinfonieorchester der Menschen, und wie ein Orchesterleiter müssen Sie denken.« Legroeder kam sich eher vor wie ein Musiker, der versucht, ein Konzert auf einem Synthmixer zu produzieren, aber lediglich die Lautstärke zu regeln vermag, derweil ein ganzer Chor von Singstimmen durch seinen Schädel toste.

 Der Durchbruch gelang ihm am dritten Tag des Trainings. In der Nacht hatte er sich im Schlaf hin und her gewälzt und geträumt, er habe sich in den Fäden einer tanzenden Marionette verfangen. Hilflos mit den Händen rudernd, trachtete er danach, sich aus dem Gewirr von Schnüren zu befreien. Als er aufwachte versuchte er, sich daran zu erinnern, welcher Traum auf diesen Nachtmahr gefolgt war; er schien ihm sehr wichtig gewesen zu sein. Gehörten diese Träume zu seinem Trainingsprogramm? Sie kamen ihm alle gleich vor. In der ersten Simulation an diesem Tag sollte er ein paar verzwickte Manöver durchführen, mithilfe seiner inneren Navigations - Datenbänke. Die schiere Menge an Inputs überwältigte ihn beinahe. Doch er war fest entschlossen, die Aufgaben zu meistern.

 Er flog einen Katarakt hinunter - eine Simulation, die ein bestimmtes Gebiet des Flux wiedergab, die man als Hurrikan - Kanal bezeichnete. Palagren und Voco nahmen die Positionen im Kiel und achtern ein, Legroeder fungierte als Lotse. Es bereitete ihm Mühe, das Schiff auf der Ideallinie mitten im reißenden Fluss zu halten. Rasant schossen sie durch die weiß schäumenden Stromschnellen und näherten sich dem Wasserfall, der jäh in eine ungeheure Tiefe abstürzte. Das aufgewühlte Wasser warf das Schiff von einer Seite auf die andere und drohte, es kentern zu lassen. In Legroeders Kopf vermischten sich die Daten der Navigationsbibliothek mit den Vorschlägen der taktischen Berater seiner Implantate und Canthas Warnungen. Das war ihm zu viel; er verlor die Übersicht. Wenn er die Implantate nicht abschaltete, würde er das Schiff bestimmt zum Absturz bringen.

 Plötzlich erinnerte er sich an den Traum, an das Gefühl der Ohnmacht, wie er hilflos in den verhedderten Fäden der Marionette zappelte.

 Als er sich anschickte, die Optimierer zu deaktivieren, erlosch die Szenerie rings um ihn her und Palagren brüllte: Wir haben keinen Sensor - Input mehr! Wir steuern nur noch mit interner Navigation.

 Legroeder fluchte. Cantha hatte einen Notfall simuliert und zwang ihn, die Implantate zu benutzen. Er fühlte, wie er auf ganzer Linie versagte. Konzentrieren, verdammt noch mal, ich muss mich konzentrieren!

 Auf einmal wusste er wieder, was er nach dem Traum mit der Marionette geträumt hatte - die Erinnerung traf ihn wie ein Schlag in die Magengrube. Sämtliche Fäden hatten sich in Ströme aus Wasser verwandelt, die wie Geysire himmelwärts schossen.

 Com'peers Lavasturm fiel ihm ein, und wie er das Bild kontrollierte; durch ein inneres Signal hatte er es nicht auslöschen können, er beherrschte es, indem er es als ein landschaftliches Merkmal des Flux auffasste. Jetzt wusste er, wie er vorzugehen hatte. Er konnte diesen Schwall aus chaotischen Inputs steuern - vielleicht nicht mit den implantierten Kontrollen, sondern dadurch, dass er die Daten in Bilder umsetzte und sich ganz auf sein Unterbewusstsein verließ. Er stellte sich vor, alles würde sich in Wasserströme verwandeln. Er brauchte kein Orchester zu dirigieren; er musste nur durch seinen eigenen Geist riggen.

 Wie als Antwort auf seine Gedanken wich das Bild des weiß schäumenden Wildbachs zurück, und eine riesige Wasserfontäne spritzte in die Höhe. Einen Augenblick lang schien die Szene zu erstarren. Während das Schiff durch die Wellen pflügte, sah er einen donnernden Brecher aus Gischt, der nicht zu den aufgewühlten Wassern des Flux gehörte; wie ein Tsunami breitete sich dieses Abbild in seinem Geist aus. Es handelte sich um Datenströme aus den Implantaten, die sich zu einer gewaltigen, sich überschlagenden Woge vereinigten. Im Innern dieser Welle erkannte er die silbern glitzernden Fäden von einem Dutzend oder mehr individuellen Inputs. Er berührte die Ströme, und sie fügten sich seinem Willen. Anfangs fiel es ihm noch schwer, doch mit wachsender Geschicklichkeit modellierte er sie zu Strukturen um, die sich ihm je nach Wunsch zuwandten oder sich von ihm entfernten.

 Er merkte, wie er die Kontrolle über das Schiff zurück erlangte. Die schlingernden und stampfenden Bewegungen hörten auf, und die hinter ihm positionierten Narseil rückten zu einer engeren Formation zusammen. Die Koordination stimmte wieder. Das Schiff mit den drei Riggern an Bord rauschte durch den Hurrikan - Kanal, fiel einen blendend weißen Wasserfall hinab und ließ sich von einer kräftigen Strömung zu Tal tragen. Legroeder lachte triumphierend und hörte, wie die Narseil beifällig zischten. Er wusste, er hatte diese Prüfung bestanden, und an diese Lektion würde er sich noch lange erinnern.

 *

 Während der nächsten zwei Tage trainierte er so viel, dass alles in einem Nebel zu verschwimmen schien. Die elementaren Rigger - Übungen wurden durch Simulationen von Gefechten ergänzt, und bald steuerte Legroeder das fiktive Schiff mit demselben wahnwitzigen Eifer, mit dem er einst ein Scoutschiff aus dem verminten Außenposten DeNoble laviert hatte. Er fühlte sich in seinem Element, und im Verlauf seiner Gefangenschaft hatte er oft genug Schiffe gelenkt, derweil Kampfhandlungen im Gange waren. Doch nun gab es ein Problem, das ihn immer wieder Fehler begehen ließ.

 Es lag an seinen Rigger - Gefährten, den Narseil.

 Er hatte schon immer gewusst, dass die Narseil über einen geradezu unheimlichen Sinn für Zeit verfügten, eine Eigenschaft, die sie zu exzellenten Riggern machte. Und nun erlebte er dieses ausgeprägte Zeitgefühl aus erster Hand. In ihrer Sprache nannten sie es Tessa'chron, was übersetzt in etwa »Zeitdehnung« bedeutete. Diese Form eines temporalen Beharrungszustands befähigte sie, die »Gegenwart« vorn und achtern als einen zeitlichen Fleck zu sehen; unter gewöhnlichen Umständen dauerte diese Wahrnehmung eine Sekunde lang an, in einer Stresssituation wurde sie bis hin zu mehreren Sekunden hinausgezögert. Eine Schlacht, selbst wenn sie simuliert war, genügte, um diese Anspannung zu erzeugen. Zweifelsohne war es nützlich, ständig einen flüchtigen Blick in die nächste Zukunft werfen zu können, doch für Legroeder bedeutete es, dass er stets einen halben Schritt hinterher hinkte. Die Implantate waren ihm eine große Hilfe; zwar verschafften sie ihm nicht dasselbe Zeitgefühl, doch sie vermochten einige der Informationen zu interpretieren, die die Narseil ins Netz hineinwoben. Aber das hieß auch, dass Legroeder sich auf eine völlig neue Ebene der Implantat - Funktionen einstellen musste.

 Dazu bedurfte er es der Übung. Einer Menge Übung.

 Unterdessen verbuchte die Rigger - Crew für sich sechs Siege und drei Niederlagen gegen programmierte Feinde, wobei die Gegner jedes Mal personell und waffentechnisch in der Übermacht waren. Fre'geel, der Missionskommandant, fand ihre Fortschritte zufrieden stellend und ordnete zusätzliche Manöver an.

 *

 »Wir sind so weit. Es kann losgehen«, verkündete Cantha am nächsten Tag beim Frühstück. »Heute Abend gehen wir an Bord, und im Lauf der Nacht brechen wir auf.«

 Legroeder war wie vor den Kopf geschlagen.

 »Ist das für Sie ein Problem? Sind Sie noch nicht bereit?«

 »Na ja - nicht, um in eine Festung einzudringen.« Plötzlich wünschte sich Legroeder, er könne noch ein paar Tage länger trainieren. Die eigentliche Strategie blieb ihm nach wie vor schleierhaft. Er sehnte sich danach, irgendwo auf einer friedvollen Wiese zu liegen.

 Der Narseil kicherte, ein beinahe melodiöses Geräusch. Während ihrer Zusammenarbeit in den letzten Tagen schien Cantha gelernt zu haben, Legroeders Empfindungen ziemlich präzise zu deuten. »Keiner von uns reißt sich darum, abzufliegen. Keine Sorge, auf dem Schiff trainieren wir weiter. Aber Sie wissen ja - ab einem gewissen Punkt müssen wir improvisieren. Wenn alles nach Plan verläuft, brauchen Sie und ich gar nicht zu kämpfen. Wir folgen einfach den Marines in die Festung hinein.«

 »Das wäre schön …«

 »Mit Ihrem Wissen über die Piraten und unseren Fähigkeiten, müsste es uns gelingen, relevante Informationen zu ergattern und nach draußen zu senden, ehe wir enttarnt und vernichtet werden.« In Canthas großen Amphibienaugen glitzerte so etwas wie Schalk.

 »Wollen wir's hoffen. Könnten Sie vielleicht den Ausdruck vernichten meiden, wenn Sie über unsere Erfolgschancen sprechen?«

 »Wenn Sie darauf bestehen«, gab Cantha zurück. »Sehen Sie, heute ist unser letzter Tag in der Basis. Was halten Sie davon, wenn wir mit dem Training aussetzen und etwas von unserem köstlichen …« - er suchte nach dem richtigen Wort - »ich glaube, die Menschen würden es als Bier bezeichnen. Mögen Sie Bier?«

 »Sehr gern sogar.«

 »Dann lassen Sie uns feiern, mein Freund.«

 *

 Wie es sich herausstellte, feierten alle an der Mission beteiligten Narseil mit. Außerdem entpuppten sich die Narseil als wackere Trinker. Sie vertrugen wesentlich mehr Alkohol als Legroeder. Schon nach einem halben Glas dieses fermentierten Gebräus hatte er einen Schwips; es schmeckte nach einer Mischung aus Kokosmilch und einem Getränk, das man Malzbier nannte und das in Rigger - Kneipen beliebt war. Das Bier der Narseil war nicht nur hochprozentig, es wurde zudem in litergroßen Krügen serviert. Legroeder nuckelte schlückchenweise daran und beobachtete die Party als Zaungast. Aus den Narseil wurde er immer noch nicht klug, sie blieben ihm ein Rätsel, doch er kam nicht umhin, ihre fröhliche Gesellschaft zu genießen. Cantha schien ein gefragter Sänger zu sein, und obwohl sein Gesang in Legroeders Augen wie das Stöhnen eines Walrosses klang, klatschten die anderen begeistert Beifall. Legroeder nippte an seinem Krug und plauderte mit Korken, dem jungen Narseil, mit dem er sich auf der Reise angefreundet hatte. Er kam nicht mit auf die Mission, was er sehr bedauerte. Außerdem unterhielt er sich mit Com'peer, der Chirurgin, die auch zurückblieb und darüber recht froh zu sein schien.

 Nachdem die Feier eine geraume Weile im Gange war, bat Fre'geel um Ruhe. Ein Priester der Drei Ringe stand auf und redete ein paar Minuten lang in einem Singsang, der vielleicht ein Gebet war oder ein Gedicht oder aber beides. Dann erhob sich Com'peer, die Bibel in der Hand, und sprach ein Gebet in Legroeders Sprache. Der Text kam ihm vage bekannt vor, obschon er ihn nicht einordnen konnte. Möglicherweise ein Psalm?

 Wenn ich sehe die Himmel,

 deiner Hände Werk,

 den Mond und die Sterne,

 die du bereitet hast:

 was ist der Mensch,

 dass du seiner gedenkst,

 und des Menschen Kind,

 dass du dich seiner annimmst?

 Die anderen Narseil lauschten in respektvollem Schweigen, als Com'peer weitere Psalmen vorlas und mit einem Segen abschloss. Unwillkürlich fühlte sich Legroeder zutiefst bewegt und gerührt. Kurz darauf ergriff Fre'geel wieder das Wort und hielt eine Ansprache, die eher einer Lobrede glich als einer schmissigen Anfeuerungsrede - bis er plötzlich anfing zu singen und zu tanzen. Durch den Raum swingend, wedelte er mit einem Stab, der offenkundig eine Art Datenspeicher - Gerät war, in Legroeders Augen jedoch aussah wie ein hölzerner Gehstock. Cantha, der Legroeders Belustigung bemerkte, kam zu ihm und klärte ihn darüber auf, dass die Narseil kurz vor dem Aufbruch zu einer Mission, besonders, wenn diese gefährlich zu werden versprach, gern ein rauschendes Fest feierten - um es sich noch einmal richtig gut gehen zu lassen, falls sie von ihrem Auftrag nicht heimkehrten. Legroeder nickte. »Bei den Menschen verhält es sich ähnlich«, räumte er ein.

 Zum Schluss sangen die Narseil gemeinsam eine Hymne, wobei sie hin und her schunkelten, ohne ihre Arme ineinander zu verhaken, und ihre Nackensegel synchron im Rhythmus wippten. Legroeder leerte seinen Krug und merkte, dass er betrunken war. Als die Hymne endete, seufzte er und fand, es sei vielleicht an der Zeit, um diesen verrückten Aliens ein bisschen menschliches Kulturgut nahe zu bringen. Er stand auf, räusperte sich verlegen - dann hob er seinen leeren Krug und brüllte: »Hipp, Hipp, Hurra!« Als sich aller Augen neugierig auf ihn richteten, schrie er noch einmal: »HIPP, HIPP - HURRA! Jetzt alle miteinander! So laut ihr könnt!«

 Die Narseil schienen nicht recht zu wissen, wie sie sich verhalten sollten, doch Cantha und ein paar andere stimmten ein … dann immer mehr, bis alle im Raum versammelten Narseil aus voller Kehle brüllten: »HIPP, HIPP - HURRA! HIPP, HIPP - HURRA!« und das Fest lärmend ausklingen ließen.

 Legroeder begab sich in sein Quartier, um ein paar Stunden zu schlafen, ehe er an Bord ging. Auf seiner Matratze liegend, starrte er zur Decke empor und kämpfte gegen den Brechreiz an. Er dachte daran, was die Narseil aus ihm gemacht hatten, und er gestand sich ein, dass er nicht die geringste Lust verspürte, an dieser Mission teilzunehmen. Dann erinnerte er sich an Harriet, an ihren Enkel und an Maris, und an all die anderen Gründe, weshalb er nicht zurückbleiben konnte. Resigniert schloss er die Augen und leerte seinen Kopf von allen Gedanken. Endlich dämmerte er in einen Schlaf hinüber, der viel zu unruhig und viel zu kurz war.

 *

 Als sie sich versammelten, um an Bord zu gehen, hielt Legroeder sich ein wenig abseits. Sein Kopf schmerzte, und er wollte mit niemandem sprechen.

 ◊ Du kannst dir selbst helfen, damit es dir besser geht. ◊

 Legroeder blinzelte verdutzt und sah sich um, nur um sicher zu gehen, dass die Stimme von innen kam. Eines seiner Implantate meldete sich.

 (Na schön. Und wie?)

 Er bekam eine Antwort, und er vergegenwärtigtes sich, dass er die selbe Technik anwenden konnte, mit der er die Implantate kontrollierte. Er schloss die Augen, richtete seine Konzentration nach innen und erschuf rings um sich her eine goldene Wolke, die ihn langsam mit ihrem gespenstischen Leuchten durchdrang. Nach einer Weile ließ er die Wolke verdunsten. Als er die Augen wieder öffnete, waren die Kopfschmerzen verflogen.

 (Verdammt noch mal, das gibt's doch nicht), sagte er zu der Stimme.

 Er drehte sich um und merkte, dass Com'peer ihn beobachtete. »Was ist?«, fragte Legroeder.

 »Sie lernen, nicht wahr - und das Lernen wird ständig weitergehen«, erwiderte die Chirurgin. »Rigger Legroeder, Sie werden ein außergewöhnliches Mitglied dieser Crew sein. Bald haben Sie den Bogen raus, wie Sie die Implantate für mehr Zwecke nutzen können, als Sie sich je vorgestellt haben.«

 »Meinen Kater haben sie jedenfalls kuriert«, gab er zu.

 Com'peer legte ihm die Hand auf die Schulter. »Möge Gott mit Ihnen sein, Legroeder. Und wer weiß? Vielleicht erfüllt sich sogar Ihr Wunsch nach einer sicheren Heimkehr.« Sie lachte, und es klang, als säge jemand ein Stück Holz entzwei. »Ich freue mich schon darauf, Ihren Bericht zu hören.«

 »Schade, dass Sie nicht mitkommen«, meinte Legroeder. »Sie könnten der gesamten Schiffsbesatzung ein neues Aussehen geben.«

 »Ich wünsche mir fast, ich könnte Sie begleiten, wirklich«, entgegnete Com'peer, aber nicht sonderlich überzeugend. »Doch ich habe anders lautende Befehle.«

 Dann begann das Einschiffen, und Legroeder reihte sich in die Schlange ein.

 *

 Das Schiff hiess H'zzarrelik, was grob übersetzt »Speer« bedeutete. Aber in Gedanken benutzte Legroeder nur die Narseiller Bezeichnung, es erschien ihm irgendwie passender. Es sah aus wie ein Luxuskreuzer, zumindest von außen - lang, silbern und schlank wie ein Hai. Der Abflug ging geräuschlos und ohne vorherige Ankündigung vonstatten; er merkte es lediglich daran, dass die Decks mitten in der Nacht leicht zu vibrieren anfingen. Die Erinnerung an die Feier war mittlerweile verblasst, und jetzt kam es darauf an, dass sie möglichst unauffällig und kompetent agierten, selbst während des Aufbruchs vom Narseiller Marine - Stützpunkt.

 Zu Legroeders Überraschung war seine Kabine behaglicher ausgestattet als seine Unterkunft in der Basis. Auch innen glich das Schiff einem Luxuskahn. Die Wände der Kabine waren sanft geschwungen, in einem kühlen, weißlichen Farbton gehalten und mit anthrazitgrauem Dekor versehen. Es gab eine ziemlich große Koje und einen kleinen Badealkoven. Er fragte sich, in welcher Klasse er wohl reiste - Business Class vielleicht? - kein überbordender Komfort, aber weit besser als im Zwischendeck.

 Schon bald war er es Leid, mit seinen Gedanken allein zu sein und spazierte durch das Schiff. Alles schien darauf angelegt, die Illusion eines harmlosen Passagierkreuzers zu erzeugen. Doch sicher war dieses Raumschiff alles andere als wehrlos, wenn man hinter die Kulissen schaute. Kurz darauf begegnete er im Korridor Cantha. »Können Sie nicht schlafen?«, fragte der Narseil.

 »Wer könnte schlafen, wenn wir gerade aufbrechen?«, entgegnete Legroeder.

 »Wahrscheinlich geht es vielen so«, meinte Cantha. »Deshalb wandere ich auch herum. Zurzeit habe ich keinen Dienst.«

 »Hätten Sie vielleicht Lust, mich durch das Schiff zu führen?«

 »Gern. Was möchten Sie zuerst sehen? Soll ich Ihnen zeigen, wo die Waffen versteckt sind?«

 »Aber …«

 »Wir sind nicht so schutzlos, wie wir aussehen«, erklärte Cantha und blinzelte mit seinen länglichen Augen. »Kommen Sie mit. Es kann nicht schaden, wenn Sie sich auf dem Schiff auskennen.«

 Sie befanden sich unweit der Mittschiffsektion, in der die Sporthalle und der Pool untergebracht waren, deshalb brachte Cantha ihn zuerst dorthin. Die Ausstattung war beeindruckend, und mehrere Crewmitglieder nutzten bereits den Pool. Cantha führte ihn daran vorbei zu einer Reihe von Spinden. Er löste eine Sperre, die Rückseiten der Spinde gingen auf und enthüllten mehrere Reihen von kleinen Waffen. »Genug, um die Hälfte der Mannschaft auszurüsten. Auf diverse Verstecke verteilt befinden sich so viele Kampfmittel an Bord, dass jeder Crewman über etliche Waffen verfügen kann. Das gilt auch für Sie.«

 »Das ist also nicht das einzige Arsenal?« Legroeder inspizierte flüchtig einen der Narseiller Neutraser. Noch vor einer Woche hätte er nicht gewusst, wo bei diesem Gerät vorne und hinten war. Nun lag es beinahe bequem in seiner Hand.

 »Natürlich nicht. Ich zeige Ihnen die anderen Lager, wenn wir daran vorbeikommen.« Cantha verriegelte die Spinde und bugsierte ihn wieder nach draußen. »Ach so - der Boden des Pools ist vermint. Die Minen werden per Fernsteuerung gezündet, geben Sie also gut Acht, falls Sie in dieser Zone in einen Kampf verwickelt werden.«

 »Großer Gott. Ich werde dran denken, wenn ich demnächst noch spät Nachts im Pool schwimmen werde.«

 Cantha schielte ihn von der Seite her an, als wüsste er nicht recht, wie er diese Bemerkung interpretieren sollte. »Ein ausgeprägter Sinn für Humor ist was Feines«, meinte er schließlich.

 Legroeder folgte Cantha aus der Sporthalle und durch den Korridor in den Bug des Schiffs. Cantha zeigte ihm drei weitere verminte Stellen. Die Narseil legten großen Wert darauf, dass die Piraten das Schiff nicht übernahmen. Kurz vor der Brücke blieben sie stehen, neben dem Zugangstor zu einer großen runden Kammer. »Ist das der Flux - Reaktor?«, staunte Legroeder. »So nahe bei der Brücke?«

 »Auf unseren Schiffen ist das so üblich«, erwiderte Cantha. »Hier sind auch die externen Waffen untergebracht.«

 Legroeder schaute sich um, vermochte aber nichts zu entdecken, was auch nur entfernt an eine Waffe erinnerte. »Wo? Im Maschinenraum?«

 »Beinahe. Um sie zu finden, müsste man das ganze Schiff auseinander nehmen. Sie sind in die Wände eingelassen, innerhalb der Schutzverkleidung.«

 »Wie praktisch. Und wie werden sie geladen?«

 »Sie wurden geladen, als das Schiff gebaut wurde. Das Nachladen wäre allerdings ein Problem.« Cantha gab ein pfeifendes Glucksen von sich. »Nein, falls sie überhaupt benutzt werden, kann jedes Rohr einen einzigen Schuss abfeuern.« Der Narseil hob die Hand und fuhr die schwach gewölbten zylindrischen Ausbuchtungen der in die Decke eingelassenen Ventilationskanäle entlang. »Sie münden radial in der Außenhülle des Schiffs. Es ist tatsächlich eine Entlüftungsanlage, aber sie besitzt eine spezielle Auskleidung, eine Wellensteuerung und Weichensignalgeber. Wenn wir gezwungen sind, Torpedos abzufeuern, gehen sie durch diese Rohre und verlassen das Schiff durch verdeckte Öffnungen im Rumpf. Die internen Energie - Kupplungen« - er deutete auf ein paar kleinere Wulste - »enthalten Geschützrohre aus verstärkten optischen Fasern für die Strahlenwaffen.«

 Legroeder runzelte die Stirn und nahm alles genau in Augenschein. Er fand, alles sei sehr intelligent gemacht. Aber würde es auch im Ernstfall funktionieren? Er glaubte nicht, dass sie diese technischen Finessen lange vor den Piraten würden geheim halten können. »Interessant«, kommentierte er schließlich. »Sagen Sie, Cantha, ist das nicht ein bisschen viel für eine geheime Mission? Ich meine - mit dieser Bewaffnung könnten wir ein Piratenschiff vielleicht in Stücke schießen, aber das ist doch nicht unsere Aufgabe, oder?«

 »Nein, natürlich nicht«, entgegnete Cantah. »Wenn alles gut geht, kommen die meisten Kampfmittel gar nicht zum Einsatz. Wir vertrauen darauf, dass Tarnung und Geheimhaltung unsere stärksten Waffen sind. Doch der Anschein von Wehrlosigkeit birgt seine eigenen Risiken. Falls wir geentert werden, wollen wir den Gegner notfalls auf unserem Schiff ausschalten können.«

 »Wie verhält es sich mit diesen angeblichen Kontakten zu der Widerstandsbewegung? Was ist, wenn diese Dissidenten uns aufsuchen und verhandeln wollen?«

 Cantha blickte unbehaglich drein. »Wir hatten auf eine Botschaft der Rebellen gehofft, auf einen Vorschlag, sich mit uns zu treffen. Leider vergebens. Deshalb müssen wir davon ausgehen …« Cantha spreizte die langen Finger ab, eine Geste, die einem menschlichen Achselzucken glich.

 »Mit anderen Worten, wir wissen im Grunde nicht, worauf wir uns einlassen.«

 »Das ist wohl übertrieben«, widersprach Cantha.

 Legroeder stieß einen knurrenden Laut aus. »Wenn Sie meinen. Sagen Sie, können Sie mir noch etwas anderes zeigen als Waffenverstecke?«

 »Selbstverständlich …« Cantha brach ab und hob einen Finger. »Hören Sie!«

 Einen Augenblick später kam ein Ruf über das Intercom. »Rigger Legroeder, kommen Sie bitte auf die Brücke!«

 Cantha schien leicht die Schultern zu straffen. »Ich bringe Sie hin. Wenn ich mich nicht irre, plant man, Sie demnächst im Rigger - Netz einzusetzen.«

 »Das klingt schon viel besser.«

 *

 Die Brücke war sehr gross, mit einer Reihe von Rigger - Stationen und einem Posten für den Captain, der während seines Dienstes offenbar immer stand. Captain Ho'Sung, der Schiffsführer, und Fre'geel, der Missionskommandant, waren beide anwesend. Ho'Sung war für die Sicherheit des Schiffs und der Crew zuständig; Fre'geel oblag es, die Mission zu einem erfolgreichen Abschluss zu bringen. Wie die beiden Kommandanten es schafften, sich die Verantwortung und Autorität zu teilen, ohne sich gegenseitig ins Gehege zu kommen, blieb Legroeder ein Rätsel. Die Narseil hingegen schienen keine Probleme damit zu haben.

 Der Captain nickte ihm grüßend zu. »Willkommen auf der Brücke.«

 Legroeder erwiderte den Gruß und schaute sich neugierig um. Ein Blick auf die Bildschirme verriet ihm, dass sich das Schiff noch immer im Normalraum befand, vermutlich stand es kurz davor, die Region um die Narseiller Marinebasis zu verlassen. Die Sterne erschienen als lang gezogenes schmales Band, das langsam und kontinuierlich, wie in einem Scan, über den Hauptschirm auf und ab scrollte. Die Narseil mit ihrem Tessa'chron - Sinn fanden das sicher recht praktisch. Legroeder bekam vom bloßen Hinsehen Kopfschmerzen.

 »Rigger Legroeder«, begann Ho'Sung, »in Kürze treten wir in den Flux ein. Ich dachte mir, Sie würden den Übergang gern beobachten.«

 Legroeder fühlte ein erregendes Prickeln bis in die Fingerspitzen. Seit seiner Flucht aus der Gefangenschaft der Piraten, die unendlich lange zurück zu liegen schien, hatte er nicht mehr in einem richtigen Netz im realen Flux gearbeitet. »Wo soll ich mich hinstellen?«

 Ho'Sung gab einen schnarrenden Laut von sich. »Hinstellen? Ich möchte, dass Sie sich in die Rigger - Station Nummer vier begeben, da drüben.« Er zeigte mit beiden Händen in die Richtung, wobei die weiten Ärmel seiner Robe sich bauschten wie die Gewänder eines Priesters.

 Legroeder konnte sich ein freudiges Lächeln nicht verkneifen. Eilig kletterte er in die muschelförmige Rigger - Station. Er lehnte sich zurück, sah zu, wie die Muschel sich über ihm schloss, und seufzte zufrieden, als seine Sinne sich mit der lebendigen Matrix des Netzes verwoben.

 *

 Die Narseiller Rigger empfingen ihn mit stummen Grüßen. Willkommen, sagte Palagren. Beim ersten Mal hat man immer Glück, heißt es bei uns. Sie dürfen die Topp - Position einnehmen.

 Legroeder lavierte sich in die obere Spitze des Netzes, wo er sich vorkam wie ein Gewehrschütze auf dem Dach einer antiken, von Pferden gezogenen Postkutsche aus klassischen Holo - Filmen. Nachdem er sich dort eingerichtet hatte, wich dieses Bild einem Gefühl, als säße er in der Ausguck - Kuppel eines U - Boots der Fischereiflotte; unter ihnen lag das dunstige, kupfergrüne Meer, und eine lange, träge Dünung rollte gegen den Bug an. Die Rigger - Crew bereitete sich auf das Abtauchen vor.

 Darf ich ein Weilchen in der Blase bleiben, oder muss ich mir Kiemen wachsen lassen, um mit euch Fischleuten mitzuhalten? Seit langem hatte sich Legroeder nicht mehr so wohl gefühlt. Das Netz wirkte wie eine starke euphorisierende Droge.

 Unserem armen nichtaquatischen Freund erlauben wir es natürlich, in einer mit Luft gefüllten Blase zu sitzen, antwortete Palagren. Vielleicht sollten wir Sie auf unsere Rücken setzen und Sie durchs Wasser ziehen. Seid ihr so weit, Crew?

 Voco, der die Position achtern innehatte und Ker'sell, der im Kiel saß, bejahten. Von draußen drang die Stimme des Captains durch das Intercom: Rigger, Sie können jetzt in den Flux hineintauchen.

 Die Narseiller Rigger bestätigten den Befehl mit einem Zischen. Vom Ozean stieg ein smaragdgrünes Licht empor. Legroeder fühlte den vertrauten Adrenalinschub und das leise, noch ein wenig fremde Summen der Implantate, als die drei Narseil das Schiff in die Tiefe steuerten. Die wässrigen Nebel des Flux schlugen über ihren Köpfen zusammen; Legroeder streckte die Hände aus und seufzte vor Wohlbehagen, als er spürte, wie die Strömung durch seine gespreizten Finger strich.

 Das Meer und die Nebelschwaden waren real und imaginär zugleich; alles, was ihn umgab, stellte eine Verschmelzung von Geist und Realität dar - seine eigene Phantasie, die Einbildungskraft der Narseil und die tatsächlichen multidimensionalen Energieströme, die sie Lichtjahre weit tragen würden. Er wusste, dass sich die Bilder im Laufe der nächsten Tage häufig verändern würden, wenn sie die Zone der Narseil und der Zentristischen Welten hinter sich ließen und auf das Niemandsland des Golen Space zuhielten. Ihm war klar, dass seine Geschicklichkeit und sein Mut auf eine harte Probe gestellt werden würden, und dasselbe galt für die Narseil.

 Doch vorerst stimmte es Legroeder glücklich, wenn er auf den Strömungen des Flux dahinsegeln durfte, selbst wenn sie dadurch der Gefahr immer näher kamen und sich in die nebelverhangenen Gebiete hineinwagten, in denen nur die Piraten herrschten.

 ZWEITER TEIL

 In welch ätherischem Tanzen,

 in welch äternem Schein …

 – Adgar Allan Poe

 Wie Blicke in vergess'ne Träume.

 – Alfred, Lord Tennyson

 PROLOG - Piratenpatrouille: Freem'n Deutsch

 Rigger, abtauchen.

 Die kalte, barsche Stimme des Piratenkapitäns knisterte im Netz. Der Lotsen - Rigger gehorchte mit einem Neigen des Kopfes und einem raschen Input des Optimierers Foxtrott. Seine beiden Flankenrigger bestätigten stimmlos über das Netz, von Implantat zu Implantat, und angetrieben durch einen koordinierten Schub schoss das Kaperschiff Flechette wie ein rotierender Torpedo in den Flux hinein.

 Die Patrouille begann wie immer - indem sich das Schiff durch die labyrinthischen Flux - Ströme schwänzelte, die den Außenposten Ivan vor jedem schützten, der eventuell zum Spionieren herkam.

 Der Lotsenrigger Freem'n Deutsch hatte an mehr Kaperfahrten teilgenommen, als er zählen konnte, doch zu Anfang einer jeden Patrouille beschlich ihn eine namenlose Angst. Auch jetzt beherrschte ihn dieselbe Panik wie bei seinem allerersten Einsatz nach seiner Gefangennahme, als man ihn zum Dienst auf einem Piratenschiff zwang. Die Furcht war vermischt mit einem unbändigen Zorn und dem Wunsch, den unschuldigen Opfern zu helfen; und wenn er nur tief genug in sich hineinhorchte, spürte er vielleicht noch ein paar andere Empfindungen: insgeheim genoss er den Schrecken, den Qualm und das Chaos eines Angriffs. Aber die Angst blieb. Als man Deutsch vor die Wahl stellte, entweder die Schiffe der Piraten zu fliegen oder zu sterben, hatte er sich eine gewisse Resignation angeeignet; mithilfe seiner Implantate kontrollierte er seine Emotionen und schottete sie vor den anderen Riggern im Netz ab.

 Sowie die eigentliche Jagd begann, würde sich alles ändern. Doch bis dahin lastete die Furcht wie ein schweres Gewicht auf ihm - und es kostete ihn viel Selbstdisziplin, sich nichts anmerken zulassen.

 Die Flechette war bei weitem nicht das größte oder am besten bewaffnete Kaperschiff in der Flotte, doch sie stellte für jeden Gegner eine ernsthafte Bedrohung dar. Sie war reichlich bestückt mit Flux - Torpedos, Strahlenwaffen und Flux - Distorsionsantennen, um einen Feind zu täuschen und zu verwirren. Ein vierundzwanzigköpfiges Enterkommando aus cybernetisch aufgerüsteten Piraten stand bereit. Der Captain, Te'Gunderlach, war eher ein Cyborg als ein Mensch und dafür bekannt, dass er niemals aufgab, wenn ein Kampf erst einmal entbrannt war, was ihn zu einem erbarmungslosen Krieger machte. Deutsch befürchtete, dieser Charakterzug könnte eines Tages mit einer Katastrophe enden, wenn nämlich die Flechette auf einen ebenbürtigen Kontrahenten traf.

 Heute plagte Deutsch eine womöglich noch größere Besorgnis als sonst. Eine Vorahnung? Er wusste es nicht. Auch damals, vor neun Jahren, hatte er die drohende Gefahr gespürt, als sein Elacianischer Frachter von Piraten aufgebracht wurde; an diesem Tag hatte sich sein ganzes Leben für immer geändert. Allerdings entsann er sich an eine Fülle von Vorahnungen, die sich dann doch nicht erfüllten.

 Lotsenrigger, das Tempo scheint mir ein bisschen rasant zu sein. Muss ich etwas Bestimmtes beachten, wenn es die Rutschbahn hinunter geht?

 Deutsch riss sich in die Gegenwart zurück und vertuschte seinen Schrecken darüber, wie schnell sie sich dem Austrittspunkt näherten, an dem sie die Wolkenbarrieren verließen, die die Festung im Flux verbargen. Er signalisierte den anderen Riggern, die Geschwindigkeit zu drosseln, dann erklärte er dem Captain ganz locker: Es gibt keinerlei Probleme, Sir. Uns hat lediglich das Jagdfieber gepackt.

 Sehr gut, antwortete Te'Gunderlach. So muss es sein. Ich fühle, dass dies eine ertragreiche Reise sein wird.

 Das glaube ich auch, bekräftigte Deutsch.

 Dann bringen Sie uns auf den Weg.

 Aye, Sir.

 Brüllend scherte das Schiff nach links aus, dann flog es eine Rechtskurve und stürzte sich die Rutschbahn hinunter. Es glich einem wilden Achterbahnritt - sie flitzten eine steile Anhöhe hinauf, dann rasten sie kreischend und rasselnd auf einem knatternden Energieband in die Tiefe, um schließlich inmitten einer gigantischen flammenden Lohe in die Freiheit des offenen Flux ausgespien zu werden.

 *

 Anfangs war die Reise der Flechette eine reine Routineangelegenheit, ein Flug durch wenig befahrenes Niemandsland, wo schwache und unberechenbare Strömungen vorherrschten. Doch für Rigger bot diese Region genug Herausforderungen, selbst wenn man über eine gründliche Ortskenntnis verfügte. Außenseiter mieden diese Zone hauptsächlich, weil die Strömungen eigentlich nirgendwohin führten, wenn man ein bestimmtes Ziel im Normalraum ansteuern wollte. Und genau das machte dieses Gebiet zu einem idealen Schlupfwinkel für die Piraten. Nur wenige Schiffe würden sich auf die Suche nach den Räubern hierher wagen, und falls doch, dann standen die Chancen ausgezeichnet, dass sie sich verirrten. Für die meisten Rigger stellte ein Durchqueren des Golen Space ein riskantes Abenteuer dar; und um diesen speziellen Winkel schlugen selbst die Piraten der anderen Außenposten einen weiten Bogen.

 Rigger Deutsch führte seine Crew durch eine Atmosphäre aus seltsam verwirbelten Wolken, die wie eingefroren den Himmel bedeckten. Die Wolken schienen sich nicht von der Stelle zu bewegen, doch innerhalb ihrer komplexen Strudel waberten schmale Bänder, und die Rigger der Flechette fädelten sich an diesen Schnüren entlang. Allmählich verdichteten sich die Wolken und erlangten eine solidere Struktur, derweil die Strömungen stärker und mithin besser erkennbar wurden. Sie standen kurz davor, das geheimnisvolle Niemandsland zu verlassen und Regionen anzusteuern, in denen Sternenschiffe verkehrten.

 Das exakte Ziel ihrer Mission kannte Deutsch nicht; der Captain gab sich so verschwiegen wie immer. Doch man munkelte, dieses Mal handele es sich nicht um eine der üblichen Kaperfahrten, sie hielten Ausschau nach einer ungewöhnlichen Beute … einer ganz bestimmten Beute, und deshalb würde man andere Schiffe unbehelligt lassen. Falls das stimmte, dann war es eine signifikante Abweichung von der Norm. Andererseits konnte es sich bei dem Gerücht auch nur um heiße Luft handeln.

 Sie mussten einfach abwarten, was der Captain ihnen im Augenblick der Kontaktaufnahme enthüllte.

 DROOM. DROOM.

 Das dumpfe Grollen vibrierte durch das Netz, und an den Rändern von Deutschs Blickfeld flackerte Feuer auf.

 Die Programme zur moralischen Aufrüstung.

 Deutsch hasste sie, doch vor ihnen gab es kein Entkommen. Er und alle anderen mussten sie über sich ergehen lassen. Eine gewisse Zeit lang konnte er sich dagegen sperren, doch am Ende siegten sie immer. Das System war absolut sicher. Die Programme wurden sowohl durch die Implantate als auch durch das Netz geleitet, und wenn die Chips die Wirkung als ungenügend einstuften, erhöhte sich automatisch der moralische Input. Die von den Programmen generierten Bilder, die im Netz auftauchten, erschienen als Teil der natürlichen Landschaft, als eine Erweiterung der Vision, und die Rigger arbeiteten mit den Bildern und gestalteten sie, während sie durch die Energieströme des Flux flogen.

 Feuer. Bunte Flammen tanzten durch den Strom aus Energie.

 DROOM. DROOM.

 Es war das Feuer, das den Jäger auf der Pirsch beseelte, die Flammen symbolisierten die Leidenschaft des Korsaren. Bald würde sich die Feuersbrunst ausbreiten und auf die Netze anderer Schiffe überspringen; ein Flammenmeer, das dazu diente, Furcht in die Herzen der Gegner zu säen. Schon spürte Deutsch, wie sein Körper Adrenalin in den Blutkreislauf pumpte. Der Rhythmus war unverkennbar, er glich einem Militärmarsch, der den Jagdtrieb anstachelte und den Blutrausch schürte. Ein archaischer, unentrinnbarer Takt, der das Reptilienhirn reizte. Nach wenigen Minuten wollten Deutsch und seine Rigger - Kameraden gar nicht mehr, dass er aufhörte. Auflehnung, Abneigung und Angst wichen einem fanatischen Enthusiasmus.

 Nicht mehr lange, und die Flammen würden noch höher schlagen. Höher, wilder und heißer. Aber jetzt noch nicht; erst dann, wenn die Flechette ihre Beute entdeckt hatte. Dann, und nur dann, würde das wahre Inferno entfesselt.

 KAPITEL 14 - Die Suche der Piraten

 Habt ihr da hinten etwas gehört? Legroeder spähte durch die unheimliche Unterwasserlandschaft. Sie glitten durch einen scheinbar endlosen wassergefüllten Korridor, bizarr und rätselhaft wie die verlassene Struktur einer längst ausgestorbenen Zivilisation.

 Voco, der phlegmatische Heckrigger, antwortete: Nur ein Echo. In solchen Gegenden gibt es immer einen Widerhall.

 Ach so, erwiderte Legroeder und peilte weiterhin angestrengt durch den Nebel.

 Auch wenn der Missionsplan der Narseil ihn nicht hundertprozentig überzeugte, ihre Rigger beeindruckten ihn durch ihre Geschicklichkeit, mit der sie durch den Flux manövrierten. Nie schienen sie die Orientierung zu verlieren, und sie reagierten so schnell, dass es Legroeder mitunter den Atem raubte. Wie eine Ranger - Patrouille durchstreiften sie die Wildnis. Offenbar erkannten sie im Flux Markierungen, die Legroeder nicht einmal wahrnahm, subtile Veränderungen in Strömungsmustern, die seine Implantate ihm als »Geruch« und »Gefühl« übersetzten, doch auch dann erst, nachdem die Narseil ihn darauf hingewiesen hatten.

 Da sie nicht wussten, wo sie nach Piratenschiffen suchen sollten, versuchten sie sie anzulocken, indem sie sich wie eine potenzielle Jagdbeute verhielten. Sie planten, die Schifffahrtsrouten zu beobachten, die an den Grenzen zum Golen Space entlang führten und wo sich die Piratenübergriffe in jüngster Zeit häuften. Normalerweise hätten sich die wenigsten Schiffe in diese Region hineingewagt, doch Golen Space lag ausgerechnet zwischen zwei dicht besiedelten und verkehrsreichen Zonen der Galaxis. Skipper, die hin und her pendelten, mussten entweder eine gefährliche Passage riskieren, die den Außenrand des Golen Space streifte, oder ihn auf einem großen Umweg umfliegen. Viele entschieden sich für die längere Route. Doch es gab immer Skippper - und Passagiere - die fanden, wegen der kürzeren Reisezeit lohne es sich, das Risiko einzugehen. Manche flogen sogar mitten durch den Golen Space, weil das der schnellste Weg war. Aber die meisten wählten Pfade an der Grenze, die zumindest eine Illusion von größerer Sicherheit boten. Auf einer solchen Passage war die Ciudad de los Angeles aufgebracht worden.

 Die H'zzarrelik befand sich indessen weit von der Stelle entfernt, an der der Überfall stattgefunden hatte. Die Narseil hofften, die Aufmerksamkeit einer anderen Piratenbande zu erregen, indem sie vorgaben, von ihrer Route längs der Peripherie des Golen Space abgekommen zu sein. Eine Zeit lang hatten sie die H'zzarelik auf einer Flugbahn gehalten, wie ein normaler Kreuzer sie eingeschlagen hätte; doch vor ein paar Tagen, am siebten Tag ihrer Reise, glitten sie in ein Gebiet hinein, in dem ein verirrtes Schiff landen würde. Und wo vermutlich Piraten auf der Lauer lagen. Sie brauchten gar nicht viel vorzutäuschen. Ein verkehrtes Abbiegen in einer Strömung konnte ein Schiff leicht vom Kurs abbringen. Legroeder brauchte nicht viel Phantasie, um sich vorzustellen, dass sie tatsächlich die Orientierung verloren hatten.

 Ein paar Tage nach ihrer Passage in den Grenzbereich des Golen Space drangen sie in eine Region ein, die besonders finster und mysteriös zu sein schien. Ein Vergleich mit den unergründlichen Tiefen eines Wasserozeans drängte sich förmlich auf. Das Bild des imaginären U - Boots verwandelte sich in ein schmales Energiefeld, welches vom Lotsenrigger ausgehend Legroeder wie in einer Art Kuppel einschloss, sodass er mit überkreuzten Beinen in Yoga - Pose dasitzen und in den Strom hineinschauen konnte. Natürlich war es eine Illusion - in Wirklichkeit lag er regungslos in der Riggerstation - doch ihm kam es wie ein reales Erlebnis vor. Seine Hauptaufgabe bestand nun darin, auf Signale zu achten, die den Narseil mit ihrer andersartigen Wahrnehmung vielleicht entgingen.

 Noch immer glitten sie durch die olivenölgrüne unterseeische Struktur; hinter ihnen dehnte sich das Schiff wie ein wellenförmiges silbernes Band. Legroeder schien es, als ginge die Ahnung eines drohenden Unheils nicht nur von der unheimlichen Umgebung aus, sondern auch von Ker'sell, der in der Kielstation Posten bezogen hatte. Ker'sell war der einzige Narseiller Rigger, der Legroeder immer noch nicht traute, und er neigte dazu, düstere, beklemmende Bilder zu erzeugen - ein Charakterzug, für den Legroeder indes viel Verständnis aufbrachte. An Ker'sells trüber Stimmung vermochte er nichts zu ändern, deshalb konzentrierte er sich darauf, die Schiffsbewegungen zu kontrollieren, während sie durch Kanäle, Korridore und Tunnel drifteten, wie geisterhafte Minenarbeiter, die in einem gefluteten Stollen nach Erinnerungen forschten, oder Archäologen auf der Suche nach der Vergangenheit.

 Bereits zweimal glaubte er, er hätte Geräusche gehört, die nicht von ihrem eigenen Schiff stammten. Höchstwahrscheinlich hatte der Narseil Recht und er vernahm Störungen, die durch die Passage verursacht und dann im Netz verändert und als Echos reflektiert wurden. Trotzdem quälte ihn ein gewisses Unbehagen, und er fragte sich, ob irgendetwas da draußen im Hinterhalt lag und ihr Schiff beschattete. Wenn dem so war, dann verstand ihr heimlicher Beobachter sich geschickt zu tarnen.

 Die H'zzarrelik verlangsamte ihre Fahrt und schob sich leicht schlingernd um eine Krümmung im Tunnel. Vor ihnen gähnte schon wieder ein jäher Absturz; der Tunnel fiel in mehreren steilen Stufen in die Tiefe, und bei jedem neuen Schlund, der sich vor ihnen auftat, trübte sich die Sicht ein. Hat jemand eine Ahnung, wo wir landen werden?, erkundigte sich Legroeder.

 Wohl kaum, entgegnete Palagren, der den Kopf hin und her drehte und die Tunnelwandungen scannte. Noch nie zuvor konnte ich ein derart strukturiertes Bild so lange festhalten. Ich glaube, dass sich diese kantigen Formen bald von selbst auflösen werden. Vermutlich hängt diese Anordnung mit einem Nebel von hoher Dichte zusammen.

 Das Schiff schrammte über eine scharfe Stufe nach unten, und sogleich folgte die nächste. Ping - a - ping! Dann hörte man noch ein schwaches Geräusch - wie das Klirren einer weit entfernten Boje. Der Sog schien stärker zu werden. Plötzlich lief es Legroeder vor Angst eiskalt über den Rücken, als er sich vorstellte, dass ein U - Boot ihnen mit feuerbereiten Torpedos durch dieses Labyrinth folgte.

 Lass deine Phantasie nicht mit dir durchgehen!, ermahnte er sich. Dennoch … Habe ich schon wieder unser eigenes Echo gehört?

 Voco antwortete von achtern: Ich hab's auch vernommen. Doch, ich glaube, wir erzeugen diese Laute selbst.

 Und ich glaube, ergänzte Palagren, dass ich bereits das Ende des Tunnels sehe.

 Legroeder starrte nach vorne, an dem Narseil vorbei, wo er einen flackernden Lichtschein gewahrte. Ja, jetzt konnte er sehen, wie sich das Labyrinth öffnete. Was ist das da vorne?, murmelte er. Ehe jemand antworten konnte, nahm das Schiff Fahrt auf und sauste aus dem Tunnel wie ein Vogel aus einem Käfig.

 Das Bild vom Meeresgrund verschwand; aus dem Schiff sprossen lange, schlanke Schwingen, als es sich hinaufschwang in einen wolkenverhangenen Himmel. Legroeder spürte die Kunstfertigkeit, mit der Palagren und die anderen dieses Bild gestalteten, aber im Grunde modellierten sie nur das um, was sich ihnen anbot: eine Himmelslandschaft aus gigantischen, in die Höhe stürmenden Wolken, die von Strömungen umschlängelt wurden wie von lauen, fächelnden Brisen. Die Wolken glichen Savannenbäumen mit breiten, vom Wind gebeugten Kronen; Sonnenlicht glänzte auf den Spitzen, und in den Schatten klafften große offene Kavernen, wo sich unübersichtliche Flux - Strömungen um die Sockel der Wolken schlangen.

 Während sich die Narseiller Rigger über den einzuschlagenden Kurs berieten, streckte Legroeder die Arme im Netz aus und fühlte, wie der Wind durch seine Finger strich. Er schaukelte ein wenig mit den Flügeln. Zur Linken, leicht nach hinten versetzt, erspähte er zwischen den Wolken einen flackernden Blitz.

 Was ist, Legroeder? Stimmt etwas nicht?, fragte Palagren.

 Ich bin mir nicht sicher; wahrscheinlich ist alles in Ordnung. Achtern blitzt irgendein Licht. Es braut sich wohl ein Wetter zusammen.

 Die anderen Rigger schienen verwirrt zu sein.

 Habt ihr es nicht gesehen?

 Ich jedenfalls nicht - begann Palagren und wurde durch fernes Donnergrollen unterbrochen. Der Lärm brach sich sekundenlang an den Wolkenwänden und verhallte.

 Mit dem Unwetter scheinen Sie Recht zu haben, meldete sich Voco aus dem Heck. Ich kann backbord einen Gewitterturm erkennen. Wir sollten ihn besser im Auge behalten.

 Palagren leitete eine Wende ein, um das Gewitter in einem weiten Bogen zu umfliegen. Warten Sie, bat Legroeder. Darf ich ein Weilchen das Steuer übernehmen?, schlug er vor und schob das Schiff langsam zurück.

 Ich spüre, dass in dieser Richtung eine schwierige Passage liegt, wandte Palagren vorsichtig ein.

 Ich möchte nur etwas überprüfen, erklärte Legroeder und brachte das Schiff in eine scharfe Linkskurve. Er glaubte, zwischen den Schatten unter den Wolken etwas Dunkles zu sehen; etwas, das noch finsterer war als die Schatten … ich weiß nicht recht … einen Augenblick noch …

 Was ist los?

 Legroeder vernahm ein leises Dröhnen. Vielleicht war es nur der Nachhall eines Donnerschlags, doch er begann vor Anspannung zu zittern. Woher diese Anwandlung von Nervosität rührte, wusste er nicht. Doch das Bild wandelte sich, und nun sah er gar nichts mehr. Achselzuckend brachte er das Schiff wieder auf den von Palagren initiierten Kurs und gab ihm die Kontrolle zurück.

 Trotzdem nagte ein Zweifel an ihm. Mit geschlossenen Augen durchforstete er sein Gedächtnis, analysierte das Geräusch und wie sich der Donner anfühlte. Sein Unbehagen schlug um in blankes Entsetzen, als er die Verbindung herstellte und ein akustisches Muster erkannte. Er öffnete die Augen und flüsterte: Keine Panik, aber wir müssen das Bild umformen, bis wir unter den Wolken bessere Sichtverhältnisse bekommen. Er zögerte. Palagren, ich denke, Sie sollten den Captain und den Commander informieren.

 Das Schiff verwandelte sich in eine fliegende Untertasse mit Kuppel und Rundum - Sicht. Die Wolken änderten ihre Farbe und Dichte, während die Rigger das Bild durch verschiedene Filterkombinationen betrachteten. Worüber soll ich sie informieren?, fragte Palagren.

 Dass es Zeit wird, die Verteidigungssysteme zu aktivieren.

 Er spürte Palagrens Überraschung, dann hörte er das sanfte Gemurmel des Narseil, der die Meldung an Ho'Sung und Fre'geel weitergab. Dann vernahm er die Stimme des Captains: Was genau habt ihr gesehen, Rigger?

 Legroeder antwortete: Das lässt sich nicht so leicht erklären. Aber die Lichtblitze und der Donner machen mich stutzig. Ein Instinkt sagt mir …

 Ehe er den Satz beenden konnte, flammte ein weiterer Blitz auf, und die Wolken vor ihnen schienen in einer Hitzeentladung zu glühen. Während er dem Rollen des Donners lauschte, fühlte er, dass dieses Geräusch nicht ganz natürlich klang. Diese Erkenntnis schnürte ihm die Brust zusammen. Backbord achteraus gewahrte er einen dunklen Fleck, der sich unter der Wolkendecke dahinbewegte. Ihm drehte sich der Magen um. Mutter aller Sterne …

 Legroeder, meldete sich Palagren, was spüren Sie? Es hat nicht den Anschein …

 Legroeder fiel ihm ins Wort. Es ist hinter uns, an Backbord und um dreißig Grad nach oben! Bereitet euch auf einen Angriff vor. Es ist so weit!

 Er merkte, wie verstört Palagren war, als er die Botschaft an den Captain weiterleitete. Die Narseil teilten seine Gewissheit nicht, aber sie waren auch noch nie als Rigger auf einem Piratenschiff eingesetzt gewesen. Macht euch auf gewaltige Lichteffekte gefasst und auf …

 Ich höre es. Es kommt auf uns zu!, rief Palagren.

 Eine Sekunde später: B - D - DOOM - M - M! B - D - DOOM - M - M!

 Der Lärm toste mit einem misstönenden Klirren durch das Netz, als käme er von allen Seiten zugleich, hunderte von Echos, die zeitlich versetzt widerhallten. Die Narseiller Rigger blickten konsterniert und erschrocken drein - zu viele Inputs drangen durch das Tessa'chron. Sie greifen an!, brüllte Legroeder. Lasst euch nicht beeindrucken!

 Palagren, der die Fassung wiedergewonnen hatte, schrie zurück: Keine Sorge! Captain, wir sind unter Beschuss!

 Bis jetzt ist es nur eine akustische Attacke, ergänzte Legroeder. Kein Waffenfeuer.

 Sehr gut, erwiderte Captain Ho'Sung. Wir verhalten uns wie Opfer, bis wir ihre genauen Absichten kennen. Dann klang die Stimme entfernter, vermutlich wandte er sich an jemanden auf der Brücke. Bereiten Sie sich darauf vor, das gegnerische Schiff zu rufen.

 Wir sollen reagieren, als seien wir in Panik, und dabei einen kühlen Kopf behalten, dachte Legroeder.

 B - D - DOOM - M - M! B - D - DOOM - M - M! B - D - DOOM - M - M!

 Das Wummern brachte das Netz zum Vibrieren, und es kostete Mühe, das Schiff auf einem steten Kurs zu halten. Es bildeten sich Turbulenzen, als die Schallwellen über sie hinwegrauschten wie eine tobende Brandung. Der schwarze Fleck, den Legroeder ausgemacht hatte, war verschwunden. Es war völlig unmöglich, die Geräuschquelle zu lokalisieren.

 Doch das Klangmuster erschien Legroeder nur allzu vertraut - ob sämtliche Piratenbanden dieselbe Taktik benutzten? Allerdings spürt er genug Unterschiede heraus, um zu wissen, dass dieses Schiff nicht von DeNoble stammte sondern von einem anderen Außenposten. Es waren nicht seine ehemaligen Peiniger, die ihnen folgten.

 Die Stimme des Captains tönte durch das Netz: Alle Gefechtsstationen sind in höchster Alarmbereitschaft. Befindet sich das angreifende Schiff in Sichtweite?

 Palagren antwortete: Noch nicht. Legroeder - können Sie es sehen?

 Negativ. Es versteckte sich irgendwo in den Wolken. Die Piraten konnten aus jeder beliebigen Richtung heranstürmen. Hier bildete der Flux komplizierte Wirbel und Strömungen aus, und es gab massenhaft Möglichkeiten für einen Hinterhalt.

 Wir setzen jetzt unseren Ruf ab, verkündete Ho'Sung.

 Kurz darauf hallte eine aufgezeichnete Botschaft durch den Flux. Dies ist der Narseiler Sternenkreuzer H'zzarrelik. Bitte identifizieren sie sich. Wiederholung, bitte identifizieren sie sich. Der Ruf wurde in fünf verschiedenen Sprachen wiederholt. Legroeder wartete mit angehaltenem Atem. B - D - DOOM - M - M! B - D - DOOM - M - M!

 Der Lärm schwoll an und nahm an Bedrohlichkeit zu. Legroeder schloss die Augen und versuchte, die Erinnerungen an die zahllosen Kaperfahrten zu verdrängen, die plötzlich auf ihn einstürmten. Er fing an zu zittern. Er dachte an die Waffen, die im Rumpf der H'zzarrelik verborgen waren und stellte sich vor, wie sie aktiviert wurden. Dann malte er sich die Bewaffnung des Piratenschiffs aus, und das Zittern verstärkte sich. An das Kämpfen hatte er sich nie gewöhnt, und sein Magen zog sich schmerzhaft zusammen. (Ruhe … Ruhe …) flüsterte er sich selbst zu.

 ◊ Benutze ein Bild, um dich zu beruhigen ◊, schlug ihm eines seiner Implantate vor, das sich mit einem leichten Vibrieren einschaltete. Es bot ihm die Ansicht eines von Wellen benetzten Strandes an.

 Dankbar griff er es auf; obwohl weitere Donnerschläge das Netz erschütterten, merkte er, wie sein Zittern ein wenig nachließ. Angestrengt spähte er in das wabernde Wolkengeschlinge. Da ist es!, schrie er, als er vorne links ein flimmerndes Licht gewahrte.

 Es kommt auf uns zu!, ergänzte Palagren.

 Umgeben von einer zuckenden Flammenlohe wandte sich das Objekt in ihre Richtung und beschleunigte mit einer ungeheuren Geschwindigkeit. Entweder ritt es auf einem mächtigen Seitenarm der Turbulenzen, oder es benutzte interne Fusoren, die es quer durch die Strömungen des Flux trieben. Als es auf sie zuflog, erhellte ein gewaltiger Vorhang aus rotem Feuer die dahinter dräuenden Wolken. Das Feuer blähte sich auf zu einem gigantischen Flammenbaldachin, wie ein groteskes Ungeheuer, das seine mächtigen Schwingen ausbreitet. Binnen einer halben Minute umschloss das Feuer die H'zzarrelik, als wolle es das Schiff verschlingen. Dabei schien es einen Warnruf auszustoßen: Feuer … Tod … Vernichtung …

 Ruhig bleiben, murmelte Legroeder. Es ist nur Effekthascherei. Langsam voraus! Wir warten ab. Sein Herz hämmerte wie verrückt, und er musste sich ständig daran erinnern, dass die Effekte längst nicht so gefährlich waren wie sie wirkten. In erster Linie zielten sie darauf ab, Angst und Schrecken zu verbreiten.

 Der Donner verwandelte sich in ein pausenloses Trommelfeuer - DOOM - M - M … DOOM - M - M! –, das das Denken oder Kommunizieren erschwerte. Die Narseiller Crew und Legroeder hielten die H'zzarrelik auf einem beständigen Kurs, ohne Anzeichen für eine geplante Flucht oder einen Angriff. Sie verhielten sich, wie man es von der Besatzung eines unbewaffneten Schiffs erwarten würde …

 Plötzlich erschütterte eine statische Explosion das Netz, und eine Kakophonie aus klagenden, kreischenden Stimmen heulte:

 Ergebt euch! Ergebt euch! Widerstand ist Zwecklos! Ihr seid unsere Gefangenen! DOOM - M - M … DOOM - M - M … DOOM - M - M! Aus den Wolkenbänken dröhnte ein gewaltiges Donnergrollen, als fege ein Tornado vorbei; die Nase des sich nähernden Schiffs schnaubte Salven aus Neutraserfeuer aus, die die gesamte Umgebung der H'zzarrelik in ein gleißendes grünes Licht tauchten.

 Auf jede Salve folgten krachende Donnerschläge. Das Netz des Narseiller Schiffs bebte und knisterte unter dem Ansturm der entfesselten Energie. Legroeder biss die Zähne zusammen. Hätten die Salven tatsächlich die Hülle der H'zzarrelik getroffen, wären sie alle in einem Lichtblitz vaporisiert worden. Aber die Piraten hatten nicht die Absicht, das Schiff zu zerstören; sie wollten es als Prise aufbringen.

 Legroeder, wie schätzen Sie die Situation ein?, fragte Ho'Sung ruhig durch das Netz.

 Legroeder tat einen hastigen Atemzug. Captain, ich glaube nicht, dass sie sich auf Verhandlungen einlassen. Sie wollen nicht mit uns reden, sie wollen uns einschüchtern und zur Aufgabe zwingen. Das ist die übliche Vorgehensweise der Piraten. Und eine sehr effektive obendrein, selbst wenn man ihre Strategie durchschaut.

 Sie glauben, sie meinen es ernst?, vergewisserte sich Ho'Sung.

 Und ob sie es ernst meinen …

 Achtung! Versucht euch zu schützen!, brüllte Palagren.

 Seine Worte gingen unter im Geknatter und Feuer einer weiteren Neutrasersalve, die direkt vor den Bug der H'zzarrelik zielte. Flammen flackerten durch das Netz. Legroeder schrie vor Schmerzen auf. Es fühlte sich an, als seien sie geradewegs durch eine Wand aus Feuer geflogen. Das Netz der Narseil sprühte und knisterte in einem Chaos elektrischer Entladungen. Nach ein paar Sekunden schwächte sich der Energiestoß ab und ließ ein straff gespanntes, unelastisches Netz zurück. Das war kein Warnschuss; er zielte darauf ab, das Schiff manövrierunfähig zu machen.

 Das Piratenschiff rückte nun voll ins Blickfeld. Es war eine bedrohlich aussehende Fregatte; Legroeder hatte schon größere Kaperschiffe gesehen, aber dieses verfügte über genug Feuerkraft, um es selbst mit einem Marinekreuzer aufzunehmen. Wellen aus Feuer tanzten durch das Netz, ließen die Konturen des Schiffes erkennen und loderten an bestimmten Knotenpunkten hell auf, an denen sich vermutlich die Rigger befanden. Legroeder stellte sich vor, wie die Crew der H'zzarrelik diese Rigger - Stationen mit den verstecken Waffen anvisierte, und ihn durchzuckte ein Schmerz. Die Rigger, die ihn angriffen - wie viele von ihnen mochten Gefangene sein, die man zum Dienst presste - so wie es ihm widerfahren war? Scharf sog er den Atem ein und verdrängte diesen Gedanken.

 Ein mächtiges Getrommel dröhnte durch den Flux, wummerte im Netz wie das Grollen von Kesselpauken. Dann gellte eine Stimme:

 Beidrehen! Sofort beidrehen oder wir zerstören ihr Schiff! Wir dulden keine Verzögerung! Es gibt keine zweite Warnung!

 Um den Worten Nachdruck zu verleihen, explodierten zwei weitere Neutraser - Geschosse vor dem Bug der H'zzarrelik.

 Ho'Sung antwortete: Dies ist das Narseiler Schiff H'zzarrelik. Wir aktivieren die Stabilisatoren und holen das Netz ein! Erbitten Verhandlungen! Wiederhole: erbitten Verhandlungen! Mit gedämpfter Stimme fügte er hinzu: An die Rigger - Crew: Stellen Sie Ihre Arbeit ein und verlassen Sie die Stationen!

 Lautes, brüllendes Gelächter vom anderen Schiff erschütterte das Netz. Die drei Narseil und Legroeder zogen das Netz eng ums Schiff, schalteten die Autostabilisatoren ein und kletterten aus den Stationen. Die letzten Worte, die Legroeder durch das Netz hörte, lauteten: Dies ist die Fechette. Halten sie sich bereit, geentert zu werden …

 *

 Als Legroeder seine Station verliess, herrschte auf der Brücke des Narseiller Schiffs Totenstille. Der Captain und der Commander standen an Komm - Geräten und erteilten gemurmelte Befehle. Die Waffen - Kontroll - Panele waren aktiviert. Die Kampftruppe der Narseil, angeführt von Agamem, hatte Posten bezogen. Reglos und mit versteinertem Gesicht erwarteten die Leute ihre Anweisungen.

 Leise zischelnd beriet sich Ho'Sung mit dem Missionskommandanten Fre'geel, dann wandte er sich an die Crew. Er wirkte angespannt, aber sehr ruhig. »Rigger, auf mein Kommando kehren Sie in Ihre Stationen zurück!« Dann sprach er in den Schiff - zu - Schiff - Kommunikator: »Flechette, wir haben unser Netz eingeholt. An Bord befinden sich unbewaffnete Zivilisten …«

 Zumindest einer, dachte Legroeder.

 »Stellen Sie bitte das Feuer ein! Wie lauten Ihre Instruktionen?«

 Als Antwort ertönte ein von statischem Knistern untermaltes Geschrei: Sie werden sich einer Enterung nicht widersetzen! Anderenfalls jagen wir ihr Schiff in die Luft!

 Ho'Sung schwieg eine Weile, dann sah er Legroeder an. »Sie sind der Experte für menschliches Verhalten. Gibt es einen Grund, an der feindseligen Absicht des anderen Schiffs zu zweifeln?«

 Legroeder schüttelte den Kopf und schluckte. »Ich glaube, wir müssen uns auf einen Kampf gefasst machen.«

 Ho'Sung bedeutete Fre'geel, die Verteidigung einzuleiten.

 Es gab keine Kommunikation mehr mit dem Piratenschiff, das nun auf dem langen, schmalen Monitor auf der Brücke erschien. Das Kaperfahrzeug wies mit der Nase zur Flanke der H'zzarrelik, um eine möglichst geringe Angriffsfläche zu bieten, derweil die eigenen Buggeschütze auf das Narseiller Schiff zielten. Die Fregatte feuerte drei Taue ab, die sich durch die glühenden Nebelschwaden des Flux schlängelten und mit einem dumpfen Knall an der Außenhülle der H'zzarrelik festmachten.

 Eine Gruppe von winzigen, in Raumanzügen steckenden Gestalten löste sich aus einer Luke des Piratenschiffs. Mit erschreckender Geschwindigkeit bewegten sie sich an den Tauen zwischen den beiden Raumkreuzern entlang. In weniger als einer Minute würden sie die Luftschleusen erreicht haben, und wenn sie das Schiff enterten, würde es ihnen egal sein, welche Schäden sie anrichteten. »Luftschleusen öffnen«, befahl Ho'Sung.

 Legroeder starrte auf den Monitor und versuchte die Erinnerungen an einen anderen Piratenüberfall zu unterdrücken, der vor sieben Jahren stattfand …

 »Sämtliche Ziele erfassen«, befahl Fre'geel Agamem und der Kampftruppe.

 Legroeder hielt den Atem an.

 »Bereithalten, die Ziele zu zerstören«, fuhr Fre'geel gelassen fort, derweil die Piraten sich dem Schiff näherten. »Feuer!«

 Über den Schirm flackerte ein gleißendes Licht. Die Flanken der H'zzarrelik flammten auf, als die verborgenen Neutraser abgefeuert wurden. Die Strahlen schossen so schnell durch den Raum, dass das Auge ihnen nicht zu folgen vermochte, doch der Bug des Piratenschiffs schien zu explodieren, und Ketten kleinerer Detonationen züngelten wie Blitze die Entertaue entlang. Verkohlte Brocken, die einstmals Piraten in Raumanzügen waren, wirbelten durch den Flux wie verstreute Pfefferkörner.

 Ehe jemand triumphieren konnte, erwiderte das Kaperschiff den Beschuss. Das Deck erbebte unter Legroeders Füßen, als die erste Salve einschlug, doch als er die Balance wiedergefunden und sich einen Halt verschafft hatte, waren Agamem und seine Leute bereits dabei, die feindlichen Batterien zu vernichten.

 Die H'zzarrelik gierte im Griff des Piratennetzes. Das Schiff war beschädigt - wie schwer, konnte Legroeder nicht einmal erahnen - und Ho'Sung brüllte Befehle zur Schadensbegrenzung. Aber wie stand es um das feindliche Schiff und dessen Rigger? Legroeder vermochte es nicht zu sagen. Dies war ein gefährlicher Augenblick: Die Narseil hatten die Buggeschütze und einige laterale Waffen der Flechette eliminiert. Doch der Kampf fing gerade erst an; vermutlich hatte der Captain gerade beschlossen, das Narseiller Schiff nicht zu kapern, sondern es zu zerstören. Die H'zzarrelik befand sich vorübergehend im Vorteil, da sie das Überraschungsmoment genutzt hatte. Vielleicht konnten sie das Piratenschiff sogar gänzlich vernichten, wenn sie es wollten - doch dann liefen sie Gefahr, bei der Attacke selbst getötet zu werden. Für den Einsatz von Torpedos befanden sich die Schiffe zu dicht nebeneinander. Und es war nicht Sinn ihrer Mission, Selbstmord zu begehen.

 Ho'Sung und Fre'geel schnauzten Kommandos. Tief im Bauch des Schiffs bereiteten sich Narseiller Kämpfer auf einen Gegenangriff vor. Die H'zzarrelik musste nur so lange manövrierfähig bleiben, bis sie unterwegs zum Feind waren …

 »Manövertriebwerke! Steuerbord achteraus!«, rief Ho'Sung.

 Ein lautes Ächzen pflanzte sich durch den Rumpf fort, und auf dem Monitor - der nun teilweise dunkel blieb - sah Legroeder, dass die H'zzarrelik von dem Kaperer wegschwojte und sich in eine geschütztere Bug - zu - Bug - Position lavierte. Doch kaum hatte das Manöver begonnen, da gellte auch schon der Ruf »Torpedos im Flux!« Drei Lichtblitze schossen aus dem Piratenschiff. Drei Geschosse sausten in den Raum, zogen eine Schleife und kehrten in Richtung der H'zzarrelik zurück.

 »Sie sind wahnsinnig!«, zischte Palagren. »Sie bringen uns und sich selbst um!«

 Agamem hatte die Verteidigungssysteme bereits aktiviert. Eine Neutrasergarbe brachte einen Torpedo während des Flugs zum Explodieren, ein zweiter trudelte aus der Bahn. Der dritte steuerte ungehindert auf die H'zzarrelik zu, bis deren Flanke erzitterte und selbst einen Torpedo ausspie. Die beiden Projektile prallten ungefähr einen Kilometer von dem Narseiller Kreuzer zusammen, unweit des feindlichen Rigger - Netzes, und explodierten in einem Flammenvorhang.

 Eine Explosion im Flux war nicht mit einer Entladung im Normalraum zu vergleichen. Die freigesetzte Energie breitete sich aus wie eine Qualle und hüllte beide Schiffe in einer feurigen Blase ein. Ein geringer Teil der zerstörerischen Kraft trieb hinaus in den Flux, doch die meiste Energie konzentrierte sich nach innen und sammelte sich in den Rigger - Netzen. Das Netz der H'zzarrelik war eingeholt, aber das des Piratenschiffs hatte sich voll entfaltet, und nun fackelte es ab wie eine Wunderkerze. Kurz darauf verdunkelte es sich und löste seinen Griff um das Schiff der Narseil.

 »Energie auf die Manövrier - Triebwerke!«, befahl Ho'Sung. »Rigger, zurück auf eure Stationen!«

 Der Narseiller Captain flitzte über die Brücke und erteilte seiner Crew Anweisungen. Legroeder und die anderen Rigger kletterten in ihre Stationen.

 Der durch die Detonation freigesetzte Vorhang aus Feuer traf das Schiff nicht direkt, doch die Turbulenzen im Flux machten der H'zzarrelik schwer zu schaffen. Das Schiff bäumte sich auf und krängte, der gesamte Rumpf begann entsetzlich zu vibrieren. Legroeder war gerade dabei, sich in seine Rigger - Station zu begeben, als eine mächtige Druckwelle gegen das Schiff prallte. Auf dem großen Brückenmonitor sah er, wie sich die H'zzarrelik drehte, bis die Flanke auf das Kaperschiff wies, und dabei gefährlich ins Trudeln geriet. Angstvoll holte er Luft, als sich die Muschel über ihm schloss.

 Der Wiedereintritt ins Netz kam ihm vor, als würde er sich in einen zu engen Overall aus unnachgiebigem Material hineinzwängen. Das Netz war angesengt, obwohl sie es eingeholt hatten, doch es funktionierte noch. Er rief seinen Kameraden zu, dass er bereit sei, derweil er seine Position einnahm und die Arme in den Flux hinausstreckte. Die anderen Rigger folgten seinem Beispiel und weiteten das Netz aus.

 Es war, als würde man die Hände von einem schnell kreisenden Floß aus in einen Wasserfall halten. Der Flux glich nun einem kosmischen Mahlstrom, und hinter dem Wirbel aus Licht sah man das Piratenschiff, das von dem Strudel mitgerissen wurde wie ein Stück Holz in einer Stromschnelle. Der Captain des Kaperschiffs hatte sich gründlich verkalkuliert, als er die Torpedos abfeuern ließ. Die beiden Raumschiffe waren mittlerweile ein gutes Stück voneinander entfernt, doch die Strömungen, die für die Abdrift sorgten, konnten ebenso gut kippen und sie wieder aufeinander zu treiben. Vielleicht sollte man einen Gegenangriff starten, solange das Piratenschiff wehrlos war; doch die H'zzarrelik war beinahe ebenso hilflos. Das Steuern würde sich als sehr schwierig erweisen.

 Ho'Sung schien die Situation erfasst zu haben. Bringen Sie uns hier raus, aber halten Sie Sichtkontakt mit dem Feind, wenn es geht, befahl er.

 Lasst uns auf den Rand zusteuern, schlug Palagren vor. Ich werde die Szene zu einem Unterwasserbild umgestalten …

 Ohne nachzudenken fiel Legroeder ihm ins Wort. Nein, kein Unterwasserszenario! Das ist eine Spirale aus Licht; eine Galaxis. Ich kann das Piratenschiff im Bild behalten, wenn ihr mir das Umformen überlasst.

 Verblüfft gab Palagren das Kommando an Legroeder ab. Legroeder arbeitete schnell, erweiterte die brodelnden Lichtschwaden zu einem grandiosen Bild aus wild explodierenden Nebeln und kreisenden Sternen. Das Schiff geriet in einen starken Sog, und die Rigger mussten kämpfen, um es in einer Strömung zu halten, die sie in die gewünschte Richtung führte - nach steuerbord und dann in die Tiefe. Die anfängliche Verwirrung der Narseiller Rigger legte sich, und allmählich begriffen sie, was Legroeder plante. Sie fanden die kritischen Punkte, an denen sie ansetzen konnten, um ihm dabei zu helfen, die H'zzarrelik vom Zentrum des Mahlstroms wegzusteuern. Zum Schluss vollführten sie eine Wende und sahen das Piratenschiff als kleinen schwarzen Punkt, der sich in den Lichtbändern verfangen hatte.

 Ich glaube, ihr Netz wurde durch die Explosion zerfetzt, mutmaßte Legroeder. Es ist sehr gut möglich, dass die gesamte Rigger - Crew ums Leben kam.

 Könnte sich das Schiff nicht verteidigen, falls wir es angreifen würden?, fragte Ker'sell von der Kiel - Position. Es handelte sich um eine müßige Frage, denn mittlerweile ritt die H'zzarrelik auf einer Strömung, die sie von dem Piratenschiff wegführte.

 Obwohl das Bild einer auseinander stiebenden Galaxis glich, ließ die Wucht der Strömung rasch nach. Als das Schiff in der einsetzenden Flaute dümpelte, rief der Captain: Sind wir in der Lage, die Verfolgung aufzunehmen?

 Palagren beriet sich kurz mit seinem Team. Zuletzt fasste er Legroeder ins Auge. Sie sind der Experte für Piraten. Könnten wir es schaffen?

 Legroeder dachte angestrengt nach und starrte auf das winzige schwarze Objekt, das immer noch im Strudel herumwirbelte, beschädigt durch die eigenen Waffen. Nein, stellte er fest. Ich halte es für unklug, dem Schiff nachzusetzen. Wir riskieren, in den Turbulenzen zu stranden.

 Wäre das nicht die Gelegenheit, auf die wir gelauert haben?, wandte Palagren ein. Die Chancen stünden gut, die Piraten zu überwältigen.

 Das ist richtig. Trotzdem sollten wir nicht in den Wirbel zurückkehren, erwiderte Legroeder und grinste Palagren durch das geisterhafte Gespinst des Rigger - Netzes an. Ich denke, ich weiß, wo das Piratenschiff auftauchen wird. Und dann treten wir in Aktion.

 KAPITEL 15 - Gefangen!

 Na schön, wir befolgen Ihren Rat. Tun Sie, was Sie für richtig halten, Rigger und … Der Captain brach mitten im Satz ab. Legroeder hörte, wie er jemanden auf der Brücke anschnauzte. »Was soll das heißen, ›in die Luftschleuse eingedrungen‹? Haben Sie die Situation nicht unter Kontrolle?« Einen Moment lang herrschte Schweigen, dann meldete sich der Captain wieder bei den Riggern. Klarmachen zum Einsatz, Rigger! Halten Sie sich gefechtsbereit! Er verstummte, und seine Stimme schien Lichtjahre weit weg zu sein.

 Palagren sah Legroeder erwartungsvoll an.

 Bringen Sie uns tiefer in den Flux hinein, ordnete Legroeder an und betete, er möge sich nicht irren. Sofort. So lange sie uns nicht orten können.

 Aber wir verlieren sie aus dem Blickfeld, wandte Palagren ein.

 Hat man mich nicht auf diese Mission mitgenommen, damit ich euch sage, wie die Piraten denken? Wir spüren sie schon wieder auf.

 Zögernd gehorchte Palagren und dehnte das beschädigte Netz der H'zzarrelik aus, um das Schiff tiefer in die multidimensionalen Schichten des Flux hineinzulavieren. Während sich die glühenden Nebelschwaden verdunkelten und ihre Grenzen allmählich verschwammen, erklärte Legroeder, was er vorhatte. Höchstwahrscheinlich war das Rigger - Netz des Piratenschiffs zerfetzt worden, als der Torpedo explodierte. Wie groß der Schaden war oder wie lange man brauchen würde, um ihn zu beheben, vermochte niemand zu sagen. Doch Legroeder wusste, wie sich die meisten Piratenkapitäne in einer solchen Situation verhielten. Sie werden versuchen, in die unteren Schichten abzutauchen, um den Turbulenzen zu entgehen.

 Palagren klang skeptisch. Da drunten gibt es nicht viel Bewegung. Sind Sie sicher, dass sie es ohne ein funktionsfähiges Netz wagen? Schon unter Normalbedingungen wäre das Steuern schwierig.

 Legroeder nickte und scannte die Umgebung. Sie sanken in eine Schicht des Flux, die verhältnismäßig träge dahinfloss. Normalerweise hätte sich niemand einer so langsamen Strömung anvertraut, doch bei den Piraten hatte Legroeder gelernt, dass man sich in diesen toten Abzweigungen gut verstecken konnte. Wir haben uns weit genug entfernt, denke ich. Legroeder sah immer noch die wie ein Whirlpool geformte Region, die sie gerade verlassen hatten; sie wirkte gespenstisch, wie sie langsam entschwand. Um sie besser erkennen zu können, gestaltete er sie zu einer lang gezogenen Wolke um.

 Was nun? fragte Palagren.

 Na ja - sie stecken in ernsthaften Schwierigkeiten. Und wenn ihr Captain ähnlich reagiert, wie ich es von anderen Piratenkapitänen gewohnt bin, werden sie das Schiff in einen Schlupfwinkel steuern und es dort reparieren. Selbst ohne das Netz können sie in die tiefen Schichten eindringen, indem sie den Flux - Reaktor manipulieren, so wie ein U - Boot seine Ballasttanks flutet.

 Der sonst so phlegmatische Voco klang überrascht. Ist das wahr? Sie würden so etwas tun?

 O ja, bekräftigte Legroeder und beobachtete die schaurig anmutende Umgebung. Das Vorgehen ist primitiv, und man muss den Flux - Reaktor sorgfältig mit den Netz - Sensoren abstimmen, sonst verliert man die Kontrolle und sackt so tief ab, dass man nie wieder aus dem Loch herauskommt. Aber der Trick funktioniert.

 Das Piratenschiff war aus ihrem Blickfeld verschwunden. Von den Turbulenzen in den »oberen« Schichten war auf dieser Ebene nichts zu spüren. Eine langsame, stetige Strömung führte sie von dem Punkt weg, an dem sie in diese Zone des Flux eingedrungen waren. Legroeder deutete nach Backbord voraus. Wenn wir eine Schleife ziehen, gelangen wir an den Ort, an dem wir sie abfangen können, sowie sie in diese Schicht hinabsinken. Die Narseiller Rigger pflichteten ihm bei, und in einem weiten Bogen manövrierten sie die H'zzarrelik zurück, wobei sie so lange nach einer Strömung suchten, bis sie eine fanden, die sie fast wie in einem Orbit auf die Stelle zutrieb, wo Legroeders Ansicht nach die Piraten auftauchen mussten.

 So weit so gut. Seit geraumer Zeit hatten sie weder mit dem Captain noch mit jemand anderem auf der Brücke Kontakt gehabt. Legroeder nahm an, dass Ho'Sung und die restliche Crew mit den notwendigen Reparaturen beschäftigt waren. Sie hatten ein paar ernste Treffer abbekommen, das zeigte sich an der Schwerfälligkeit des Rigger - Netzes.

 Wir verlieren bald unsere Manövrierfähigkeit, warnte Palagren, als sie durch einen Grenzhorizont holperten.

 Genau, bestätigte Legroeder. Wir sollten ein wenig höher gehen. Wenn wir diese Wolken touchieren, befinden wir uns immer noch in der richtigen Position, um den Feind zu sichten .

 Mit ausgebreiteten Armen sorgten sie dafür, dass das Schiff Höhe gewann. Die Wolken funkelten in einem helleren Glanz, und die Ströme des Flux nahmen an Geschwindigkeit und Kraft zu. In den Schichten, die unter ihnen lagen, rührte sich fast nichts. Es herrschte kaum Bewegung.

 *

 Ich frage mich, was auf der Brücke los ist, murmelte Palagren. Niemand antwortet …

 Da ist es!, fiel Legroeder ihm ins Wort. Ein kleines graues Gebilde sackte aus den Wolken und hielt auf die dunklen unteren Schichten zu.

 Captain, wir haben Blickkontakt mit dem feindlichen Schiff, meldete Palagren.

 Es kam immer noch keine Antwort von der Brücke. Legroeder wunderte sich darüber, aber vorläufig konnten sie nichts unternehmen. Die Rigger konzentrierten sich darauf, die Befehle zu befolgen und das Schiff auf einen Abfangkurs zu bringen. Sie stiegen ein wenig höher, um ihre Mobilität zu verbessern und um sich in den abwechselnd hellen und finsteren Streifen des nebelhaften Whirlpools zu verstecken. Gleichzeitig forschten sie nach Strömungen, die sie rasch zu dem Gegner hinführten. Legroeder wollte sich dem Schiff möglichst schnell und ungesehen nähern.

 Palagren versuchte weiter, den Captain zu erreichen. Als sie langsam zu dem Piratenschiff aufschlossen, das unter ihnen schwebte, bemerkten sie, dass es immer noch leichte Taumelbewegungen vollführte; noch hatte die Crew die Steuerung nicht unter Kontrolle. Was indessen nicht hieß, dass sie wehrlos waren. Wenn Legroeder und die Narseil das Schiff angreifen und die verbliebenen Waffen ausschalten wollten, mussten sie sich präzise mit den Bordschützen der H'zzarrelik abstimmen. Denn sowie sie sich in eine Angriffsposition manövrierten, boten sie sich selbst als Zielscheibe an.

 Abermals bemühte sich Palagren, Kontakt mit dem Captain herzustellen. Schließlich rief er: Ker'sell, werfen Sie mal einen Blick nach draaßen. Stellen Sie fest, ob die Komm - Anlage ausgefallen ist.

 Der Kielrigger bestätigte den Befehl und verschwand aus dem Netz.

 Als er das Netz verließ, stieß er einen gellenden Schrei aus. Dann trat wieder eine beklemmende Stille ein.

 *

 Als Ker'sell die Rigger - Station aufklappte, war er von Lärm, Qualm und Chaos umgeben. Lichter blitzten auf, und er hörte das Knistern von Strahlenwaffen. Erschrocken schrie er auf und ließ sich aus der Muschel fallen - gerade als ein Laserstrahl die Station streifte. Er brüllte nach dem Captain, doch jemand packte ihn beim Nackensegel und zerrte ihn hinter eine Reihe von Konsolen. Es war Agamem, der Waffenoffizier. »Eindringlinge auf der Brücke!«, zischte Agamem. »Sie kamen durch die Luftschleuse!«

 »Wie ist das möglich?«, fauchte Ker'sell. »Ich dachte, ihr hättet sie alle eliminiert.«

 »Das dachten wir auch. Aber sie waren schnell. Sie töteten unsere Wachen an der Schleuse. Wir hatten keine Ahnung, dass wir geentert worden waren, bis sie sich schon auf halbem Weg zur Brücke befanden.« Agamem hielt einen Neutraser im Anschlag und lauerte darauf, dass ein Feind erschien. Auf der anderen Seite der Brücke hatte sich ein Pirat gleichfalls hinter Konsolen verschanzt und hielt durch pausenloses Sperrfeuer ein paar Narseil in Schach. »Sie waren zu zweit. Wo der andere ist, weiß ich nicht. Sie haben die Tür beschädigt, und aus diesem Grund sind wir …«

 Die restlichen Worte gingen im Sirren eines Energieblitzes unter.

 Ker'sell flüsterte eine Verwünschung. Welch ein Desaster! Typisch für diese minderbemittelten Menschen, eine derartige List auszuhecken. »Was ist mit den Bordgeschützen?«, wisperte er Agamem zu. »Gleich gelangen wir in Angriffsposition. Wie lauten die Befehle des Captains?«

 Agamems Augen glitzerten. »Der Captain ist tot. Wir versuchen, die Waffenpanele zu schützen - aber wir können nicht …«

 Eine silbern gepanzerte Gestalt sprang über sie hinweg, Laser - und Neutrasersalven abfeuernd. Agamem wirbelte herum und schoss zurück, doch der Pirat war bereits hinter den Rigger - Stationen in Deckung gegangen. Irgendwo in dem mit Rauch geschwängerten Raum verständigten sich ein paar Narseil durch Zurufe.

 Ker'sell peilte zu den Rigger - Stationen hin, die aus Nebelbänken aufragenden Felsen glichen. Hier konnte er nichts bewirken; er musste sich mit Palagren verständigen, ihm Bescheid geben, was sich draußen auf der Brücke abspielte. »Ist das Netz unten?«, zischelte er.

 Agamem nickte.

 »Ich steige wieder ein. Ich werde die anderen warnen.«

 »Ich gebe Ihnen Deckung. Aber beeilen Sie sich«, erwiderte Agamem.

 Ker'sell nickte ihm zu und duckte sich, um mit einem Satz in seine Station zu hechten. Doch ehe er losspringen konnte, sah er in einem verschwommenen Fleck des Tessa'chron einen weiteren silbern gepanzerten Piraten, ehe seine Station explodierte und in Flammen aufging.

 *

 Hoffentlich kriegen wir bald eine Nachricht, wandte sich Palagren an die anderen Rigger. Die H'zzarrelik hatte sich einer abwärts gerichteten Strömung anvertraut, die sie in einem Bogen auf das Piratenschiff zudriften ließ. In wenigen Minuten würden sie die ideale Position erreichen, um das Feuer zu eröffnen.

 Legroeder hallte Ker'sells Schrei noch in den Ohren. Auf der Brücke musste etwas passiert sein … und wenn sie sich dem Kaperschiff ohne Waffen näherten, käme dies einem glatten Selbstmord gleich. Soll ich mal rasch nachschauen?

 Noch während er sprach, drehte sich das Schiff unter ihnen und präsentierte ihnen seine volle Breitseite. Ja! Sagen Sie ihnen, auf erkanntes Ziel Feuer frei!

 Legroeder zog sich aus dem Netz zurück.

 Warten Sie!

 Palagrens Ruf erschreckte ihn. Dann sah er, warum Palagren ihn gewarnt hatte. Das Piratenschiff glitzerte im Neutraser - Feuer - das auf die H'zzarrelik zielte.

 Legroeder, Sie übernehmen die Kiel - Position! Palagren zerrte an dem Netz, um eine Wende einzuleiten. Zurück in die Wolken!

 Die ersten Neutraser - Strahlen brannten sich durch den unter ihnen wabernden Flux und entflammten den Kiel des Netzes, als Legroeder hineinsteigen wollte. Ein sengender Schmerz fraß sich seine Hände hinauf, während er den Funken sprühenden Kiel umklammerte. Er biss die Zähne zusammen und hielt das Netz fest, derweil er den Kiel verholte, damit sie in eine Aufwärtstrift gelangten. Wenn sie ein wenig höher stiegen, würden die Grenzhorizonte zwischen den einzelnen Fluxschichten die Waffen der Feinde blockieren.

 Die nächsten Schüsse streiften das Netz, und wieder züngelten entsetzliche Schmerzen durch seine Arme. Sie befanden sich fast außer Schussweite. Nebelschleier umflatterten sie und schlossen sich unter ihnen zu einer massiven Decke. Noch tiefer glühten die Neutraser - Salven und verflüchtigten sich in den Wolken.

 Na schön, Legroeder - steigen Sie aus und sehen Sie sich um. Aber bleiben Sie in Ihrer Station!

 Legroeder holte tief Luft und verließ das Netz. Ihm wurde schwindelig, und als er die Muschel öffnete, blendete ihn ein gleißendes Licht. Als er einen Schrei hörte, beugte er sich nach vorn. »Großer Gott!« Vor seinem Gesicht zuckte ein Laserstrahl auf, und er prallte zurück. Die Brücke war voller Qualm und Ozon.

 »Legroeder, schnell zurück ins Netz!«, brüllte Ker'sell ihm durch den Rauch und das Tohuwabohu zu. »Wir haben keine Waffen! Meine Station wurde zerstört! Blasen Sie den Angriff ab!«

 Ehe er antworten konnte, flammte zu seiner Rechten ein greller Blitz auf; ein Pirat in einem silbernen Kampfanzug rotierte durch die Luft, blindlings um sich schießend. Irgend ein Objekt, das gleichfalls silbern schimmerte, flog auf ihn zu …

 Legroeder schloss die Muschel und plumpste so hastig ins Netz, dass es rings um ihn knisterte wie eine elektrische Entladung. Eindringlinge auf der Brücke!, rief er. Wir haben keine Waffen! Den Angriff abbrechen!

 In Palagrens Stimme schwang verhaltene Wut mit. Eindringlinge? Bei den Drei Ringen!

 Sie krängten das Schiff und schlugen einen lang gezogenen Bogen durch die Wolken ein; sie versuchten, das Kaperschiff nicht aus den Augen zu verlieren, ohne indessen selbst entdeckt zu werden. Sie mussten durch die Wolken tänzeln und hoffen, dass der Feind noch größere Schäden erlitten hatte als sie. In der Tat schien das Schiff den Strömungen des Flux beinahe hilflos ausgeliefert zu sein. Doch obwohl Legroeder und seine Gefährten flugtechnisch im Vorteil waren, quälte ihn die Vorstellung, dass gleich außerhalb der Plastikhülle, die ihm einkapselte, feindliche Soldaten danach trachteten, ihn zu töten. Ihr Schiff meisterte die Tücken des Flux, aber er, Palagren und Voco waren so schutzlos wie Neugeborene in ihren Wiegen.

 *

 Ker'sell rang in den ätzenden Qualmwolken nach Luft und sah, wie der Pirat herumwirbelte, als ein glänzendes Netz durch die Luft segelte. Die Gestalt in dem silbernen Panzeranzug schoss auf das Gespinst, doch ebenso gut hätte er auf ein Fischernetz feuern können. Das Netz wickelte sich um den Piraten, der sich kurz dagegen wehrte - bis ein gleißender Blitz aufflammte. Man hörte einen scharfen Knall, als sich die Energie des Gewebes in den Panzer des Piraten entlud. Der Kämpfer stürzte zu Boden.

 »Wir haben ihn! Schafft ihn fort!«

 »Ventilatoren einschalten!«, brüllte jemand.

 Bald klärte sich die Luft, und man konnte erkennen, was sich auf der Brücke abspielte. Der Pirat war überwältigt, sein Deflektorschild außer Funktion, sein Anzug glühte. Er schien tot zu sein, doch zwei der Narseiller Kämpfer gingen auf Nummer Sicher und schleiften ihn weg. Irgendjemand hatte die Türen zur Brücke geöffnet, und ein Trupp Narseiller Soldaten stürmte herein. War dieser Pirat der Einzige, der sich noch auf der Brücke befunden hatte? Ker'sell hoffte es.

 Ärgerlich zischend rappelte er sich hoch und verschaffte sich einen Überblick über die Lage. Ein paar Narseil lagen auf dem Boden, vermutlich lebten sie nicht mehr. Etliche Mitglieder der Crew gaben fauchende und trillernde Geräusche von sich. Wer hatte jetzt das Kommando?

 »Ker'sell!«, rief jemand hinter ihm. »Könnten Sie mir helfen, diese Konsole an die richtige Stelle zu rücken?«

 Ker'sell drehte sich halb um und winkte ab. »Ich muss wissen, wer nun das Kommando hat!«, rief er. »Ist das Schiff noch kampffähig?«

 Einige von der Crew wandten sich an ihn. »Glauben Sie, wir hätten nicht gekämpft?«, versetzte ein Narseil und beugte sich mit flatterndem Nackensegel über den reglos daliegenden Captain.

 »Wir schließen zum feindlichen Schiff auf!«, rief Ker'sell. »Wir brauchen Waffen, und zwar gleichl« Er drängte sich an die Waffenkonsole, vor der ein paar verwundete Narseil versuchten, wieder auf die Beine zu kommen. »Und wir müssen die Verbindung zum Netz herstellen!«

 Auch Missionskommandant Fre'geel erhob sich taumelnd vom Boden. Cantha musste ihn dabei stützen. Kastanienbraunes Blut tropfte aus Fre'geel. Sein Nackensegel war halb abgerissen. Er musste erbittert gekämpft haben. »Sie haben Ker'sells Frage gehört!«, schnauzte er und versuchte, das Gleichgewicht zu halten. »Haben wir einsatzfähige Waffen?«

 Agamem checkte die taktische Konsole. »Bald werden wir welche haben - hoffentlich.« Er warf einen Blick auf den Bugmonitor, von dem nur noch ein Teil funktionierte. In dem schmalen Ausschnitt erschien für einen kurzen Moment das Piratenschiff, um gleich darauf wieder in wirbelnden Nebelschwaden zu verschwinden. »Ich brauche mehr Energie für diese Konsole …«

 Ein gleißender Blitz flackerte auf. Alle zogen den Kopf ein und drehten sich um. »Feind auf der Brücke!«, schrie jemand, als ein weiterer Pirat plötzlich aus seinem Versteck hochschnellte, um eine Granate auf die Rigger - Stationen zu werfen. Aus einer der Muscheln kräuselte bereits Rauch. Ker'sell hielt den Atem an. Noch ein Lichtblitz zuckte durch die Luft. Jemand schleuderte ein Energie - Netz in die Richtung des Angreifers. Die Granate traf das Netz und detonierte. Mit einem gewaltigen Scheppern landete der Pirat rücklings auf dem Boden. Die Explosion musste ihn vor einem direkten Kontakt mit dem Netz geschützt haben, denn im Nu stand er wieder auf den Füßen. Er feuerte einen Schuss ab und flüchtete von der Brücke. Zwei Narseiller Soldaten nahmen die Verfolgung auf.

 »Heiliger Geist des Nebels!«, keuchte Fre'geel. Sich vor Schmerzen krümmend, gab er Ker'sell ein Zeichen mit der Hand. »Statusbericht. Funktioniert das Netz? Sind wir manövrierfähig?«

 »Ja - aber die Kommunikation mit dem Netz ist unterbrochen. Als ich ausstieg, befanden wir uns auf einem Abfangkurs, um das Piratenschiff aufzubringen. Sollte es zu einem Kampf kommen, sind wir im Vorteil! Ich wünschte mir, ich könnte wieder ins Netz zurück!« Er deutete auf die Trümmer seiner Rigger - Station und merkte dabei, dass die nächste Muschel ebenfalls qualmte.

 Fre'geel zischte erschrocken. »Reparaturteams an die Waffenkonsole. Und die Kommunikation mit dem Netz wiederherstellen! Sofort! Ist Ho'Sung noch am Leben?«

 »Er ist tot. Er wurde als Erster getroffen«, meldete jemand von der anderen Seite der Brücke.

 »Dann übernehme ich das Kommando. Ich benötige einen Bericht über die Eindringlinge. Der überlebende Pirat muss ausgeschaltet werden, und ich will wissen, ob noch mehr Feinde durch die Luftschleuse ins Schiff gelangt sind.« Fre'geel blickte in die Runde und zwang die Crew an ihre Stationen zurück, egal, ob jemand verletzt war oder nicht.

 Verzweifelt wünschte sich Ker'sell, er könne wieder seinen Posten einnehmen. Aber seine Rigger - Station war zerstört, und die daneben stehende Muschel wies einen Lasereinschuss auf, aus dem Rauch strömte. Er drückte auf den Entriegelungsschalter und öffnete sie. Eine Wolke giftigen Qualms quoll heraus. Ker'sell spähte hinein - und fing an zu weinen, als er Vocos leblose Gestalt entdeckte. Der letzte Schuss des Piraten hatte sich durch seinen Kopf gebrannt.

 *

 Voco!, brüllte Palagren. Voco!

 Der Heckrigger hatte einen unartikulierten Schrei ausgestoßen und war jählings aus dem Netz verschwunden. Legroeder schwindelte, als eine Welle von Schmerzen ihn überrollte; er wusste, dass er Vocos Todesschrei gehört hatte.

 Wir haben Voco verloren, rief Palagren entsetzt. Jetzt sind nur noch Sie und ich übrig, Legroeder. Ich kann das Piratenschiff nicht mehr sehen. Was ist mit Ihnen?

 Mir geht es genauso, knurrte Legroeder. Mittlerweile führten sie einen hektischen Tanz auf. Die Lage war verzweifelt. Zwei Rigger befanden sich nicht länger im Netz. Ker'sell konnte nicht zurückkehren, und Voco war aller Wahrscheinlichkeit nach tot. Herr Jesus, sie hatten das Kaperschiff bereits so gut wie aufgebracht; zu einem endgültigen Triumph hätte nicht viel gefehlt. Und nun glichen er und Palagren zwei Ruderern, die sich mächtig in die Riemen legten, um ein schlingerndes Schiff zu steuern. Durch dichte Nebelbänke wendeten sie die H'zzarrelik, wobei es darauf ankam, selbst nicht die schützende Deckung zu verlassen und gleichzeitig die Position des feindlichen Schiffs anzupeilen. Obendrein brannten sie darauf zu erfahren, was auf der Brücke passierte. Es war glatter Wahnsinn, das Piratenschiff anzugreifen; aber sie hatten keinen Befehl zum Rückzug.

 Legroeder gewahrte, dass sich etwas durch die Dunstschwaden bewegte. Da drüben!, rief er. Gerade noch in Sichtweite, glitt das Kaperschiff unter ihnen dahin. Legroeder und Palagren waren in einer Spirale aufwärts gestiegen, und nun hatten sie es ein zweites Mal überholt. In wenigen Minuten würden sie die ideale Position einnehmen, um abzutauchen und das Feuer zu eröffnen. Falls sie noch über geladene Waffen verfügten.

 Legroeder, behalten Sie den Gegner im Auge, befahl Palagren. Ich sehe mal auf der Brücke nach.

 Legroeder rührte kaum einen Muskel. Palagren schaute zu ihm hin, und ihre Blicke kreuzten sich flüchtig, ehe der Narseil aus dem Netz entschwand. Legroeder reckte die Arme weit in den Flux hinein, wobei sie sowohl als Kiel und als Ruder dienten. Er brauchte lediglich geradeaus zu steuern, um das Schiff auf einem steten Kurs zu halten. Im Stillen betete er, dass er nicht allein im Netz sitzen würde, wenn das Kommando kam, im Sturzflug niederzugehen wie ein antikes Kampfflugzeug, um den Feind quasi mit bloßen Händen anzugreifen.

 *

 »Halt, Palagren! Warten Sie!«

 Mit einer Handbewegung gebot Ker'sell dem Lotsenrigger Einhalt, der gerade seine Station aufklappte. »Voco ist tot - die Kommunikation ist immer noch ausgefallen …« Ker'sell wandte sich wieder Agamem zu, der sich frustriert zischend über die Waffenkonsole beugte. Plötzlich stieß Agamem einen schrillen Triumphschrei aus und schlug mit der flachen Hand auf das Panel. Fragend blickte Ker'sell Agamem an, der beifällige Klicklaute von sich gab.

 Ker'sell rief Palagren zu: »Wir haben Waffen! Von den Monitoren funktionieren nur noch die an Steuerbord und im Kiel. Wenn Sie uns in eine Position manövrieren, die uns Sichtkontakt zum Feind ermöglicht, können wir das Feuer eröffnen. Los!«

 Palagren knallte seine Station wieder zu.

 *

 Legroeder hatte eine Rechtskurve eingeleitet, änderte jedoch den Kurs, als Palagren ihm die Situation erklärte. An Steuerbord und im Kiel? Das wird nicht klappen, meinte Legroeder, während Palagren seinen Posten als Lotsenrigger wieder einnahm. Wir brauchen einen anderen Annäherungswinkel.

 Was schlagen Sie vor?, fragte Palagren und betrachtete Legroeders neuestes Bild. Er hatte die H'zzarrelik in ein altertümliches Kampfflugzeug umgestaltet und den Bug wie das weit aufgerissene Maul eines Tigers geformt. Ein antiker Jäger mit hochmodernen Waffen.

 Steuern Sie ein wenig nach links und dann einfach geradeaus, riet Legroeder.

 Wir verlieren den Gegner.

 Nein, auf gar keinen Fall, widersprach Legroeder und blickte hinunter, wo das Piratenschiff in eine neblige Zone eintauchte. Solange ihr Netz nicht funktionierte, setzte er in Gedanken hinzu. Bereiten Sie sich auf den Sturzflug vor. Er griff auf Manöver zurück, die er vor vielen Jahren in simulierten Luftschlachten geübt hatte.

 Ungeduldig beobachtete er die Flugbahn der Piraten, um den richtigen Moment abzupassen. Dann rief er Jetzt! - und mit Palagrens Hilfe riss er die Nase des Schiffes herum und ließ es steil nach unten sausen.

 Beinahe in einer vertikalen Linie rasten sie durch die dimensionalen Schichten des Flux. Er merkte, wie seine Implantate ihn unterstützen wollten, indem sie den rasanten Datenstrom koordinierten; doch aus Angst, sich ablenken zu lassen, ging er nicht darauf ein. Er konzentrierte sich voll und ganz auf das Lenken der Maschine, indem er seinen fliegerischen Instinkt und seine gesamte Erfahrung als Rigger und Pilot in seine Fingerspitzen dirigierte. Wie ein Raubvogel schoss das Flugzeug/Schiff auf seine Beute zu …

 Heiliger Geist des Nebels, gib, dass unsere Waffen funktionieren, flüsterte Palagren, als sie durch die verdichteten Zonen des Flux rasten und ihr Tempo weiterhin beschleunigten, um die trägen Strömungen zu bezwingen, die noch vor ihnen lagen.

 Legroeder inspizierte die sich teilenden Wolkenmassen. Er erspähte das Piratenschiff, das unter ihnen dahinzog. Die Crew hatte es geschafft, das Schiff halbwegs zu stabilisieren, das Taumeln war schwächer geworden, doch als es näher rückte, sah Legroeder das unregelmäßige Funkeln des Rigger - Netzes und wusste, dass das Schiff schwer angeschlagen war. Er holte tief Luft. Wir überholen sie backbord, Palagren, und wenn wir vorbeifliegen, überlassen Sie alles mir.

 Sie prallten auf die langsamere Strömung wie ein Schwimmer, der in eine eiskalte Wasserschicht hinabtaucht. Er hatte versucht, sich gegen den Schock zu wappnen, doch der Übergang erschütterte ihn bis ins Mark. Jetzt mussten sie umkehren, und in einer steilen Kurve hielten sie auf den Feind zu …

 Die Neutraser der H'zzarrelik wurden abgefeuert, und Laserstrahlen tänzelten wie Gespenster über das gegnerische Schiff. Eine Flammenlohe umhüllte den Bug und das Netz, um gleich darauf zu erlöschen. Das Rigger - Netz der H'zzarrelik gab knatternde Geräusche von sich, als drei Torpedos aus ihren Rohren flitzten; die Geschosse beschrieben einen Halbkreis und richteten sich dann gegen die Waffenbänke des Kaperschiffs.

 Legroeder und Palagren leiteten eine Kehrtwende ein; die H'zzarrelik präsentierte kurz ihren ungeschützten Rumpf, doch der einzige noch verbliebene Sensor leitete Daten an die Narseiller Kanoniere auf der Brücke weiter. Legroeder sah das Flackern von Neutraser - Feuer, als sie sich von dem feindlichen Schiff wegdrehten - der Gegner schoss wild um sich. Drei gleißende Blitze verrieten, dass die eigenen Flux - Torpedos explodierten. Er war ziemlich sicher, dass mindestens einer das Ziel getroffen hatte.

 Wir sollten auf einige Distanz gehen und die Situation analysieren, schlug Palagren vor. Sie durchbrachen die obere Wolkenschicht und flogen einen Kreis, um auf das feindliche Schiff hinunterblicken zu können. Das Netz war dunkel, und im Rumpf klafften mehrere Löcher. Ein lateraler Neutraser feuerte erratisch ins Leere.

 Was halten Sie von einem zweiten Angriff?

 Wir wollen das Schiff doch nicht gänzlich zerstören, erwiderte Palagren.

 Besser die gehen drauf als wir, dachte Legroeder.

 Das Netz knisterte vor statischer Elektrizität, und Legroeder fuhr fast aus der Haut. Eine Stimme versuchte zu ihnen durchzudringen - anfangs unverständlich, dann immer deutlicher. Hier spricht Fre'geel … können Sie mich im Netz hören?

 Die beiden Rigger schrien gleichzeitig auf, dann hielt Legroeder den Mund und überließ es Palagren, dem Kommandanten Bericht zu erstatten.

 Bleiben Sie in sicherer Entfernung, befahl Fre'geel, während wir über die Kapitulationsbedingungen verhandeln.

 Einen Moment lang starrten sich die Rigger fassungslos an. Legroeder hatte noch nie davon gehört, dass sich ein Piratenschiff ergab. Am liebsten hätte er gefragt, wer hier vor wem kapitulierte.

 *

 Missionskommandant Fre'geel beugte sich über die Kommunikationseinheit und brüllte, um das statische Rauschen zu übertönen. »Mit wem spreche ich?«

 Gespannt wartete Ker'sell auf die Antwort. Die Stimme, die sich meldete, klang menschlich. Ker'sell betrachtete sich nicht als Experte, doch es kam ihm vor, als ob die Stimme zitterte. »Mein Name ist … Deutsch«, tönte es aus dem Lautsprecher.

 »Und welchen Posten bekleiden Sie?«, wollte Fre'geel wissen.

 »… Lotsenrigger …«

 Fre'geel schnauzte Ker'sell an: »Rufen Sie Rigger Legroeder. Er soll sofort hierher kommen.« Während Ker'sell den Befehl ausführte, fuhr Fre'geel über die Schiff - zu - Schiff - Kommumkation fort: »Wieso antwortet ein Rigger? Ich will mit Ihrem Captain sprechen.«

 »… Captain ist tot … die meisten von der Brückencrew sind tot … und die anderen Rigger«, lautete die Antwort. »Ich habe jetzt das Kommando … bin zur Kapitulation bereit.«

 Als Legroeder aus der Rigger - Station kletterte, deutete Ker'sell auf Fre'geel, der den Menschen zu sich winkte. Dann blaffte Fre'geel ins Mikrofon: »Wiederholen Sie. Ich habe nicht alles verstanden …«

 *

 Am anderen Ende der Brücke war Agamem eifrig damit beschäftigt, die restlichen Waffen und die internen Sicherheitssysteme zu aktivieren. Einer der Bildschirme begann zu flimmern. Er murmelte eine Verwünschung, und endlich zeigte der Monitor für die interne Sicherheit ein Bild: ein Schwenk durch die Schiffskorridore, ein paar davon verwaist, in einigen rannten Crewmitglieder. Er presste den Optimiererkontakt an seine Schläfe und bündelte seine Gedanken. Dann ließ er das System nach Eindringlingen suchen …

 Der Monitor flackerte, und das Bild fror ein. Man schaute in einen Hauptkorridor, der mittschiffs verlief. Ein silberner Streifen huschte hindurch, so schnell, dass das Auge kaum zu folgen vermochte; es war der entkommene Pirat, gepanzert und mit einer Unzahl von Optimierern versehen, der in ein Versteck flitzte. Agamem fokussierte noch einmal: Es war ein Replay, zwei Minuten alt. Wo steckten seine eigenen Soldaten?

 »Sicherheit!«, zischte er ins Intercom. »Der Eindringling ist …« Dann sah er vier Narseil, die in den Erfassungsbereich des Monitors gelangten. Mit schussbereiten Waffen suchten sie den Raum ab. Erneut schaltete er das Intercom ein. »Backbordkorridor Zwei - der Eindringling versteckt sich im …« - er checkte die Lokalisierungsanzeige - »Trainingsraum. Seien Sie vorsichtig.«

 Die Narseil bestätigten und versammelten sich an der geschlossenen Tür. Einer öffnete sie, und zwei Narseil stürmten hindurch.

 Agamem schaltete auf den Monitor im Trainingsraum um. Es dauerte ein Weilchen, bis er den Piraten entdeckte. »Bei den Ringen«, zischelte er. Seine Männer pirschten behutsam am Rand des Pools entlang. Und dort saß der Feind - unter Wasser in seinem gepanzerten Raumanzug, zwei Fuß unterhalb der Oberfläche, dicht an der Wand, wo die Soldaten ihn nicht erspähen konnten. Die Waffe zielte nach oben, bereit, durch das Wasser zu feuern, sowie jemand über den Rand in das Becken spähte.

 Agamem aktivierte das Intercom. Der Pirat sollte nach Möglichkeit lebend gefangen werden. Doch seine Leute waren zu nahe dran, und er hatte nicht vergessen, dass Voco und Captain Ho'Sung tot auf der Brücke lagen. »Verlassen Sie diesen Raum und versiegeln Sie das Schott!«, ordnete er an.

 Seine Crew gehorchte flink und ohne zu zögern. Wieder drückte Agamem das Optimierer - Link an seine Schläfe und konzentrierte sich. In einer halben Sekunde hatte er die Waffe am Grund des Pools entsichert, eine weitere halbe Sekunde brauchte er, um die Aktion zu bestätigen. Dann schloss er die Augen und schickte den Befehl an das Sicherheitssystem.

 WUMM!

 Auf dem Monitor schoss eine Wasserfontäne hoch wie ein Geysir. Und mitten darin befand sich eine zerschmetterte Gestalt in einem silbernen Panzeranzug.

 *

 Ein Beben durchlief das Deck. Dann kehrte Stille ein.

 Erschrocken blickte Legroeder hoch und merkte, dass er nicht der Einzige war. Fre'geel forderte bereits einen Bericht an. »Die Antipersonenwaffe im Pool«, erklärte Agamem. »Der entflohene Pirat wurde liquidiert. Keine Verluste auf unserer Seite.«

 Fre'geel nahm die Meldung zur Kenntnis und wandte sich mit einem leisen Zischen an Legroeder. Zum ersten Mal vergegenwärtigte sich Legroeder, dass der Kommandant starke Schmerzen leiden musste. Sein metallisch grünes Nackensegel war von dem Kampf auf der Brücke zerfetzt und mit verkrustetem purpurfarbenem Blut überzogen.

 Abrupt fragte Fre'geel: »Was halten Sie davon, dass ein Rigger das feindliche Schiff kommandiert. Ist es glaubhaft?«

 Legroeder hatte die Schiff - zu - Schiff - Kommunikation mitgehört. »Es könnte stimmen«, meinte er. »Die Schüsse haben sehr wahrscheinlich die im Netz befindlichen Rigger getötet, und die übrige Brückencrew muss auch eine Menge abbekommen haben. Wenn die leitenden Offiziere ums Leben kamen, musste der Lotsenrigger das Kommando übernehmen. Wenn er wie durch ein Wunder am Leben blieb.«

 »Ist er überhaupt ermächtigt zu kapitulieren?«

 »Falls er von den Piraten in den Dienst gepresst wurde wie ich, wird er das Schiff sicherlich gern übergeben. Der Haken ist nur …«

 »Ja?« Fre'geel richtete sich zu seiner vollen Größe auf und fixierte ihn mit seinen leuchtend grünen Augen.

 »Nun ja - falls sich noch Mitglieder des Kommandotrupps an Bord befinden, werden die nicht klein beigeben wollen.«

 Fre'geel zischte und blickte auf den Frontmonitor. Die Hauptenergie des Piratenschiffs schien ausgefallen zu sein. Der Beschuss war längst eingestellt. Allerdings vermochte niemand zu sagen, ob das Schiff noch über aktive Waffen verfügte. Fre'geel wandte sich wieder an Legroeder. »Wie viele Kämpfer würden Sie auf einem Schiff dieser Größe erwarten?«

 Legroeder runzelte die Stirn. »Schwer zu sagen. Diese Überfallkommandos bestehen im Allgemeinen aus Trupps von je zwölf Mann. Das Schiff könnte zwei bis drei Dutzend Kämpfer befördert haben.«

 Fre'geel sprach in den Schiff - zu - Schiff - Kommunikator: »Wie viele Crewmitglieder befinden sich bei Ihnen an Bord? Und wie viele Kämpfer?«

 Es trat eine kurze Pause ein, ehe der Rigger auf dem anderen Schiff antwortete: »Wir starteten mit einer vierunddreißig Mann starken Crew und vierundzwanzig Kämpfern. Wie viele noch am Leben sind, weiß ich nicht. Aber alle Kämpfer gingen von Bord. Ich gehe davon aus, dass Sie sie umbrachten …«

 Fre'geel warf Legroeder einen fragenden Blick zu.

 »Das klingt glaubhaft«, erklärte Legroeder. »Haben Sie die versuchte Enterung aufgezeichnet? Wenn wir wüssten, wie viele …« Seine Stimme versagte, als er an die Kämpfer dachte, die in den Flux katapultiert worden waren. Wie mochte es sein, wenn man im Flux trieb, sterbend, langsam erstickend, falls das Neutraserfeuer einen nicht sofort getötet hatte? Es hieß, man würde wahnsinnig, wenn man den Flux längere Zeit mit ungeschütztem Auge betrachtete.

 »Cantha prüft es gerade nach«, erwiderte Fre'geel. »Und wenn Sie sich umsehen, werden Sie feststellen, dass es nicht bloß eine versuchte Enterung war.«

 Legroeder nickte betroffen und nahm die Brücke in Augenschein. Beim Anblick der Toten und der Trümmer stieg ihm die Galle hoch. Er sah Ker'sells zerstörte Rigger - Station und den Laser - Einschuss, der Voco getötet hatte. Schaudernd wandte er sich ab.

 »Captain Ho'Sung weilt nicht mehr unter uns«, beschied ihn Fre'geel. »Und es gibt weitere Verluste. Ich weiß nicht, ob Ihnen das bekannt ist.«

 Legroeder schüttelte den Kopf.

 Fre'geel nickte in einer beinahe menschlich anmutenden Geste, dann sprach er in das Kommunikations - Gerät: »An das Piratenschiff Flechette. Alle sich eventuell noch an Bord befindlichen Kämpfer und Bordschützen sollen sich unbewaffnet in Ihrer Hauptluftschleuse versammeln und sich auf einen Ausstieg vorbereiten. Falls sich jemand weigert oder Widerstand leistet, wird Ihr Schiff zerstört werden. Haben Sie verstanden?«

 »Verstanden«, bestätigte die Stimme vom feindlichen Schiff. »Ich glaube nicht, dass noch jemand vom Enterkommando bei uns an Bord ist. Aber ich werde mich unverzüglich darum kümmern.«

 »Das ist gut so.« Fre'geel wandte sich an Cantha, der das Monitor - Logbuch durchging. »Sind Sie fündig geworden?«

 »So ziemlich. Ich zähle vierundzwanzig Kämpfer in Raumanzügen, die das Piratenschiff verlassen. Es lässt sich nur schwer nachprüfen, wie viele von unseren Waffen neutralisiert wurden - höchstwahrscheinlich zweiundzwanzig. Und wir wissen, dass zwei Mitglieder des Enterkommandos bei uns an Bord ums Leben kamen.«

 Fre'geel sprach wieder ins Komm - Gerät. »Flechette? Haben Sie schon einen Beschluss gefasst?«

 Es dauerte eine Minute, ehe die Antwort kam.

 »Mir wird gemeldet, dass sich keine Kämpfer mehr an Bord befinden. Ich habe alle Waffen - Operatoren angewiesen, Raumanzüge anzulegen und sich auf ein Verlassen des Schiffs vorzubereiten. Sie werden ihre Waffen zurücklassen - sowie ich ihnen sicheres Geleit versprechen kann.«

 »Sicheres Geleit?«, zischte Fre'geel verhalten. »Wenn sie sich widerstandslos ergeben, wird ihnen nichts geschehen - vorausgesetzt, dass Ihre restliche Crew kooperiert. Im Falle eines Widerstands eröffnen wir das Feuer. Das ist Ihr sicheres Geleit.«

 Kurzes Zögern. »Einverstanden«, schnarrte es aus dem Lautsprecher.

 Fre'geel hob die Hand und bat um Aufmerksamkeit. Dann schaltete er das schiffsinterne Kommunikations - System ein. »An die Crew der H'zzarrelik. Wir sind dabei, das feindliche Schiff aufzubringen. Kommando - Teams, bereiten Sie sich auf einen Einsatz zum Entern vor.«

 Danach drehte er sich zu Legroeder um. In Fre'geels Reptiliengesicht glitzerten die vertikalen grünen Augen. »Rigger Legroeder, bis jetzt haben Sie Ihre Sache gut gemacht. Bitte begeben Sie sich wieder ins Netz. Sie und Palagren werden beide Schiffe in den Normalraum zurückbringen.«

 KAPITEL 16 - Aus der Asche

 Für Freem'n Deutsch war ein Albtraum wahr geworden. Er betrachtete die zertrümmerte Brücke des einst so stolzen Kaperschiffs Flechette. Der Captain und der größte Teil der Brückencrew waren auf der Stelle tot gewesen, als die gewaltige Neutronenexplosion den Schiffsbug traf und das Netz mitsamt dem Energieschild zerstörte. Was hatte sich Te'Gunderlach dabei gedacht, als er Torpedos auf so kurzem Abstand abfeuern ließ? Nur die Sterne wussten, wie viele Männer ihr Leben gelassen hatten. Das Schiff war schwer beschädigt. Die meisten Waffen leer geschossen, das Rigger - Netz tot - verbrannt im Feuer der Flux - Torpedos und Neutraser.

 Ihre verdammte Arroganz war ihnen zum Verhängnis geworden - Te'Gunderlachs Arroganz, der annahm, der Narseiller Kommandant würde klein beigeben. Nun ja, dieses Mal hatten sie ihren Meister gefunden. Seit dem Augenblick, als die Torpedoexplosion durch das Netz raste und die Rigger - Crew der Flechette tötete, war das Schiff nicht mehr flugtüchtig. Beide Schiffe hatten Schäden erlitten, und alles hing davon ab, welches sich zuerst von den Beeinträchtigungen erholte. Die Antwort auf die Frage stand sehr bald fest. Deutsch hatte nur überlebt, weil er sich zum Zeitpunkt der Detonation nicht auf der Brücke befand, sondern bei einer Notreparatur des Flux - Reaktors mitwirkte.

 Te'Gunderlach mit seiner Gier nach Blut; er war tot, und darin sah Deutsch eine gewisse Gerechtigkeit. Ironischerweise hatte er nun - ein Sklave der Republik - das Kommando über das Schiff. Als die Schlacht tobte, hatten seine Optimierer ihn in einen Adrenalinrausch versetzt; doch dieses innere Feuer, das ihn antrieb, war ausgebrannt, und er fühlte sich ausgelaugt, matt und unsicher. Während des Kampfes hatte er ein eigentümliches Erlebnis gehabt; einen Moment lang kam es ihm vor, als übermittelten ihm seine Optimierer einen Befehl von größter Dringlichkeit. (Eine Anweisung, das Gefecht abzubrechen? Höchst unwahrscheinlich.) Was immer es war, es ging im Kampfgetümmel und im Chaos verloren. Und als dann das zentrale Kontrollsystem im Bordcomputer ausfiel, schwiegen auch seine Implantate, die die externe Überwachung gewährleisteten.

 Als rangältester Offizier übernahm er das Kommando über das Schiff und beschloss zu kapitulieren. Das Absurde dieser Situation war ihm sehr wohl bewusst - schon vor langer Zeit hatte er die Hoffnung aufgegeben, ihm möge sich die Chance bieten, sich zu ergeben und aus der Cyber - Republik zu fliehen. Nun jedoch, da er diese Möglichkeit konkret vor Augen hatte, packte ihn eine namenlose Furcht.

 »Ganton«, sagte er und schwebte auf seinen Levitatoren zu einem jungen, vom Qualm geschwärzten Fähnrich hin, der auf Anordnungen wartete. »Begeben Sie sich zum Musterungsdeck und lassen Sie die gesamte Waffen - Crew dort antreten. Überzeugen Sie sich davon, dass niemand bewaffnet ist, und sorgen Sie dafür, dass alle ihre Raumanzüge anziehen.«

 »Rigger Deutsch«, protestierte der Fähnrich, »vor mir werden sie sich nicht aufstellen, damit ich sie inspizieren kann.«

 Deutsch funkelte ihn ergrimmt an. Ganton war ein viel versprechender junger Raumfahrer - recht intelligent und vielleicht schon übertrieben loyal. Vermutlich wusste er gar nicht, wie sehr der Rest der Galaxis die Cyber verachtete. Gewiss glaubte er, die Narseil hätten ihr Schiff grundlos angegriffen. Er hatte noch viel zu lernen, große wie kleine Lektionen. »Fähnrich«, betonte Deutsch, »die Waffencrew wird vor Ihnen strammstehen, weil ich den Befehl ausgab und weil ich dieses Schiff kommandiere.« Um ein Haar hätte er hinzugefügt: Und weil unser Captain tot ist. Doch das war überflüssig, denn Te'Gunderlachs Leichnam lag für jeden sichtbar auf der Brücke. Der Fähnrich schnitt eine Grimasse, salutierte und eilte davon.

 Drei Crewmen erschienen auf der Brücke, und Deutsch winkte sie zu sich heran, als sie sich entsetzt umsahen. »Sie drei - schaffen Sie Ordnung auf der Brücke. Bringen Sie die Toten …« - er musste innehalten und nachdenken - »in die Steuerbord - Luftschleuse.« Während er auf die Leichen deutete, deren Körper den qualvollen Todeskampf verrieten, musste er einen Schauder unterdrücken. Anfangs hatte der Gestank des Todes ihn beinahe überwältigt, obwohl er durch die Optimierer, die sein autonomes Nervensystem aufrüsteten, eingedämmt wurde.

 Als die Besatzung gehorsam nach vorn trabte, schloss Deutsch die Augen und klinkte sich in sein internes Kommunikationssystem ein. »An das Schiff der Narseil«, murmelte er unhörbar, »die Crew versammelt sich wie befohlen. Haben Sie weitere Instruktionen für uns?«

 Die Antwort kam rasch. »Flechette, bereiten Sie sich auf den Übergang in den Normalraum vor.«

 Normalraum?, wunderte sich Deutsch. Wäre Te'Gunderlach an seiner Stelle gewesen, hätte er diese letzte Chance ergriffen, um das Steuer noch einmal herumzureißen. Er hoffte, dass niemand von der Crew auf diesen Gedanken käme. Die Kapitulation sollte glatt vonstatten gehen. »Verstanden«, erwiderte er.

 Er wandte sich an den Piloten, der über die Brückenkontrollen wachte. »Sie übernehmen das Kommando. Halten Sie das Schiff stabil, tun Sie nichts anderes. Kooperieren Sie mit den Narseil und bleiben Sie höflich, wenn sie Sie ansprechen. Ich bin auf dem Musterungsdeck.«

 Deutsch machte in der Luft kehrt, glitt von der Brücke und den mit Rauch angefüllten Korridor hinunter.

 *

 Mit nur zwei Riggern im Netz würde es kein einfaches Unterfangen werden. Legroeder und Palagren steuerten die H'zzarrelik längsseits an das Kaperschiff heran. Dessen Außenhülle war mit Kratern übersät, wo man die verbliebenen Waffen vorsichtshalber entfernt hatte. Nahe genug?, fragte sich Legroeder und hatte das Gefühl, er könnte die Arme ausstrecken und das Piratenschiff mit den Händen berühren.

 Ich glaube ja, antwortete Palagren. Lassen Sie uns das Netz ausbreiten, dann werden wir ja sehen.

 Das glitzernde Gespinst bauschte sich auf, als sie mehr Energie aus dem Flux - Reaktor hineinpumpten. Die Explosion des ersten Torpedos hatte das Netz beschädigt, und sie wagten es nicht, es zu weit oder zu schnell auszudehnen. Trotzdem mussten sie das andere Schiff darin einhüllen. Es wäre unmöglich gewesen, hätte man für diese Mission nicht eigens ein spezielles, strapazierfähiges Netz entworfen.

 Na schön, Legroeder - fassen Sie nach unten. Versuchen Sie Ihren Arm möglichst weit zu strecken.

 Das Netz gab nach, als Legroeder seinen »Arm« unter das Piratenschiff schob und auf der anderen Seite wieder nach oben reckte. Palagren hatte über das Schiff gegriffen und kam ihm auf halber Strecke entgegen. Ihre Finger trafen sich und verschränkten sich ineinander. Die Umklammerung war gelungen. Nachdem sie die Stärke des Netzes getestet hatten, zogen sie die beiden Schiffe langsam durch die verwirbelten, schimmernden Zonen des Flux in die Höhe. Für die beiden Rigger war es Schwerstarbeit, die gewaltige Masse zu heben. Bald ließen Legroeders Kräfte nach, und er hatte Schwierigkeiten, sich auf die Aufgabe zu konzentrieren.

 ◊ Lassen Sie uns helfen … ◊

 Ehe er sich versah, spürte er, dass ihm von innen her frische Energien zuströmten, erzeugt von den Implantaten, die die Narseil ihm eingesetzt hatten. Er erschrak, dann merkte er, dass die Implantate ihn nicht mit realen Kräften ausstatteten, sondern ihm lediglich halfen, die Stärke, die von dem Flux - Reaktor ins Netz strömte, zu bündeln und zu fokussieren. Die beiden Schiffe stiegen in die Höhe, wobei sie sich drehten wie Lilienblätter auf einem Teich. Die Wolken, die die Unterströmungen des Flux verfinsterten, rissen auf und wurden durch die pulsierenden Lichtkreise der flacheren Regionen ersetzt. Endlich erreichten sie die kalte Schwärze des interstellaren Raums, die gesprenkelt war mit den glitzernden Feuern von Millionen ferner Sonnen.

 Die beiden havarierten Schiffe drifteten in enger Verbundenheit dahin, ein lächerliches Symbol menschlicher und Narseiller Kraft vor dem Hintergrund des majestätischen Universums.

 Normalraum, meldete Palagren seinem Kommandaten Fre'geel.

 *

 Als der amtierende Captain Deutsch auf dem Musterungsdeck eintraf, fand er dort eine Ansammlung von erschrockenen und mürrischen Besatzungsmitgliedern vor. Ungefähr die Hälfte von ihnen trugen vakuumtaugliche Anzüge, der Rest stand da und wartete auf Befehle. Fähnrich Ganton beendete gerade seine Inspektion. Er gab Deutsch drei Seitenwaffen, die er Crewmitgliedern abgenommen hatte. »Alle fügen sich«, berichtete ihm der Fähnrich leise. »Bis auf … den Bordschützen Lyle. Er weigert sich, seine Waffe abzugeben.«

 Deutsch blickte die in Reih und Glied stehenden Männer an. Lyle war ein alter Crewman, ein Veteran, der Dutzende von Kaperfahrten mitgemacht hatte, ein ehemaliger Kämpfer, der nun als Bordschütze diente. Er trug einen silbernen Panzeranzug, aber mit ausgeschaltetem Energieschild. »Bordschütze Lyle, geben Sie Ihre Waffe ab«, forderte Deutsch ihn auf und streckte die Hand aus.

 »Ich kapituliere nicht«, entgegnete Lyle und funkelte den Rigger wütend an. Er überragte Deutsch um gut einen halben Meter.

 »Ich verstehe. Sie wollen sich einem direkten Befehl widersetzen?«

 Lyle reckte das Kinn. »Ich gehorche nur dem Captain. Und Sie sind nicht der Captain.«

 Deutsch erhob sich auf seinen Levitatoren, um dem Piraten direkt in die Augen zu sehen. »Doch, jetzt bin ich der Captain. Stellen Sie meine Autorität infrage?« Seine Stimme, die aus den beiden Lautsprechern in seinem Brustpanzer dröhnte, nahm einen unheilvollen Klang an.

 »Captain Te'Gunderlach …«

 »Ist tot«, fiel Deutsch ihm scharf ins Wort. »Was Sie auch gleich sein werden, wenn Sie Ihrem neuen Captain nicht gehorchen.«

 »Der Captain«, schnarrte Lyle, »hätte sein Schiff niemals den Narseil übergeben.« Mit dem Daumen deutete er über die Schulter. »Und er hätte auch seine Crew nicht verraten.«

 »Das ist richtig«, erwiderte Deutsch leise. Die pulsierende rote Flamme des Zorns, die ihm im Netz den gewaltigen Antrieb verlieh, züngelte wieder durch sein Bewusstsein, und er versuchte nicht, sie zu ersticken. »Das hätte er nie getan. Der Captain hielt sich für unverwundbar. Deshalb ist er jetzt tot, so wie viele Ihrer Freunde auch. Und wenn Sie meinen Befehlen nicht Folge leisten, gibt es bald noch mehr Opfer.« Deutsch gab Fähnrich Ganton ein Zeichen. »Fähnrich, nehmen Sie diesem Mann die Waffe ab.«

 Er sah Angst in den Augen des Fähnrichs. Er sah auch, wie Lyle heimlich nach seiner Waffe tastete. Deutsch erwiderte Lyles trotzigen Blick - fuhr dann blitzschnell seinen teleskopischen linken Arm bis auf die doppelte Länge aus und umklammerte Lyles Waffenhand wie mit einer hydraulischen Zwinge. Lyle wurde blass.

 Deutsch verzichtete darauf, das Handgelenk des Mannes zu brechen. Stattdessen suchte er mit dem Sensornetzwerk in den Fingerspitzen nach der schwachen Aura, die die Nervenbahnen in Lyles Gelenk abstrahlten. Während Deutsch den widerspenstigen Kämpen anlächelte, durchforschte er seine optimierten Memory - Speicher nach dem Bild, das ihm vorschwebte. Er verstärkte es und gab es weiter, erzeugte in Lyles Kopf die Vorstellung, wie die Knochen des Handgelenks unter dem erbarmungslosen Druck des Schraubstocks langsam zersplitterten und ihm unbeschreibliche Schmerzen verursachten …

 Zitternd sank Lyle in die Knie. Keuchend stieß er den Atem aus, danach einen Fluch. Deutsch ließ das unversehrte Handgelenk los, doch Lyle blieb auf den Knien und fasste sich mit gequälter Miene an den rechten Arm.

 Deutsch winkte Fähnrich Ganton herbei. »Entwaffnen Sie ihn.« Der entsetzte Fähnrich gehorchte und gab Acht, Lyles Arm nicht zu berühren. Deutsch nahm ihm die Waffe ab und wandte sich mit erhobener Stimme an die anderen, wie betäubt dastehenden, Crewmitglieder. »Für unser Versagen haben wir bereits gebüßt. Wir haben einen hohen Blutzoll entrichtet. Was genug ist, ist genug. Als Ihr amtierender Captain befehle ich, jedes weitere sinnlose Blutvergießen zu vermeiden.«

 In diesem Augenblick vernahm Deutsch eine leise innere Stimme, die ihn mit einem Update von der Brücke versorgte. Er bestätigte, klinkte sich in das Intercom ein und verkündete schiffsweit: »Wir befinden uns jetzt im Normalraum. Die gesamte Besatzung soll sich in Raumanzügen in die Luftschleusen begeben und die Außenluken öffnen. Den Anweisungen der Narseil ist unbedingt Folge zu leisen. Lediglich die Crew, die zur Aufrechterhaltung der Primärsysteme erforderlich ist, bleibt auf ihren Stationen.«

 Deutsch beobachtete, wie die Waffencrew die Energiefelder ihrer silbernen Raumanzüge einschaltete und zur Luftschleuse ging. Lyle erhob sich, stumm vor Wut, und aktivierte seinen Anzug. Ein höhnisches Lächeln huschte über seine Züge, ehe sein Gesicht hinter einem verspiegelten Visier verschwand. Dann folgte er seinen Kameraden in die Luftschleuse. Deutsch wartete, bis sich die innere Luke geschlossen hatte und die Außenluke aufglitt, ehe er sich der übrigen Crew widmete.

 *

 Aus dem Netz konnte Legroeder deutlich beobachten, wie das Enterkommando der Narseil, das einem Schwarm aus großen metallischen Insekten glich, durch den Weltraum auf das Piratenschiff zuschwebte. Die Narseil bewegten sich geschickt, aber wesentlich vorsichtiger als der Entertrupp der Piraten. Ehe sie in das Schiff selbst eindrangen, mussten sie die in Raumanzügen steckenden Piraten, die die Luftschleusen der Flechette verließen, scannen und gefangen nehmen. Legroeder beneidete sie nicht um ihren Auftrag; auf dem Schiff konnten sie allerlei böse Überraschungen erwarten.

 Während er und Palagren die Szene beobachteten, bemerkte Legroeder in seinem Gesichtskreis ein chromatisches Flackern, begleitet von einem klingelnden Geräusch in seinem Kopf. Er vergegenwärtigte sich, dass seine Implantate eifrig aufzeichneten, und die Analyse - sowie Observationschips unter der Beanspruchung vibrierten. Der Vorgang stellte sich ihm in einem Display aus farbigen Streifen am Rand seines optischen Wahrnehmungsfeldes dar. Langsam blies er den Atem aus und versuchte, sich nicht von der Funktion seiner Optimierer ablenken zu lassen.

 Zwischen den beiden Schiffen trieben die Narseil die Piraten zu kleinen Gruppen zusammen. Ein paar Soldaten bereiteten sich auf einen Einstig in das feindliche Schiff vor. Irgendetwas kam Legroeder verkehrt vor. Er stieß Palagren an und deutete auf ein Häuflein Piraten.

 Bewegt sich dieser Pirat im Kampfanzug nicht von den anderen fort?, fragte Palagren leise.

 Genauso ist es. Legroeder sah, dass drei Narseil sich bereits anschickten, die silberne Gestalt einzukreisen. Doch ehe er begriff, was geschah, flammten zwei grelle Blitze auf - und ein Narseil trudelte zurück. Im nächsten Moment löste sich der flüchtige Pirat in einer Wolke aus glitzernden silbernen Partikeln auf, die sich in der Schwärze des Weltalls zerstreuten.

 *

 Deutsch verfolgte den Ablauf am Monitor. Er sah, wie einer seiner Männer - es musste sich um Lyle handeln - eine verborgene Waffe zog, in blindwütiger Rache einen einzigen idiotischen Schuss abgab, und wie der Energieschild seines Schutzanzugs überlastet wurde, als der Narseil zurückfeuerte. Einen Augenblick später hatte sich der Pirat in einen Schauer aus inonisiertem Staub verwandelt. Was, zum Teufel, wollte er mit diesem Kamikaze - Akt bezwecken? Wollte er beweisen, was für ein Held er war, wenn er einen Narseil mit in den Tod riss? Eventuell seine eigenen Schiffskameraden gefährdete, wenn die Narseil auf einer Bestrafung bestanden? Lyle, du gottverdammtes Arschloch! Deutsch drehte sich um und brüllte den Männern zu, die zusammen mit ihm auf den Monitor gestarrt hatten: »Alle mal herhören! Wenn einer von euch vorhat, eine ähnliche Dummheit zu begehen, soll er es mir gleich sagen, damit ich ihn eigenhändig von seinem Elend erlöse. Falls wir nicht alle draufgehen, wenn die Narseil beschließen, sich wegen Lyles dämlichem Stunt an uns zu rächen.« Sein Blick wanderte durch den Raum. Keiner der Männer rührte sich. »Gut.«

 Wütend den Kopf schüttelnd, vernetzte er sein Primär - Implantat mit der Schiff - zu - Schiff - Kommunikation. »H'zzarrelik, hier spricht die Flechette.«

 »H'zzarrelik hier.«

 »Dieser Vorfall, der gerade …«

 Weiter kam er nicht, denn in diesem Augenblick stürmte die erste Welle der Narseiller Marines durch die Luftschleuse, und zahlreiche Waffen richteten sich auf ihn und seine Männer.

 *

 Eine Meldung erreichte sie von Ker'sell, der nicht mit ins Netz gestiegen war, sondern auf der Brücke stand. Anscheinend wollte sich ein Pirat nicht ergeben. Unser Marine ist nur leicht verletzt.

 Nur ein einziger Widerständler?, dachte Legroeder bei sich. Ob es nicht noch mehr gibt?

 Ker'sell fuhr fort: Das Luftschleusen - Deck wurde gesichert, und der amtierende Captain des Piratenschiffs behauptet, er habe der Crew befohlen, mit uns zu kooperieren. Aber unser Entertrupp rechnet weiterhin mit Zwischenfällen. Der Commander will, dass das Netz eingeholt wird. Aus Sicherheitsgründen vergrößern wir die Distanz.

 Legroeder blickte Palagren an, während sie das Netz einzogen. Der Narseiller Rigger betrachtete das Kaperschiff nachdenklich, wie wenn er sich fragte, ob es den Blutzoll wert war, den sie für diese Prise entrichten mussten. Auf diese Frage wusste auch Legroeder keine Antwort.

 *

 Explosion auf der Flechette! Es hat eine Detonation gegeben!

 Die Meldung von der Brücke zuckte wie ein Stromstoß durch das eingezogene Netz. Sofort dehnten Legroeder und Palagren das Netz wieder aus, bereit, auf einen Befehl des Kommandanten hin vom Piratenschiff wegzutauchen.

 Die Stille, die dann eintrat, schien eine Ewigkeit zu dauern.

 Obwohl sich die H'zzarrelik ein gutes Stück von dem Kaperschiff entfernt hatte, ließ Fre'geel die Rigger auf ihren Stationen, für den Fall, dass etwas Unerwartetes passierte. Es bestand immer die Möglichkeit, dass er sich gezwungen sah, einen schnellen Rückzug anzuordnen - zum Beispiel, wenn sich das aufgebrachte Schiff selbst zerstörte. Der direkteste Fluchtweg führte senkrecht nach unten durch den Flux - doch bei einem überhasteten Aufbruch würden sie viele der Narseiller Marines zurücklassen müssen.

 Also warteten sie.

 Wie lange befanden sie sich eigentlich schon in diesem Netz?

 Stumm und geheimnisvoll schwebte das Piratenschiff an Backbord voraus. Was immer drinnen passierte, entzog sich dem Auge.

 Die Komm zischte. Canthas Stimme: Rigger, verlassen Sie jetzt das Netz.

 Verblüfft starrte Legroeder Palagren an. Hat er eben gesagt, dass wir aussteigen sollen?, vergewisserte er sich im Flüsterton; er befürchtete schon, er hätte sich vielleicht verhört.

 Wir gehen raus, bestätigte Palagren und entschwand aus Legroeders Blickfeld.

 Legroeder folgte ihm.

 Sich die Augen reibend, sah er sich auf der Brücke um. Dort herrschten immer noch chaotische Zustände, obschon eine Menge an Aufräumungs - und Reparaturarbeiten bewältigt worden waren.

 Fre'geel, dessen Nackensegel in einem Verband aus durchsichtigem Gel steckte, wandte sich von der zentralen Konsole ab. »Auf dem Piratenschiff gab es einen weiteren Vorfall. Ein Mann wollte nicht aufgeben. Er jagte einen Teil des Maschinenraums in die Luft, dabei kamen er selbst und ein Bordkamerad ums Leben. Wir hatten keine Verluste, und das Kaperschiff ist jetzt gesichert.« Nachdenklich rieb er seine langen Finger aneinander. »Dann fiel mir ein, dass Sie beide dringend abgelöst werden müssten.« Er deutete auf zwei Narseiller Ersatzrigger, die sich bereit hielten, die Stationen zu übernehmen. »Ich denke, dass diese Leute uns notfalls genauso schnell hier rausbringen können wie die primäre Rigger - Crew. Obwohl ich nicht mit weiteren Problemen rechne.« Fre'geels Mund blieb leicht geöffnet, und einen Moment lang schien der Ausdruck eines menschlichen Lächelns sein Reptiliengesicht zu überziehen.

 Verdutzt starrte Legroeder den Kommandanten an. Er spürte Erleichterung, Furcht sowie ein Dutzend anderer Emotionen, die er noch nicht analysieren konnte. Sie hatten ein Piratenschiff gekapert. Wie sollte es jetzt weitergehen? Brachten sie es zu seinen Eignern zurück?

 Doch als er dann mit Palagren zufriedene Blicke tauschte, empfand er trotz seiner verworrenen Gefühle eine starke Genugtuung. Vorläufig jedenfalls.

 KAPITEL 17 - Faber Eridani

 »Bist du sicher, dass wir auf dem richtigen Kurs sind?«, fragte der Mann und prüfte zum dreizehnten Mal das Display der Satellitenkarte. Seit sie Elmira hinter sich gelassen hatten, war der Luftschlitten Hunderte Kilometer weit über bewaldetes Terrain geflogen, und er war sich immer noch nicht schlüssig, ob sie die korrekten Landmarken passiert hatten. Seine persönlichen Optimierer vermochten den Datenstrom aus den Instrumenten des Fliegers nicht ordentlich zu verarbeiten; vermutlich hatte die Kalibrierung auf den Faber Eridani - Standard nicht geklappt. Weder mit der Landschaft, über die sie dahinglitten, noch mit dem visuellen Display vermochte er etwas anzufangen.

 Seine Partnerin verdrehte die Augen, während sie finsteren Blicks auf die dicht mit Bäumen bewachsenen Hügel hinunterstarrte. »Ja - a - ah«, erwiderte sie, »wir sind auf dem richtigen Weg. Bis zum Ziel sind es noch zehn, zwanzig Kilometer.«

 »Was ist mit der Frau. Ist sie okay?«

 Seine Partnerin seufzte und drückte ein paar Tasten auf ihrem Computer - Pad. »Hier steht, dass sie lebt und im Koma liegt. Gilt das als okay?«

 Verärgert schüttelte der Mann den Kopf und wünschte sich zum hundertsten Mal, sie wären von der Einsatz - Zentrale besser über diese Operation informiert worden. Was sie brauchten, waren klare, eindeutige Anweisungen … Die Frau in Gewahrsam nehmen und an einen bestimmten Ort transportieren … Ausweichprotokolle beachten … bereit halten für weitere Instruktionen …

 Weitere Instruktionen. Er hatte keinen blassen Schimmer, warum diese Frau so wichtig war, er wusste nur, dass ihr irgendeine Bedeutung zukam. Und dass andere Personen schon bald nach ihr suchen würden. Aber wer waren diese anderen? So konnte man eine Undercover - Mission doch nicht durchführen …

 »Hast du eine Ahnung, mit wem wir uns da droben treffen sollen?«

 »Wir werden es noch früh genug erfahren«, versetzte seine Partnerin schnippisch. Ein paar Minuten später sagte sie: »Sieht aus, als wären wir angekommen.« Aus den Wäldern vor ihnen ragten die Gebäude einer Stadt auf. »Bist du bereit zum übernehmen?«

 Er gab einen knurrenden Laut von sich. Über Straßen, die wie Schneisen den Wald durchschnitten, ging der Luftschlitten allmählich nieder; der Autopilot steuerte die Außenbezirke der Stadt an. »Hast du die Wegbeschreibung zum Treffpunkt?«, erkundigte er sich und schaltete den Autopiloten ab. Er packte das Steuerjoch und schielte seine Partnerin von der Seite her an.

 »Pass doch auf!«

 »Wieso, was …?« Gerade als sich die manuellen Kontrollen einschalteten, gewahrte er den Gleiter, der aus dem toten Winkel auf sie zu raste. Er riss den Luftschlitten herum und versuchte, dem anderen Fluggerät auszuweichen. Es gab einen leichten Aufprall, der sie ungefähr fünf Meter über dem Boden abschmieren ließ. Er kämpfte mit der Lenkung, bis der Schlitten sich wieder ausrichtete und nach einer Weile endgültig auf der Trasse aufsetzte. »Diese gottverdammten Gleiter von Faber! Wie konnte ich ahnen …«

 »Du hast den Typen in ein Feld abgedrängt«, erklärte Lydia, nach hinten peilend. »Um Himmels willen, Dennis! Bring uns hier weg, bevor die Polizei aufkreuzt!«

 »Jetzt gib bitte nicht mir die Schuld!« Fluchend bog er in die nächste Seitenstraße ab, erhöhte das Tempo und hoffte, ihre menschliche Fracht auf dem Rücksitz möge diesen Höllenritt überleben.

 *

 El'ken neigte sein Haupt, als Harriet sich vor ihm verbeugte. »Gelehrter El'ken, ich danke Ihnen für Ihre Unterstützung«, sagte sie ernst.

 »Und ich bedanke mich für Ihre Hilfe.« El'ken deutete auf die Sterne, die durch die transparente Kuppel funkelten, wobei er ungefähr in die Richtung zeigte, in die Legroeder vor rund zwei Wochen aufgebrochen war. Sein Dank war aufrichtig gemeint. Gern hätte er Harriet noch länger auf dem Asteroiden behalten, doch der kürzliche Abflug des Kreuzers der Raumfahrtbehörde beschwichtigte ein wenig seine Bedenken.

 Harriet schien seine Geste zu verstehen. »Hoffentlich profitieren unsere beiden Völker von diesem riskanten Unternehmen. Aber jetzt wird es höchste Zeit, mit unseren eigenen Ermittlungen fortzufahren. Wir dürfen Legroeder nicht die ganze Arbeit überlassen.«

 »Darf ich fragen, wie Sie vorzugehen gedenken?«, erkundigte sich El'ken aus echter Neugier.

 Harriet spielte mit der Brille, die an einer Kette von ihrem Hals baumelte - ein eigentümlicher Manierismus der Menschen. »Wir hoffen, dass wir Legroeders Freundin Maris finden. Und den Mörder von Robert McGinnis. Dann müssen wir feststellen, warum man Legroeder ein Verbrechen anlastet, das er nicht begangen hat.« Sie brach ab und blickte sinnend drein. »Dank Ihres großzügigen Angebots, uns nach Faber Eridani zurückzubringen und uns dort diplomatischen Schutz zu gewähren, bleiben wir vielleicht lange genug in Freiheit, um das zu erreichen.«

 El'ken betrachtete sie mit einer gewissen inneren Anspannung. Es drängte ihn, Harriet noch mehr zu verraten, doch das konnte er nicht tun, ohne die Konditionen seines Vertrages mit der anderen Seite zu verletzen. Obendrein war er sich nicht ganz sicher, ob er selbst über die korrekten Informationen verfügte. Durch seine Kiemen blies er zischend den Atem aus und tröstete sich mit dem Gedanken, dass es schlimmer sei, falsche Hinweise zu geben als gar keine. »Haben Sie Leute, die Ihnen dabei behilflich sind?«

 Harriet nickte eifrig. »0 ja. Peter, mein Privatdetektiv, leistet ausgezeichnete Arbeit. Ein Clendornaner. Obschon er in diesem speziellen Fall vielleicht Wunder bewirken muss. Maris könnte überall sein - falls sie überhaupt noch lebt. Ich glaube, sowie wir ihre Entführer kennen, wissen wir auch, wer McGinnis umbrachte.«

 El'ken zögerte, ehe er fortfuhr. So viele Todesfälle - auf die vermutlich weitere folgen würden - die alle in gewisser Weise mit Legroeders geglückter Flucht von den Piraten zusammenhingen. Eine Ironie des Schicksals. Doch dadurch ergaben sich auch ungeahnte Möglichkeiten. El'ken hoffte, er hatte richtig gehandelt, als er Legroeder bat, sich an dieser Undercover - Mission zu beteiligen. Die Narseil benötigten dringend Informationen über die Free Cyber - und vielleicht noch dringender mussten sie die Impris finden. Nicht nur, um ihre Rolle in der Geschichte zu klären und von jedem schändlichen Verdacht reinzuwaschen. Mit Legroeder standen ihre Chancen auf einen Erfolg besser als ohne ihn.

 El'ken wandte sich wieder Mrs. Mahoney zu. »Seien Sie sich nicht so sicher, dass die Kidnapper auch McGinnis' Mörder sind«, warnte er, nachdem er zu dem Schluss gelangt war, zumindest so viel dürfe er preisgeben. »Und gehen Sie ruhig davon aus, dass diese Frau noch am Leben ist.« Woher will ich das wissen?, fragte er sich in Gedanken. »Vielleicht finden Sie darin einen gewissen Trost. Warum ich das glaube, kann ich Ihnen auch nicht sagen. Aber irgendwie bin ich davon überzeugt.« Den genauen Grund für Robert McGinnis' Tod kannte er ebenso wenig; doch er war sehr daran interessiert, die Wahrheit zu erfahren. Er atmete tief durch und fügte hinzu: »Wenn Sie in diesem Fall vorankommen, werden Sie mich hoffentlich informieren.«

 »Ganz bestimmt«, versprach Harriet. »Noch einmal vielen Dank. Und auf Wiedersehen.«

 »Ich wünsche Ihnen und Ihrer Tochter eine sichere Heimreise«, erwiderte El'ken und hielt ihr seinen Handrücken entgegen.

 Harriet nickte und entfernte sich eilig. Nachdem sie fort war, tauchte der Narseil wieder in seinen Pool hinab und ließ sich langsam auf den Boden sinken. Eine Weile ruhte er dort, starrte zur schimmernden Wasseroberfläche hinauf und betrachtete die Sterne, die durch die transparente Kuppel glitzerten. Dabei fragte er sich, ob er richtig gehandelt hatte.

 *

 »Was ist? Fliegen wir ab?«, fragte Morgan, als ihre Mutter ins Zimmer zurückkehrte.

 »Wir fliegen ab.« Harriet packte noch ein paar Sachen in ihre Tasche, dann sah sie Morgan an, die nervös im Zimmer herumlief. »Stimmt was nicht?«

 »Alles okay«, schnauzte Morgan.

 »Was ist los?«

 »Nichts. Habe ich doch gerade gesagt.«

 Harriet seufzte. »Wie lange bin ich schon deine Mutter?«

 Morgan zuckte die Achseln und ließ das Schloss ihrer Reisetasche zuschnappen. »Keine Ahnung. Kommt mir wie eine Ewigkeit vor.«

 »Meine Güte! Was liegt dir auf der Seele?«

 Morgan seufzte. »Nichts. Entschuldige bitte. Ich mache mir nur Sorgen wegen Legroeder, das ist alles.«

 »Aus beruflichem Anlass, nehme ich an?«

 Morgan stöhnte theatralisch. »Nein, Mutter - ich trage sein Kind unter meinem Herzen. Herrje! Was denkst du dir eigentlich?«

 »Ich weiß nicht, was ich denken soll. Ich frage mich nur, ob du vielleicht gefühlsmäßig an ihm hängst. Ihn lieb gewonnen hast.« Harriet hob die Augenbrauen, dann schloss sie ihre Tasche. »Stimmt's?«

 »Was soll stimmen?«

 »Dass du von ihm schwanger bist?«

 Morgan schnaubte durch die Nase. »Nein, Mutter. Ich bin nicht schwanger.« Sie griff nach den beiden Taschen und steuerte auf die Tür zu. »Können wir?«

 »Mein Gott, was sind wir heute wieder empfindlich!« Schmunzelnd folgte Harriet ihrer Tochter nach draußen.

 *

 Das Botschaftsschiff der Narseil war einerseits luxuriöser als das firmeneigene Schiff, das sie zum Asteroiden gebracht hatte, zum anderen wies es mancherlei Unbequemlichkeiten auf. Ihre privaten Quartiere - man hatte zwei Kabinen auf menschliche Maße und Bedürfnisse umgerüstet - waren geräumig und komfortabel. Zum anderen wirkte die Umgebung ziemlich fremdartig. Die Oberflächen waren entweder zu glatt oder zu rau, das Licht hatte eine irritierende grünliche Färbung, über das ganze Schiff verteilt plätscherten kleine Bäche und Wasserbecken, die im Falle eines Schwerkraftverlusts für eine Katastrophe sorgen würden. Die Narseiller Crew benahm sich mit ausgesuchter Höflichkeit, überließ die beiden Damen aber sich selbst.

 Auf diese Weise blieb ihnen viel Zeit zum Planen; das Narseiller Schiff reiste in gemächlichem Tempo nach Faber Eridani, weil man möglichst nicht die Aufmerksamkeit der Raumfahrtbehörde auf sich ziehen wollte. In Peters letzter Botschaft an Harriet hatte gestanden, dass zumindest ihr eine Verhaftung drohte, sowie sie das Territorium der Narseiller Botschaft verließ. Man warf ihr Komplizenschaft im Mordfall Robert McGinnis vor, sowie Beihilfe zur Flucht von Renwald Legroeder. Zwar hatte Harriet immer noch genug Freunde in einflussreichen Positionen, und dieser Umstand bot ihr eine gewisse Sicherheit, dass man den diplomatischen Schutz, den die Narseil ihr boten, auch achtete - wenigstens für die nächste Zeit. Aber sie musste so schnell wie möglich Beweise für ihre Unschuld zusammentragen - was nicht einfach war, wenn sie eingesperrt in der Narseiller Botschaft saß.

 Für Peters Hilfe war sie dankbarer denn je. Und sie war fest entschlossen, nicht einen Tag länger als unbedingt notwendig in der Botschaft auszuharren.

 *

 Anstatt auf dem Raumhafen von Elmira zu landen, kreiste das Botschaftsschiff um Faber Eridani in einem niedrigen Orbit. Dort dockte ein kleines Diplomatenschiff an, welches sie zur Oberfläche brachte und direkt auf dem Dach des Botschafts - Komplexes niederging. Morgan und Harriet wurden in das Gebäude geführt; drinnen begrüßte sie ein Stellvertreter des Botschafters, ein groß gewachsener Narseil namens Dendridan, der sie unverzüglich in ihre Quartiere geleitete. Man gab ihnen nebeneinander liegende Schlafzimmer und ein Arbeitszimmer, in dem bereits eine abhörsichere Kommunikations - Konsole stand.

 »Wir unterhielten uns mit Ihrem privaten investigativen Repräsentanten - dem Clendornaner? - und haben für Sie eine abgeschirmte Komm - Verbindung eingerichtet«, erklärte Dendridan.

 »Danke sehr.« Überrascht und gerührt angesichts der Fürsorglichkeit sah sich Harriet um. Offensichtlich reichte El'kens Einfluss bis hierher.

 Zerstreut strich Dendridan sein Botschafter - Gewand glatt. »Offiziell gewähren wir Ihnen Asyl, um Ihnen Recherchen zu ermöglichen, welche dazu dienen könnten, die historischen Unwahrheiten, die man über unser Volk verbreitet, zu korrigieren. Und sollte es erforderlich sein, dass Sie im Zuge Ihrer Ermittlungen bestimmte Personen lokalisieren oder Spuren verfolgen müssen, die besagte Recherchen tangieren, sehen wir keinen Anlass, Ihnen dies zu verwehren.« Er verneigte sich andeutungsweise. »Falls Sie derzeit keine weiteren Wünsche haben, lassen wir Sie jetzt allein, damit Sie mit Ihrer Arbeit beginnen können.«

 Harriet erwiderte die Verbeugung. Sobald sich der Narseil entfernt hatte, aktivierte sie die Konsole. Sie übersprang die Sicherheits - Bestätigungen. »Peter? Wir sind hier. Was haben Sie entdeckt …?«

 *

 Zu ihrem Bedauern hatte Peter nur wenig über den Fall McGinnis in Erfahrung gebracht. Der Energieschirm, der das Anwesen schützte, war schließlich zusammengebrochen, doch erst, als das Haus bis auf die Grundmauern niedergebrannt war. Die Polizei hielt den Besitz immer noch abgesperrt. Aber im Hinblick auf die Entführung von Maris war Peter fündig geworden. Die Überwachungskameras der Klinik hatten eine Beschreibung und den Teil einer Registriernummer des Vehikels präsentiert, in dem die Kidnapper davongebraust waren. Das genügte, um das Gefährt als einen gemieteten Luftschlitten zu identifizieren, der später in Bellairs, einer Stadt zweihundert Kilometer westlich von Elmira, wieder zurückgegeben wurde. Und exakt dieser Luftschlitten war früher in Forest Hills aufgetaucht, eine Siedlung, die vierhundert Kilometer nördlich von Elmira lag; dort war er in einen kleinen Verkehrsunfall verwickelt gewesen und der Lenker hatte Fahrerflucht begangen. Peter hatte in beiden Ortschaften Ermittler angesetzt, doch er tippte auf Forest Hills.

 »Da wäre noch etwas«, setzte er am Ende des Gesprächs hinzu. »Sie wissen doch, dass man Jakus Barks Leiche nie gefunden hat.«

 »Als ob uns das weiterhelfen würde. Ja, sicher. Gibt es da noch etwas?«

 »Möglicherweise. Ein Mann, auf den Barks Beschreibung passt, hat den Planeten vor zwei Tagen verlassen. Auf einem Schiff, das nicht auf Faber Eridani registriert ist und mit der Zentristischen Front in Verbindung gebracht wird.«

 Harriet pfiff durch die Zähne. »Das ist ja ausgezeichnet - glaube ich. Haben Sie konkrete Beweise, die uns eventuell weiterhelfen?«

 »Leider nein. Falls es sich bei diesem Mann tatsächlich um Bark handelte, reist er unter einem falschen Namen. Das überprüfen wir noch.«

 »Gute Arbeit, Peter. Bleiben Sie dran.«

 Kurz darauf traf der nächste Anruf ein. Dieses Mal über die reguläre Leitung der Botschaft. Auf dem Schirm zeigte sich das ernste Gesicht einer Frau, die verkündete: »Der Kommissar der Raumfahrtbehörde, North, wünscht Harriet Mahoney zu sprechen …«

 *

 »Kommissar, ich weiss wirklich nicht, was Sie von mir wollen. Es stimmt, dass mein Mandant das Sternsystem gegen meinen Willen verlassen hat …« - das entsprach sogar halbwegs der Wahrheit –, »aber das ändert nichts an seinem oder meinem Problem. Tatsache ist, dass man falsche Beschuldigungen gegen ihn erhebt. Und Ihre Behörde hat nichts getan, um diese Vorwürfe zu entkräften.«

 »Mrs. Mahoney - bitte glauben Sie mir …« - Kommissar North spreizte flehend die Hände –, »zurzeit führen wir auf höchster Ebene eine akribische Untersuchung durch. Sollten wir den Beweis für eine ungerechte Behandlung finden, werden Köpfe rollen, das versichere ich Ihnen.«

 »Kommissar, ich würde Ihnen ja liebend gern glauben …«

 »Nun, dann lassen Sie uns darüber reden.« North legte einen Zeigefinger gegen die Schläfe und schien nach versöhnlichen Formulierungen zu suchen. »Wenn ich mit dem Staatsanwalt spreche, bekomme ich Sie vielleicht gegen Kaution frei. Natürlich liegt die Entscheidung nicht bei mir - aber Sie genießen in der Gemeinde einen guten Ruf, und wenn Sie Entgegenkommen zeigten, indem Sie sich mit mir treffen, auf dem Polizeirevier zum Beispiel - oder an irgendeinem anderen neutralen Ort Ihrer Wahl –, könnte ich meine Kollegen von der Justiz bitten, Ihnen eine Atempause zu gewähren. Wäre das nicht angenehmer, als sich in der Narseiller Botschaft einzubunkern?«

 Harriet zögerte mit der Antwort. Sie wusste nicht mit Bestimmtheit, wer von der Raumfahrtbehörde korrupt war. Möglicherweise war North ja unschuldig. Doch sie wäre dumm, auch nur das geringste Risiko einzugehen.

 »Mrs. Mahoney?«

 Harriet schüttelte den Kopf. »Auf dieses Angebot kann ich mich leider nicht einlassen.«

 »Aber Ihnen muss doch klar sein …«

 »Kommissar, betrachten Sie die Dinge von meinem Standpunkt aus. Mein Mandant, der nicht nur aus einem Außenposten der Piraten flüchtete, sondern Ihnen obendrein noch ein gekapertes Piratenschiff mitbrachte, wurde eines Verbrechens angeklagt, das er nicht begangen hat. Danach, als er in meiner Begleitung nach Informationen suchte, die zu seiner Verteidigung dienten, entging er nur knapp einem Anschlag auf sein Leben. Jemand versuchte, uns beide zu töten. Letztendlich, als Krönung des Ganzen, machte man ihn und mich für Robert McGinnis' Tod verantwortlich. Dabei schickte McGinnis uns in seinem Flieger fort, weil er wusste, dass ein Angriff auf sein Haus kurz bevorstand. Wie würde sich wohl ein intelligenter Mensch nach einer Kette von derartigen Vorkommnissen verhalten?«

 North blickte bekümmert drein. »Es kommt darauf an, ob das alles auf Wahrheit beruht, oder? Den Standpunkt der Polizei brauche ich Ihnen wohl kaum zu erläutern. Ihnen fehlen handfeste Beweise für Ihre Anschuldigungen. Der Umstand, dass Sie von einem brennenden Haus wegflogen und einen Mann in den Flammen sterben ließen - sich sogar noch des Fliegers dieses Mannes bemächtigten –, mutet schon äußerst verdächtig an. Die Fakten sprechen gegen Sie - es sei denn, Sie legen Beweismaterial vor, das Ihre Behauptungen unterstützt.«

 »Zurzeit fahnden wir nach solchen Indizien, Kommissar. Ich nehme an, dass wir welche finden, sowie das McGinnis - Anwesen gründlich untersucht wurde.«

 North rieb sich die Wange. »Wir alle warten gespannt darauf, was die Ermittlungen am Tatort ergeben. Aber Mrs. Mahoney - ich befürchte, Sie verschlimmern Ihre Lage nur, indem Sie Zuflucht suchen bei einer Bande von - na ja, ich meine die Narseil.« Er beugte sich vor. »Man wundert sich natürlich - genauer gesagt, die Anklagevertretung stellt sich diese Frage –, wieso Sie McGinnis eigens zu dem Zweck aufsuchten, um sich nach der Impris zu erkundigen?«

 »An wen hätten wir uns denn sonst …?« Harriet brach ab - plötzlich stutzig geworden. »Woher wissen Sie, dass wir über die Impris sprachen?«

 North kniff ein wenig die Augen zusammen. In seinem Blick flackerte verhaltener Zorn. »Nun ja, Sie sagten aus …«

 »In meiner Aussage steht nichts über den Inhalt des Gesprächs mit McGinnis. Ich erklärte lediglich, dass wir auf der Suche nach historischen Daten waren.«

 North schwieg einen Moment lang. »Dann muss ich wohl gut geraten haben …«

 »Ja, sicher«, erwiderte Harriet. »Sie haben gut geraten.« Oder Sie wussten es von Anfang an, weil Ihre Leute McGinnis manipulierten.

 »Na schön«, fuhr North in brüskem Ton fort, »wir wollen uns nicht länger damit aufhalten. Mrs. Mahoney, falls Sie doch noch Ihre Meinung ändern und sich mit mir unterhalten wollen, dann wissen Sie, wo Sie mich erreichen. Ja?«

 »Ja«, entgegnete Harriet und streckte die Hand aus. »Ich danke Ihnen …« - sie kappte die Verbindung - »für Ihr Interesse.«

 Dann saß sie da und starrte auf den leeren Bildschirm.

 »Mutter?«

 Sie blickte hoch und sah Morgan, die irgendwann während der Unterredung den Raum betreten hatte. »Was gibt's, mein Kind?«

 »Was hatte das zu bedeuten? Wollte er dich dazu bringen, dass du dich stellst?«

 Harriet blinzelte und kehrte langsam in die Gegenwart zurück. »Ja. Ja, ich glaube, das hatte er im Sinn.«

 »Du ziehst diese Möglichkeit doch nicht ernsthaft in Betracht, oder?«

 Harriet seufzte. »Falls ich mit dem Gedanken gespielt haben sollte, so hat er es mir gerade höchst effektiv ausgeredet. Ich werde mich nie den Behörden stellen. Niemals!«

 Morgan legte eine Hand auf Harriets Schulter. »Das freut mich. Ich möchte nämlich sicher sein, dass du hier bleibst, wenn ich weggehe.«

 »Du gehst weg?«

 »Auf mich ist kein Haftbefehl ausgestellt. Und die Leute, die nach Maris suchen, werden bestimmt juristischen Beistand brauchen - vor allem, wenn sie nicht nachweisen können, dass die Entlassungspapiere für das Krankenhaus gefälscht sind. Da du hier festsitzt, bin ich die Einzige, die sich darum kümmern kann.«

 Harriet verschlug es glatt die Sprache. Offenen Mundes starrte sie ihre Tochter an. Sie hatte sich so sehr darauf konzentriert, selbst die Initiative zu ergreifen, dass sie ihre Tochter gar nicht berücksichtigt hatte. Am liebsten hätte sie Morgan ohnehin aus allem herausgehalten.

 Morgan umarmte ihre Mutter. »Hattest du etwa gedacht, ich würde die ganze Zeit hier bei dir herumglucken und dir Tee servieren?«

 »Das ist genau das, was ich mir erhofft hatte«, erwiderte Harriet und lachte nervös.

 »Mutter …«

 »Jedenfalls bis Peter mir zusichern kann, dass dir keine Gefahr droht …«

 *

 Irv Johnson arbeitete gern für Peter, den clendornanischen Privatdetektiv, aber zuweilen fragte er sich, worauf er sich einließ. Seit zwei Tagen lungerte in der Nähe des McGinnis - Anwesens herum; Grashalme kauend wartete er darauf, dass das Team zur Ermittlung der Brandursache seine Arbeit abschloss, damit er die Leute nach den Resultaten befragen und sich vielleicht selbst einen Überblick verschaffen konnte. Das ging ja noch. Aber diese Geschichte mit dem Hund …

 Als Peter ihm gesagt hatte, er solle nach McGinnis' Hund Ausschau halten, glitzerte in seinen Augen wieder dieser gewisse Funke. In dem Fall handelte es sich tatsächlich um einen Lichteffekt, denn der Augenhintergrund der Clendornaner bestand aus Stahlwolle ähnlichen Fasern, und wenn diese aufleuchteten, sah man es. Und Irvin wusste, was es zu bedeuten hatte. Peters Intuition lief auf Hochtouren, rein gefühlsmäßig war er einer wichtigen Entdeckung auf der Spur. Auf Peters Instinkt war im Allgemeinen Verlass, und wenn in seinen Augen dieses Licht brannte, dann aus gutem Grund.

 Ihre Klientin, Mrs. Mahoney, hatte ausgesagt, der Hund sei von dem brennenden Haus weggelaufen und durch eine Lücke im Kraftfeld geschlüpft. Vermutlich versteckte er sich irgendwo im Wald und verhungerte langsam. Peters Anweisungen lauteten, er solle den Hund finden und mitbringen.

 Hunde machten Irv nervös, und er hatte keine Ahnung, was er tun sollte, wenn er das Tier aufspürte. Nach ihm pfeifen und das Beste hoffen, nahm er an. Er spuckte seinen Grashalm aus und spazierte außen über die Lichtung. Vom Haus war nur noch eine verkohlte Ruine übrig. Zu seiner Rettung hatte man nichts unternehmen können. Solange der Schutzschild von der internen Energiequelle gespeist wurde, mussten die Feuerwehrleute warten, bis das Haus niederbrannte und die Flammen den Kraftfeldgenerator zerstörten. Danach konnten sie nicht viel mehr tun, als die Ruine zu durchkämmen und die Gebeine des einzigen Bewohners zu bergen. Die sterblichen Überreste wurden in der Praxis des ortsansässigen Leichenbeschauers untersucht, aber an der Identität des Leichnams bestand eigentlich kein Zweifel. McGinnis' Implantate sprachen für sich.

 Die Brandinspektoren befanden sich zurzeit an der Rückseite des Hauses und suchten nach Anzeichen für Sabotage oder eine elektromechanische Fehlfunktion. Sie hatten Irv erzählt, dass sie eine Art Energie - Feedback in der Verkabelung des Gebäudes vermuteten. Doch solange die Ermittlungen liefen, durfte er ihnen nicht in die Quere kommen. Ihm war das recht so. Der Übelkeit erregende Brandgeruch erreichte ihn selbst aus dieser Entfernung. Je früher er nach Elmira zurückkehren konnte, umso besser.

 Den gemieteten Flieger hatte er bereits inspiziert und Fotos von den Brandspuren der Laserschrapnells angefertigt. Mittlerweile hatten die regionalen Behörden das Fluggerät zwecks weiterer Analyse abtransportieren lassen. Jetzt brauchte er nur noch nach dem Hund zu suchen.

 Irv seufzte und stakste am Waldsaum entlang. Komm her, guter Hund, komm her! Er peilte zwischen die Bäume, weil er glaubte, dass sich dort etwas bewegte. Ein Vogel vielleicht? Von einem Hund war nichts zu sehen.

 Als er gähnen musste, fiel ihm die Thermosflasche mit Kaffee in seinem Flieger ein und er kehrte um. Nach ein paar Schritten hörte er ein Geräusch und drehte sich um.

 Der Hund sprang ihn an und verfehlte mit der Schnauze nur knapp Irvs Nase.

 »Igitt!« Erschrocken prallte Irv zurück.

 Dadurch verscheuchte er den Hund, der hastig ein Stück wegrannte. »Nicht doch, warte! Komm zurück! Guter Hund!« Vorsichtig ging Irv auf den Hund zu und schnippte mit den Fingern. »Komm zurück! Guter Hund! Du hast dich an mich herangeschlichen. Wie konntest du mich nur so überraschen? Braves Hundchen!«

 Der Hund umkreiste ihn und stieß dabei ein leises Knurren aus. Irv war sich nicht sicher, ob er ängstlich oder aggressiv war. Er holte tief Luft und blickte das Tier prüfend an. Der Köter sah genauso aus, wie Mrs. Mahoney ihn beschrieben hatte. Dunkelbraunes mittel langes Fell, lange Schnauze. Er hechelte und machte einen hungrigen und durstigen Eindruck.

 »Braver Hund«, murmelte Irv und wünschte sich, er hätte Futter mitgebracht.

 Der Hund hörte auf zu knurren und kam auf ihn zu.

 Was jetzt? fragte sich Irv. Nicht in die Augen sehen; das hatte Peter ihm geraten. Aber der Hund fixierte ihn. Er hatte etwas Merkwürdiges an sich, er wirkte irgendwie angespannt, zielgerichtet, eigentlich gar nicht wie ein halb verhungertes, herrenloses Tier. Mit einem leisen Schauder wandte er den Blick ab.

 Der Hund gab ein durchdringendes Gebell von sich.

 »Schon gut, verdammt noch mal! Komm her, alter Junge! Gutes Hundchen.« Er streckte die Hand aus. »Wirst du wohl zu mir kommen, zum Donnerwetter!« Der Hund beschnüffelte seine Finger, doch als Irv nach dem Halsband greifen wollte, wich er zurück.

 Abermals bellte er und stieß einen eigentümlichen Laut aus. Es klang tatsächlich so, als versuche er zu sprechen.

 Irv kniff die Augen zusammen. »Willst du mit mir kommen? Braver Hund. Kluger Hund.«

 Misstrauisch starrte der Köter ihn an.

 Irv schnellte nach vorn, bekam ihn aber nicht zu fassen. Jaulend rannte der Hund in den Wald. Irv setzte ihm hinterher und rief nach ihm. Dann merkte er, dass er sich falsch verhielt und schlug ein mäßiges Tempo ein. »Komm zurück! Ich wollte dich nicht erschrecken.«

 Kurz darauf spähte der Hund ihn aus einem Gebüsch an. Er hechelte hektisch und winselte leise.

 Irv stieß einen Pfiff aus.

 Der Hund blieb an seinem Platz, mit heraushängender Zunge und bebendem Brustkorb.

 »Hmm - mal sehen, ob ich für dich was zu Fressen finde.« Irv marschierte zu seinem Flieger zurück. In einigem Abstand trottete der Hund hinter ihm her.

 Die Brandermittler schienen weder Irv noch den Hund zu beachten. Am Flieger angekommen, öffnete er die Einstiegsluke und beugte sich ins Cockpit. Vielleicht sollte er in der Zentrale anrufen und sich Rat holen, wie man einen Hund einfing. Er hievte sich auf den Sitz, den Hund durch die geöffnete Tür im Auge behaltend.

 »Peter? Ist Peter da? Ja - ich habe den Hund gefunden.« Er lehnte sich aus der Tür, um sich zu vergewissern, dass das Tier nicht weggelaufen war. »Richtig, Mrs. Mahoneys Hund - ich meine, der von McGinnis. Ja. Aber ich kann ihn nicht einfangen. Haben Sie einen Vorschlag, wie ich ihn am besten - herrje!« Erschrocken zuckte er zurück.

 Die Krallen des Hundes gruben sich in seinen Schoß, als er in den Flieger sprang, über ihn hinwegkletterte und sich auf den Platz zu seiner Rechten pflanzte. Dort saß er dann, keuchend wie eine Dampflok und wild um sich blickend. Er stieß ein lang gezogenes Winseln aus.

 Offenen Mundes starrte Irv ihn an. Er schluckte und schloss rasch die Tür. »Magst du ein Sandwich? Warte einen Moment.« Während er in seiner Tasche kramte und den hungrigen Blick des Tieres auf sich fühlte, fiel ihm das Gespräch ein und er drückte auf eine Taste. »Problem gelöst. Ich bringe den Hund mit, Peter. Bis gleich dann.«

 Er fand ein halb gegessenes Roastbeef - Sandwich und warf es dem gierigen Hund zu. Dann tat er einen tiefen Atemzug, startete die Maschine und flog los, ehe sich einer von ihnen anders besinnen konnte.

 KAPITEL 18 - Begegnungen

 Ein paar Tage lang waren auf der H'zzarrelik und auf der Flechette intensive Reparaturarbeiten im Gange. Auf dem Piratenschiff verblieb lediglich ein geringer Teil der ursprünglichen Crew; der Rest befand sich in Arrestzellen auf der H'zzarrelik und wurde verhört. Neun Narseil waren im Kampf gefallen - eine Zahl, die in der Religion der Drei Ringe eine hohe spirituelle Bedeutung einnahm - und die Atome ihrer Körper wurden in einer Trauerzeremonie den interstellaren Winden anvertraut. Ungefähr vierzig Piraten hatten ihr Leben gelassen; auch deren Atome wurden im All verstreut, indes mit einem erheblich bescheideneren Ritual.

 Eine Zeit lang blieb es unklar, ob die Mission fortgesetzt würde oder nicht. Die Flechette war schwer beschädigt, und keiner wusste, ob sie wieder flugtauglich gemacht werden konnte. Falls nicht, dann sollte die H'zzarrelik mit den Gefangenen zur Basis zurückkehren. Eine gründliche Untersuchung des Cyber - Schiffs würde gewiss eine Menge nützlicher Informationen liefern, doch der Hauptzweck der Mission wäre nicht erreicht. Andererseits hatte Legroeder die Narseiller Ingenieure bei der Arbeit beobachtet und hielt sie für unglaublich kompetent. Trotzdem staunte er, als er drei Tage nach Aufbringen des Piratenschiffs auf die Flechette beordert wurde, um beim Testen des erneuerten Rigger - Netzes zu helfen. Cantha überbrachte ihm die Nachricht, und als Legroeder prompt aufstand, um ihm zu folgen, gluckste Cantha belustigt in sich hinein. »Sie müssen Ihr gesamtes Gepäck mitnehmen, mein Freund. Sie und ich bleiben an Bord der Flechette. Fre'geel hat für später eine Strategie - Sitzung einberufen.«

 Legroeder blinzelte verdutzt, dann lief ihm ein kalter Schauer über den Rücken. Also ging es weiter wie ursprünglich geplant. Er hätte damit rechnen müssen, dennoch traf es ihn wie ein Schlag, als es tatsächlich passierte.

 Er packte seine Sachen und traf sich mit Cantha an der Hauptluftschleuse. In einem silbernen Raumanzug steckend, klinkte er seine Sicherheitsleine in ein Kabel ein, das die beiden Schiffe miteinander verband; schwerelos, von Schwindel gepackt, düste er zu dem Piratenschiff hin. Noch nie zuvor hatte er sich dem Weltraum so schutzlos ausgesetzt gefühlt wie während dieser Passage, umgeben von einem Ehrfurcht gebietenden Meer aus Sternen, viele Lichtjahre von der nächsten Welt entfernt. Im Netz empfand er es nicht so, selbst wenn sich dasselbe Panorama vor ihm erstreckte. Im Netz war er sicher verankert, hier jedoch konnte er ins Bodenlose stürzen. Nach Atem ringend schwebte er in die Luftschleuse des gekaperten Schiffs, und als sich die Luke hinter ihm schloss, sprach er ein stummes Dankgebet.

 Im Schiff schlug ihm eine Luft entgegen, die immer noch verpestet war mit dem Gestank von Rauch und verbranntem Isoliermaterial. Doch wie weit die Reparaturen gediehen waren, ließ sich nicht übersehen. Überall sah er Glasfaserpanele, Plasteel - Abdeckungen, behelfsmäßige Pumpen und Feldgeneratoren. Er spähte in einen nach achtern führenden Korridor hinein; aus einer klaffenden Öffnung in einer Wand schlängelte sich ein Gewirr aus Kabeln. Kopfschüttelnd folgte er Cantha in ein mittschiffs gelegenes Konferenzzimmer, wo er Fre'geel, Palagren und viele Crewmitglieder antraf, mit denen er auf der H'zzarrelik zusammengearbeitet hatte. Sie alle waren in Quartiere auf dem Piratenschiff umgezogen.

 »Rigger Legroeder«, begrüßte ihn Commander Fre'geel, »sowie Sie Platz genommen haben, möchte ich Sie mit jemandem bekannt machen.«

 »Ich dachte, ich sollte im Netz arbeiten.«

 »Das ist richtig. Doch zuvor gibt es noch etwas zu besprechen, denn …«

 »Mit der Rigger - Crew der Flechette?«

 »Bitte unterbrechen Sie mich nicht. Ja, Sie werden den Lotsenrigger und amtierenden Captain kennen lernen. Er trägt den Namen Deutsch. Ich möchte, dass Sie mit ihm eine Beziehung aufbauen.«

 Legroeder stieß den Atem aus. »Wie bitte?«

 »Sie sollen mit ihm in eine Beziehung treten. Sich mit ihm anfreunden, wenn es geht«, erläuterte Fre'geel. »Am besten, Sie gewöhnen sich an den Gedanken, dass jetzt alles anders wird«, setzte er hinzu, als er Legroeders ungläubiges Staunen bemerkte.

 *

 »Das kann doch nicht Ihr Ernst sein«, grollte die synthetische Stimme des Piratenriggers Deutsch.

 »Aber wir meinen es ernst«, betonte Commander Fre'geel, der in kerzengerader Haltung am anderen Ende des Tisches im Konferenzzimmer saß. »Sie sollen uns zu Ihrer Basis zurückbringen.«

 Mit gemischten Gefühlen verfolgte Legroeder den Wortwechsel. Er empfand Neugier, Furcht, Hass auf alles, was der Pirat repräsentierte - und, zu seiner eigenen Überraschung, Mitleid. Freem'n Deutsch war eine stämmige Kombination aus Mensch und Maschine. Er besaß keine Beine und bewegte sich, indem er durch die Luft schwebte; an der Stelle, wo seine Hüften hätten sein sollen, befand sich ein rundes Gehäuse aus poliertem Titan, das seine Levitatoren enthielt. Die Brust steckte in einer komplexen Panzerung mit Cyborg - Optimierern, einschließlich einer Lautsprecheranlage für seine Stimme. Sein rundes Gesicht bestand zu einem Drittel aus Chrom, mit leuchtenden Cyber - Link - Kontakten an den Schläfen und vier optischen Linsen: Zwei halb kugelförmige verspiegelte Objektive verdeckten seine Augen, zwei kleinere Linsen saßen seitlich auf den Wangenknochen. Vermutlich verschafften ihm die vier Augen einen vergrößerten peripheren Gesichtskreis; gleichzeitig machten sie es so gut wie unmöglich, irgendwelche Gefühlsregungen zu erkennen zu geben.

 Legroeder merkte plötzlich, dass Fre'geel auf eine Äußerung seinerseits wartete. »Wir dachten, Sie würden sich über eine Rückkehr zu Ihrer Heimatbasis freuen«, meinte er achselzuckend.

 Deutsch gab leise tickende Geräusche von sich. Er rotierte erst in die eine, dann in die andere Richtung, wie um sich zu vergewissern, wer alles zuhörte. »Ich lege keinen Wert darauf, mit einer Kette um den Hals in den Außenposten zurückzukehren«, erwiderte er schließlich. »Offen gestanden möchte ich überhaupt nicht mehr dorthin.«

 Legroeder runzelte die Stirn und begriff, dass er diesem Mann zuerst eine ganz bestimmte Frage hätte stellen müssen. »Waren Sie - wie soll ich mich ausdrücken - nicht aus freien Stücken auf diesem Piratenschiff?«

 Der Mann stieß ein metallisches Krächzen aus, das wohl ein Lachen sein sollte. »Aus freien Stücken? Sind Sie von Sinnen? Ich war ein Gefangener. Können Sie das nicht kapieren?« Tick tick tick. »Meine Gefangennahme liegt so lange zurück, dass ich manchmal Mühe habe, mich daran zu erinnern. Und als man mich zum Dienst presste …« - seine Stimme klang ein wenig heiser - »na ja, da bemühte ich mich halt, meine Sache ordentlich zu machen.«

 Legroeder erwiderte freundlich. »Sie würden sich wundern, wenn Sie wüssten, wie gut ich Sie verstehe.« Das Aussehen dieses Mannes stieß ihn ab, und die Erinnerungen, die er in ihm wachrief, beunruhigten ihn; trotzdem empfand er keinen Hass auf ihn. Er war ein Leidensgenosse, den die Piraten zur Mitarbeit auf ihren Schiffen zwangen - und offensichtlich hatte er sich weit mehr an die Korsarenkultur angepasst als Legroeder. Doch er fragte sich, inwieweit er sich letzten Endes doch assimiliert hätte, wenn er nicht geflohen wäre; obendrein hatte er das Glück gehabt, dass man ihn nicht zwangsweise mit Implantaten aufgerüstet hatte.

 »Ich hatte vor, auf einer Ihrer Welten um Asyl zu bitten«, erklärte Deutsch.

 Fre'geels Augen verengten sich zu schmalen vertikalen Schlitzen. »Diese Möglichkeit besteht nicht«, erwiderte er. »Es sei denn, Sie helfen uns bei der Erfüllung unserer Mission und schließen sich uns an, wenn wir die Rückreise in unsere Heimat antreten.«

 Rigger Deutsch betrachtete den Narseiller Kommandanten eine geraume Zeit. »Warum wollen Sie das tun? Man wird Sie töten - oder gefangen nehmen und zur Mitarbeit zwingen.« Er senkte die Stimme. »In der Republik leben nicht viele Narseiller Gefangene. Angeblich fügen Sie sich nicht gut in das System ein.« Er blickte zu Legroeder hin, wie wenn er sagen wollte: Sie sind ein Mensch. Wenigstens Sie müssten ein bisschen vernünftiger sein.

 Schweigend saß Legroeder da, während sich sein Magen schmerzhaft verkrampfte.

 Fre'geel antwortete: »Wir haben nicht die Absicht, uns gefangen nehmen zu lassen … jedenfalls nicht wirklich.« Seine nächsten Worte schien er sich sehr gut zu überlegen. »Vielleicht können Sie mir weiterhelfen. Kennen Sie eine Bewegung innerhalb der Cyber - Organisation - eine Bewegung, die mit der Außenwelt Kontakte knüpfen möchte?«

 Deutsch sog tief den Atem ein und blies ihn langsam wieder aus. Etwas schien über sein Gesicht zu huschen, irgendein Ausdruck, aber die Augen aus Spiegelglas ließen eine Deutung nicht zu. »Nein«, entgegnete er.

 Fre'geel blickte zu Legroeder hin, der unruhig auf seinem Platz hin und her rutschte. Legroeder hatte keine Ahnung, ob Deutsch die Wahrheit sprach, falls Fre'geel das von ihm wissen wollte.

 Fre'geel wandte sich an Deutsch. »Sollten Ihnen diesbezügliche Informationen zu Ohren kommen, werden Sie uns unverzüglich Mitteilung machen.«

 Deutsch neigte den Kopf.

 »Bitte«, fügte Legroeder hinzu.

 Fre'geels Augen schienen aufzublitzen, doch er sagte nichts.

 Deutsch deutete ein Nicken an, während er sich prüfend umschaute. Den Commander des Schiffs, dem er nun auf Gedeih und Verderb ausgeliefert war, mochte er nicht verprellen, doch er fand die ganze Situation unverständlich.

 »Nun denn«, sagte Fre'geel, »ich weiß, dass Sie und Rigger Legroeder eine Menge zu besprechen haben - wie man den Außenposten ansteuert und so weiter. Wir lassen Sie jetzt allein, damit Sie sich in Ruhe an die Arbeit machen können.« Er entfernte sich zusammen mit den anderen Offizieren, und in der Messe blieben nur Deutsch, Legroeder und ein einziger Narseiller Bewacher zurück.

 Die beiden Rigger saßen einander gegenüber und sahen sich verlegen an. Sieger und Besiegter. Der eine wollte gern fliehen, der andere eine Piratenfestung infiltrieren. Legroeder räusperte sich. »Sie scheinen ja gut mit Optimierern ausgerüstet zu sein.«

 Entdeckte er da ein leichtes Flackern in den Linsen, die Deutschs Augen bedeckten? »Wie haben Sie das erraten?«, entgegnete der Pirat trocken.

 Legroeder schmunzelte und schwieg. Er zuckte zusammen, als Deutschs rechter Arm plötzlich wie ein Teleskop anderthalb Meter weit über den Tisch schoss, und er sich einen Keks aus einer Schale nahm. Geräuschlos zog sich der Metallarm in den Anzugärmel zurück und wirkte beinahe natürlich, als Deutsch ein Stück von dem Keks abbiss.

 »Sie haben Recht, ich bin mit vielen Optimierern aus den technischen Werkstätten der Free Cyber Republic ausgestattet«, erwiderte Deutsch nach einer Weile. Dieses Mal schwang unüberhörbar Zynismus in seiner Stimme mit.

 Legroeder nickte verstehend. »Sagen Sie - werden diese Linsen auch manchmal transparent, damit man Ihre Augen sehen kann?«

 »Das sind meine Augen.«

 »Oh.« Legroeder runzelte die Stirn, und sein Unbehagen wuchs. »Ich will Ihnen nicht verheimlichen, dass ich auch einmal ein Gast der - wie nannten Sie sie - der Free Cyber Republic war. Doch in DeNoble, wo man mich gefangen hielt, benutzte man keine so phantasievolle Bezeichnung.«

 Deutsch neigte den Kopf, und der sich bewegende Schein der Deckenbeleuchtung, der von seinen Linsen reflektiert wurde, erweckte den Anschein, als huschten seine Blicke hin und her, während er Legroeder zuhörte. »Sie haben als Rigger für die Cyber gearbeitet?«, fragte er leise. An seinen Augen war keine Regung abzulesen, doch in seiner Stimme schwangen Emotionen mit. »DeNoble. Von diesem Außenposten habe ich gehört …«

 Plötzlich spürte Legroeder eine Enge in der Brust, als die Erinnerungen ihn übermannten. »Ich erkundige mich nach Optimierern, weil ich wissen muss, ob Sie nur mit deren Unterstützung zu Ihrer Basis zurückfinden.«

 »Ohne diese Technik hätte ich Schwierigkeiten«, gab der Pirat zu.

 »Dann bin ich auf Ihre Hilfe angewiesen.«

 Deutsch lehnte sich zur Seite, wie um Legroeders Schläfen zu inspizieren. »Wenn ich mich nicht täusche, sind Sie selbst mit Optimierern aufgemotzt.«

 »Richtig. Aber sie sind neu. Ich benutze sie erst seit kurzem.«

 Deutschs Mund verzog sich zu einem undeutbaren Ausdruck. »Im Gefecht haben Sie sich doch wacker geschlagen. Sie und Ihre Kameraden sind gute Kämpfer. Wir hingegen kämpften ohne Rücksicht auf Verluste.«

 Legroeder sah ihn aufmerksam an.

 »Wir gingen Ihnen auf den Leim. Mit Widerstand hatten wir nicht gerechnet. Die Tarnung Ihres Schiffs war perfekt. Kein Hinweis auf diese Art von Bewaffnung.« In Deutschs Stimme war nicht die Spur eines Vorwurfs zu entdecken. »Ehrlich gesagt, hätte ich nie gedacht, dass Captain Te'Gunderlach …« - Deutsch zögerte, wie wenn er überlegte, was er preisgeben sollte - »einen Flux - Torpedo auf diese kurze Entfernung abschießen würde.« Er schlug einen halb grimmigen, halb nüchternen Tonfall an.

 Legroeder erwiderte nichts darauf. Der Captain des Piratenschiffs hatte tatsächlich eine große Dummheit begangen.

 »Ich wusste schon immer, dass es so enden würde«, fuhr Deutsch fort.

 »Was? Dass Ihr Schiff zerstört würde? Oder dass jemand auftauchen könnte, um Piraten zu jagen?«

 Bedächtig schüttelte Deutsch den Kopf. »Dass Captain Te'Gunderlach uns alle mit seinem Stolz zugrunde richten würde. Er war mehr eine Maschine als ein Mensch - technisch noch viel hochgerüsteter als ich - aber eine Maschine mit einem unbändigen Stolz, die sich für unbesiegbar hielt. Ein Rückzug wäre für ihn nie infrage gekommen. Wenn er nicht blindwütig in den Hinterhalt getappt wäre, sondern besonnen gehandelt und einen Umkehrkurs befohlen hätte, hätte es nicht zu dem Desaster kommen müssen. Dann würden wir immer noch durch den Flux patrouillieren. Sie wären weiterhin auf der Suche nach Ihren Zielobjekten, und wir brauchten nicht hier zu sitzen und um Gnade zu winseln.« Wieder stieß Deutsch ein krächzendes Lachen aus. »Aber so ist es nun mal. Sie haben uns gefangen genommen und beabsichtigen, sich dem Cyber - Kommando auszuliefern.«

 »Ganz so simpel ist es nicht. Wir werden mit Umsicht und Klugheit vorgehen.«

 »Davon bin ich überzeugt.« Deutsch kniff die Lippen zusammen und schüttelte leicht den Kopf. Legroeder wunderte sich, wie ausdrucksvoll Deutschs Mund wirkte, obschon seine Stimme aus den Lautsprechern kam. »Ich weiß nicht, was Sie sich von dieser Aktion versprechen, aber Sie müssen schon sehr clever sein, wenn Sie Erfolg haben wollen. Falls Sie befürchten, ich könnte Sie verraten …«

 »Der Gedanke kam mir tatsächlich.«

 »Dann haben Sie vermutlich Recht.« Deutsch starrte ihn an, und sein Gesicht war wieder eine entseelte Maske. »Aber wenn ich Sie verrate, dann hauptsächlich in der Hoffnung, die Bestrafung zu mildern, die mir und meiner Crew wegen unserer Niederlage droht.«

 Legroeder nickte. Aus eigener Erfahrung wusste er, dass die Sicherheitssysteme der Cyber nahezu perfekt waren; doch er wusste auch, dass man sie überwinden konnte. »Vielleicht gibt es eine Möglichkeit, wie unsere beiden Parteien von dem Vorhaben profitieren.« Dazu bedurfte es großer Geschicklichkeit, gepaart mit einer gehörigen Portion Glück. Aber er hatte die Cyber schon einmal ausgetrickst.

 Der gefangene Pirat starrte ihn nur mit seinen toten Augen an.

 *

 Die Rigger - Systeme waren in ein verrücktes Flickwerk aus Narseiller und Cyber - Geräten umgewandelt worden. Die Reparaturteams der Narseil hatten eifrig gearbeitet, ausgebrannte Komponenten ersetzt und den Flux - Reaktor sowie die Ausrüstung zum Erzeugen des Netzes funktionsfähig gemacht. »Ich bin beeindruckt«, sagte Legroeder mit aufrichtiger Bewunderung zu Palagren. Er winkte Deutsch näher heran. »Sie brauchen sich nicht in respektvoller Entfernung aufzuhalten. Wir benötigen Ihre Unterstützung.« Als Deutsch keine Antwort gab, probierte er es mit einem Scherz. »Sie werden mit den besten Riggern zusammenarbeiten. Es könnte der Höhepunkt Ihrer Karriere als Rigger sein.«

 »Hier starben meine Crewkameraden«, erwiderte Deutsch steif. »Ich glaube nicht, dass ich diese Brücke noch einmal unbefangen betreten kann.«

 Diese Antwort machte Legroeder betroffen. Er hatte nicht daran gedacht, dass Deutsch in der Crew Freunde gehabt haben könnte, ganz gleich, was er von dem Cyber - Regime hielt.

 Fre'geel ergriff das Wort. »Was immer Sie empfinden mögen, Sie werden als Rigger eingesetzt.« Er sprach in einem heiseren Tonfall, der in Deutschs Ohren wie eine Drohung klingen mochte. Aber Legroeder wusste, dass Fre'geel Deutschs Einwand verstand und sogar Mitgefühl aufbrachte. Denn auch der Commander hatte in dem Gefecht Freunde verloren.

 Deutsch schwebte zu der ihm zugewiesenen Station, und Palagren und Legroeder suchten ihre auf. Legroeder konnte zwischen einer Cyber - und einer Narseiller Station wählen. Er entschied sich für Erstere. Er wollte sich möglichst rasch mit den Design - Spezifikationen der Cyber vertraut machen.

 Er speiste Energie in das Netz ein und dehnte es aus in den sternenübersäten Himmel. Palagren befand sich bereits dort, und wenige Sekunden später gesellte sich Deutsch zu ihnen. Es gab eine peinliche Situation, als Palagren Deutsch, den ehemaligen Lotsenrigger, auf die Heck - Position verwies. Kommentarlos nahm Deutsch den Platz ein, doch im Netz herrschte eine gespannte Stimmung. Legroeder wusste, dass es an ihm war, mit dem Piratenrigger über etwaige Probleme zu sprechen, doch zuerst wollte er abwarten, wie kooperativ sich Deutsch verhielt.

 Sie führten eine Reihe von Tests durch, indem sie das Netz in verschiedene Richtungen ausstreckten und die Ränder in die äußeren Bereiche des Flux tauchten. Deutsch tat, was man ihm auftrug, aber auch nicht mehr. Legroeder fand, dass dies vorläufig ausreichte. Bis zum Abflug würde es noch eine Weile dauern, denn zuerst mussten die Reparaturarbeiten beendet sein. Aber der Zeitpunkt des Aufbruchs rückte näher.

 An die Rigger! Wenn Sie mit den Testergebnissen zufrieden sind, verlassen Sie bitte die Stationen, forderte Fre'geel sie über das Komm - Gerät auf.

 Ich kann keine Fehler entdecken, sagte Falagren. Wie lauft es bei Ihnen, Legroeder?

 Bei mir scheint alles okay zu sein.

 Rigger Deutsch?

 Legroeder wandte sich an Deutsch, der achtern saß und schwieg. Wie lautet Ihr Urteil? Immerhin haben Sie das Schiff bereits geflogen.

 Selbst im Netz funkelten Deutschs Augen in einem rätselhaften Glanz. Das Netz funktioniert einwandfrei, erklärte er schließlich.

 Wir treffen uns auf der Brücke, bestimmte Palagren.

 *

 Die Lagebesprechung fand bei einem leichten Imbiss in der Messe statt; hinterher ließ Fre'geel die Crew wegtreten. Legroeder, seinen Auftrag im Sinn, näherte sich Deutsch. »Wo können wir uns ungestört unterhalten?«

 Deutsch starrte ins Leere. »Worüber möchten Sie sprechen?«

 Legroeder zuckte die Achseln. »Wir werden im Team arbeiten. Ich muss wissen, ob ich Ihnen trauen kann. Und Sie interessieren sich natürlich dafür, ob auf mich Verlass ist. Deshalb dachte ich, wir sollten uns besser kennen lernen. Damit wir einander einschätzen können. Eine Ahnung kriegen, wozu der andere fähig ist.«

 Deutschs Miene blieb unergründlich. Empfand er Abneigung? Groll? Scham? Er antwortete leise: »Haben Sie es so eilig, sich gefangen nehmen zu lassen?«

 »Wenn Sie es so ausdrücken wollen.«

 Scheinbar widerstrebend hob Deutsch die Hand. »Wenn es Ihnen recht ist, suchen wir meine Kabine auf. Ihr Commander war so großzügig, mir mein gewohntes Quartier zu lassen.«

 »Na schön. Lassen Sie uns gehen.« Legroeder sprach mit dem Narseiller Marine, der als Wachposten abkommandiert war, und bat ihn, vor Deutschs Kabine Posten zu beziehen.

 Deutschs Quartier war klein aber behaglich eingerichtet. Die Wände waren mit Vorhängen verkleidet, wie um das viele Metall in Deutschs Körper zu kompensieren. Ein seltsamer Liegestuhl beherrschte eine Seite des Raums, an der sich normalerweise die Koje befunden hätte; gegenüber standen ein Schreibpult und ein Schemel, ein Stuhl mit gerader Rückenlehne war an die Wand gerückt. Ein durchsichtiger Kasten auf dem Schreibtisch enthielt ein halbes Dutzend leuchtender, facettierter Objekte, die im Schein einer Lampe in den unterschiedlichsten Farben glühten. Legroeder verspürte eine Anwandlung von Nostalgie. »Meditationskristalle?«, fragte er. Beim bloßen Anblick sehnte er sich wieder nach seinen Perlenmantras.

 Deutschs Augen blitzten. »Sie wissen, was das ist?«

 Es war schon so lange her. »Ich besaß einmal Perlenmantras. Sie gingen verloren, als mein Schiff - als ich den Piraten in die Hände fiel.« Als er mit dem Riggen anfing, dienten die Perlenmantras als wichtiges Trainingsgerät, als Fokus zur Bilderzeugung. Später boten sie ihm Trost, wenn er sich einsam fühlte. Seine Beschäftigung mit den Perlenmantras glich einer Andacht oder einem Gebet.

 Deutsch schwebte an den Schreibtisch, öffnete ein Etui und hielt einen rubinroten Kristall vor die Lampe. »Meine hatte man mir ebenfalls weggenommen. Ein paar Jahre später erstand ich diese. Mein erster Einkauf, nachdem man mich für meine Dienste mit Cash bezahlte.« Er schielte zu Legroeder hin. »Ohne die Kristalle hätte ich wahrscheinlich längst den Verstand verloren.«

 Legroeder gab keine Antwort. Als ihm seine Perlenmantras abhanden kamen, hörte er auf zu meditieren - einem Gefangenen boten sich ohnehin kaum Möglichkeiten, um in sich zu gehen. Doch wie er nun Deutschs Kristalle anschaute, kehrten die Erinnerungen zurück.

 Deutsch schien seine Gedanken zu lesen. »Möchten Sie sie ausprobieren?«

 Legroeder riss sich aus seiner Versunkenheit, dann schüttelte er entschieden den Kopf. Es untergrub seine Autorität, wenn er sich im Beisein eines soeben überwältigten Feindes einer meditativen Trance hingab. Er fand es schon schlimm genug, dass er überhaupt privat mit Deutsch Umgang pflegen musste. Was war eigentlich der Sinn der Übung? Sollte er Deutsch für ihre Mission gewinnen? Oder seine Schwachpunkte ausfindig machen, damit man ihn kontrollieren konnte? Legroeder verabscheute dieses Vorgehen, er wollte niemanden manipulieren, denn letzten Endes lief Fre'geels Befehl, er solle sich mit Deutsch anfreunden, darauf hinaus.

 »Wenn Sie es noch nie mit Implantaten versucht haben, unterschätzen Sie vielleicht deren Wert.« Deutsch blickte ihn prüfend an. »Sie sagten, Sie möchten mit mir kommunizieren.«

 Legroeder blinzelte. »Ja, und?«

 »Die Kristalle eignen sich zum Meditieren, wenn man allein ist. Doch sie können auch interagieren. Ihre Optimierer ermöglichen dies - falls Sie es wollen.« Deutsch wog den Kristall in der Hand.

 Legroeder furchte die Stirn. Er wäre nie auf den Gedanken gekommen, mithilfe seiner Optimierer eine Kommunikation herzustellen. Allerdings stammte der Vorschlag, sie sollten einander näher kennen lernen, um Vertrauen zu gewinnen, von ihm. Vielleicht hatte Deutsch Recht. Wenn ihre Mission erfolgreich verlaufen sollte, mussten sie möglichst genaue Vorstellungen von dem Ort haben, den sie zu infiltrieren gedachten. Und am besten orientierte man sich, wenn man die lokalen Gegebenheiten durch die Augen einer anderen Person betrachtete. Dennoch haftete dieser Art von Verschmelzung eine gewisse Intimität an; so etwas unternahm man nur mit Freunden. Mit sehr guten Freunden.

 »Wir können natürlich auch darauf verzichten.« Deutsch legte den Kristall in das Etui zurück und schwebte zu seinem Liegestuhl. Das Levitatorgehäuse, das seine Hüften ersetzte, fügte sich in eine Vertiefung im Sitz ein und das ganze Gestell kippte um ungefähr fünfzehn Grad nach hinten. Es sah aus, als könne es zum Schlafen ganz zurückgeklappt werden.

 »Vielleicht …«, begann Legroeder, einem unerklärlichen Impuls nachgebend »… vielleicht wäre ein kurzer Versuch recht nützlich. Auf einer niedrigen Ebene.«

 Sie waren keine Freunde. Trotzdem verband sie etwas, das ihn an seine Beziehung zu Maris erinnerte. Die äußeren Umstände, die Tatsache, dass sie beide Gefangene waren, sorgten für Solidarität. Waren hier ähnliche Kräfte am Werk? Konnten sie sich als Verbündete betrachten? Er spürte - möglicherweise angeregt durch seine eigenen Implantate - wie er sich immer mehr für Deutsch interessierte.

 Deutsch blickte ihn forschend an. »Sie werden merken, dass die Kristalle eine stärkere Wirkung ausüben als Ihre Perlenmantras.« Er konstatierte dies, als stünden sie in einem Laden und unterhielten sich über die neuesten Errungenschaften auf dem Gebiet der Meditations - Hilfen, als sei der Stress des soeben überstandenen Gefechts bereits überwunden.

 Legroeder nickte. »Darf ich?« Er streckte den Arm aus und berührte die Spitze eines langen blauen Kristalls. Deutsch fuhr seinen Teleskoparm aus, nahm den Kristall heraus und reichte ihn Legroeder. Der lehnte sich auf dem Stuhl zurück und hob das saphirähnliche Juwel gegen das Licht. Der Kristall schien in einem inneren Feuer zu glühen, unzählige Fäden und Facetten versprühten einen strahlenden Glanz.

 »Wir fangen einzeln an«, schlug Deutsch vor. »Die Interaktion zwischen den Kristallen stellt sich ein, während wir meditieren. Falls Ihnen das Probleme bereitet …« Seine silbernen Augen fixierten Legroeder. Der schüttelte den Kopf. »Also gut.« Beinahe ehrfürchtig hielt Deutsch den rubinroten Kristall in den Händen.

 Legroeder senkte seinen Blick hinein in die Tiefen des Kristalls. Schon jetzt stellte sich ein völlig anderes Gefühl ein als bei seinen Perlenmantras - es war viel lebendiger und intensiver. Doch der Vorgang blieb derselbe. Man ließ seine Gedanken in den Kristall einfließen, konzentrierte sie auf das innere Feuer, bis die Strömungen des Unterbewusstseins sie in eine neue Richtung lenkten.

 Er hörte, wie die Optimierer ihn ermutigten; dann wichen sie aus seinem Wahrnehmungsbereich.

 Langsame, tiefe Atemzüge …

 Er spürte, wie er hinabglitt, angezogen von dem Kristall. Seine Gedanken bündelten sich unter einem Schauer aus tiefblauen Funken, wie Plankton im Meer … oder Informationspartikel in einem Datennetz; sie formierten sich zu Fäden aus Licht, die sich miteinander verflochten. In der Ferne plapperten Stimmen. Seine eigenen Gedanken? Die Implantate?

 Er gewahrte kleine Lichttropfen, die sich vor dem dunkleren Hintergrund bewegten und auf Zick - Zack - Bahnen nach außen strebten. Die Optimierer griffen danach … wie wenn sie wüssten, worauf es ankäme, auch wenn er selbst noch nichts begriff. Hypnotisiert von den Mustern aus flüssigem Licht sah er zu …

 Allmählich drang der Dialog zwischen den Kristallen zu ihm durch, ein weit entferntes Gemurmel. So viele innere Stimmen … sie fragten ihn, warum er dies täte. Warum er sich auf dieser Mission befand.

 Weil ich mitmachen muss.

 Wieso?

 Wegen meiner Freunde … und aus persönlichen Gründen …

 Ein wirres Knäuel aus Stimmen, seine inneren Stimmen … die sich um einen Wust aus Fragen ballten.

 Um die Piraten zu vernichten … um die Wahrheit zu finden …

 Aber wer hatte ihn dazu ermächtigt, nach Wahrheit und Gerechtigkeit zu suchen?

 In seinem Geist fand eine Veränderung statt, derweil die Stimmen in einem rastlosen Reigen umeinander kreisten.

 Ich will Gewissheit über das Schicksal der Impris … die Lösung des Rätsels ist bei den Cyber zu finden …

 Eine neue Stimme …

 Dafür könnten sich noch mehr Personen interessieren …

 Plötzlich fühlte er sich desorientiert. Nicht alle Stimmen waren seine eigenen oder die seiner Implantate … und er merkte, dass sich bestimmte Farbmuster bildeten, rubinrote und tiefblaue Reflexe, deren Lichthöfe sich vereinten. Seine und Deutschs Implantate flitzten aufeinander zu, verhakten sich, schlangen sich ineinander und öffneten winzige Dialogboxen für Gedanken …

 (Sind es Ihre Gedanken, die ich höre?), fragte er Deutsch.

 (Wussten Sie das nicht?)

 Anfangs war er sich nicht sicher gewesen. Er fand es nicht bedrohlich, für ihn war es eher eine Überraschung. (Es ist seltsam), flüsterte er. Sie kommunizierten über eine Entfernung: Er und Deutsch standen jeweils auf einer dunklen Bühne, von Scheinwerferlicht angestrahlt, und verständigten sich miteinander. Um Gemeinsamkeit zu fördern? Indem sie auf einer Bühne Geschichten erzählten?

 Der Cyber - Rigger schaltete auf seiner Seite die Hälfte der Leuchtkörper aus und stellte den Rest auf Stand - by - Modus. (Sie können das Licht je nach Belieben dämpfen oder heller machen. Für einen Rigger ist das ein Kinderspiel.)

 Legroeder probierte es aus, indem er die Scheinwerfer ein - und wieder ausschaltete, auf diese Weise verschiedene Winkel ausleuchtend. (Vielleicht), sinnierte er, (wäre es von Vorteil, wenn wir ein paar Erfahrungen austauschten.) Er ging in die Zeit zurück, sein Unterbewusstsein erzeugte ein Bild, das auf der Bühne zum Leben erwachte wie eine Holoprojektion.

 Ein Schiff unter Beschuss …

 *

 Es war die Ciudad de los Angeles, die überraschend von einem Piratenschiff angegriffen wurde; stampfend und rollend quälte sie sich durch die Flux - Verzerrungen, derweil die ohrenbetäubenden Schreie der Piraten über die Decks gellten. Bedrohlich nah explodierte ein Torpedo.

 Wie bei einem Filmschnitt sah man plötzlich die Brücke.

 Offiziere brüllten, der Captain versuchte die Piraten über die Schiff - zu - Schiff - Komm zu erreichen (diese Szene wirkte ein wenig verschwommen, aber Legroeder war nicht dabei gewesen; zu der Zeit riggte er im Netz, also handelte es sich um eine Rekonstruktion).

 Schnitt:

 Das Rigger - Netz, durch das Angst und Entsetzen rasten wie Flammen bei einem Waldbrand. Sie wurden angegriffen, und ihr Captain war sich nicht schlüssig. Sollten sie kämpfen? Die Flucht ergreifen? Blitze durchzuckten den Flux, nicht zu unterscheiden von Geschützfeuer.

 Dann kam der Befehl von der Brücke:

 Sie ergaben sich … die Schlacht war vorbei …

 *

 (Ihr Schiff?), murmelte eine leise metallische Stimme.

 (Ja. Die »Ciudad de los Angeles«. Die »Stadt der Engel«.)

 (Schlimm …)

 *

 Es war sehr schlimm, aber noch lange nicht vorüber …

 Seine Phantasie produzierte die Szenen, die er persönlich nicht miterlebt hatte - den tobenden Kampf, ein wahr gewordener Albtraum - den Terror in den Gängen, die Piraten, die durch das Schiff stürmten und jeden töteten, der nur den geringsten Widerstand wagte, erbarmungslos Passagiere und Crew ergriffen, ohne Rücksicht auf Alter, egal, ob es sich um Mütter und Kinder handelte …

 Schnitt:

 Ein kleiner Junge, Bobby Mahoney, wird aus seiner Kabine gezerrt; er kreischt vor Angst, wehrt sich mit Fußtritten, wird mit einem Stunner - Schuss betäubt und in den Frachtraum des Piratenschiffs geschleift …

 Schnitt:

 Rigger taumeln aus ihren Rigger - Stationen und werden von bewaffneten Piraten erwartet. Auch sie stopft man in Laderäume …

 Um sie in die Piratenfestung zu bringen und sie dort zum Dienst zu pressen. Sie arbeiten als Rigger an Bord von Kaperschiffen, die ausschwärmen auf der Suche nach den nächsten Opfern …

 *

 Das letzte Bild verweilt flimmernd auf der Bühne, bis Legroeder es mit einem Seufzer wegpustet. Es hatte ihn Kraft gekostet, diese Geschichte zu erzählen, gleichzeitig fühlte er sich erleichtert. Er hatte sie lange genug verdrängt.

 Auf der gegenüber liegenden Bühne grübelt Rigger Freem'n Deutsch über das Gesehene nach (Es hat mich sehr aufgewühlt), erklärt er mit einer Spur von Unsicherheit. (Hätten Sie etwas dagegen, wenn ich …?)

 Seine Stimme ebbte ab. Dann gingen bei ihm die Scheinwerfer an.

 *

 Ein paar Herztakte lang tat sich gar nichts.

 Dann taucht im Licht des Scheinwerferkegels ein schwerfälliger Frachter auf - und ein Kaperschiff pirscht sich längsseits heran. Es gab keinen Kampf, nachdem erst einmal das Feuer eröffnet wurde - lediglich auf der Brücke des Frachters, unerklärlicherweise, als der Captain die Nerven verlor und seinen Männer zubrüllte, sie sollten Widerstand leisten …

 Wie bei Legroeder, so wirkten auch in dieser Szene die Konturen verwischt, weil es sich um rekonstruierte Erinnerungen handelte. Deutsch stieg gerade aus dem Netz, als der Kampf auf der Brücke begann. Er dauerte nicht lange, nur ein paar wütende Schreie, ein paar grelle Blitze aus Lasergewehren, und dann …

 Brennende Schmerzen, gefolgt von einem Gefühl der Taubheit …

 Deutsch stürzte zu Boden, und er merkte, dass seine Beine ihn nicht mehr trugen. Schwärze umfing ihn …

 *

 Zweimal kam er wieder zu sich. Einmal für einen kurzen Augenblick, als die Korridore polternd an ihm vorbeijagten und sich in einem Schwindel erregenden Winkel krängten. Etwas Entsetzliches war passiert, er wusste nur nicht was; in seinem Kopf nistete ein alles verhüllender Nebel, sodass er keinen klaren Gedanken fassen konnte. Dann versank er abermals in tiefste Finsternis.

 Das nächste Mal wachte er in einem schmalen Lazarett - Bett auf, gepeinigt von gespenstischen Emotionen. Dort, wo früher seine Beine gewesen waren, befand sich jetzt nichts mehr. In seinem Kopf summten die neuen Implantate, testeten die Verknüpfungen mit den technischen Geräten, die in seinen Körper integriert wurden …

 *

 Legroeder war masslos verblüfft. (Man hat Sie gerettet? Die Piraten, die mich gefangen nahmen, hätten Sie einfach krepieren lassen.)

 (Die, die mich griffen, hätten es auch getan. Dass ich noch lebe, verdanke ich meinem Crewkameraden Jose …)

 (Auch ein Rigger?)

 (Ja. Er schleppte mich wie einen Sack; erzählte ihnen, ich sei der beste Rigger in der Flotte; sie dürften mich nicht verlieren. Er riskierte sein Leben, indem er sich für mich einsetzte.)

 Legroeder staunte über so viel Courage. Hätte er diesen Mut aufgebracht? (Wo ist Jose jetzt?) Es lief ihm eiskalt über den Rücken. (War er bei unserem Gefecht etwa auf der Brücke …?)

 Deutschs Gedanken verdüsterten sich, die Lichter auf seiner Bühne wurden gedämpft. (Er starb auf seinem ersten Flug mit der Piratenflotte. Ich glaube, er wollte es so. Hinterher tat es ihm Leid, dass er mich gerettet hatte; er litt darunter, dass die Korsaren uns in ihre Dienste pressten.)

 Mir ging es genauso, versuchte Legroeder zu flüstern.

 (Einmal musste es ja so kommen. Denn wer das Schwert nimmt …)

 *

 Das Kaperschiff Flechette fliegt durch die scharlachrot glühenden Wolken des Flux, und die Schlacht beginnt. Flammen züngeln um den Bug, Blitze zucken, dröhnender Lärm hallt durch den Flux. Der Cyborg - Captain auf der Brücke ist versessen aufs Kämpfen.

 In Deutschs Kopf ertönte ein leises, misstönendes Geräusch; ein Implantat oder sein Instinkt warnten ihn, dass irgendetwas nicht stimmte. Als der Captain den Befehl zum Töten gab, verstärkte sich der Ton in seinem Kopf, wurde penetranter, wie um ihn aufzufordern, den Kampf zu unterbinden. Einen Augenblick lang glaubte er, eine Nachricht der höchsten Dringlichkeitsstufe zu empfangen, doch dann versank alles im Chaos …

 Schnitt:

 Der blendende Glast eines Flux - Torpedos, dann das Übelkeit erregende Aufbäumen des Flux, in dem das Netz zerreißt. Qualm und Trümmer füllen die Brücke. Leute schreien; der Captain klebt buchstäblich an der hinteren Wand, die Augen stieren ins Leere - er ist tot. Die eingeschrumpften Leichen der Crewmitglieder - das Strahlenbombardement hat das Wasser in ihren Zellen verdampft.

 Deutsch taumelte aus der Fluxfeld - Kammer, in der er vor der Explosion geschützt war. Mit fassungslosem Entsetzen reagierte er auf das Bild der Verwüstung - bis er gar nichts mehr fühlte, weil seine Implantate seine Wahrnehmung einschränkten, damit er überhaupt funktionsfähig blieb. Doch den Anblick seiner Rigger - Kameraden, die in ihren Stationen verbrannten, konnten die Optimierer nicht ausblenden …

 Schnitt:

 Dunkelheit.

 *

 Legroeder merkte, wie er selbst in die Düsternis versank, er fühlte, wie er um Deutschs Freunde trauerte. Ein eigenartiges Gefühl.

 Über dem Abgrund aus Finsternis verständigte sich Deutsch mit ihm. (Die Piraten haben uns beide zur Mitarbeit gezwungen. Wir haben beide gute Freunde verloren.)

 (Ja. Sie dachten, Sie seien tot - und dann hofften Sie, Sie wären endlich frei. Nun fragen Sie sich …)

 Deutsch starrte ihn von seiner Bühne aus an. Inspizierte das Szenario, das Legroeder ihm vorschlug: ins Herz der Finsternis zurückzukehren, in den Außenposten der Piraten einzudringen.

 Legroeder vermeinte, ein Aufflackern zu spüren, einen Hauch von Hoffnung oder einen Anflug von Schicksalhaftigkeit; eine vage Ahnung, die Deutsch offenbar entging.

 (Sie können uns zeigen, wie wir hinein - und wieder herauskommen. Und wo wir die Informationen finden, die uns interessieren.)

 Deutsch schüttelte den Kopf. Er brauchte nichts zu sagen, Legroeder wusste, was ihn bewegte. Warum sollte er ihnen helfen? Wenn man herausfand, dass er sich mit den Narseil verbündete, konnte man ihn aufhängen, foltern, sein Gedächtnis löschen …

 Krampfhaft suchte Legroeder nach dem Funken, der die Existenz von Hoffnung andeutete; vielleicht hatte er sich das Ganze nur eingebildet.

 Aber der Kontakt mit Deutsch übte eine starke Faszination auf ihn aus. Er wollte ihn unbedingt aufrecht erhalten. (Es gibt noch mehr, was ich Ihnen zeigen kann), flüsterte er …

 *

 Eine eher neutrale Erinnerung: Er flog auf einem Schiff mit Namen Lady Brillig, zusammen mit drei weiteren Riggern - Janofer, Gev und Skan. Eine harmonische Crew, wenigstens eine Zeit lang. Alle drei Männer waren in Janofer verknallt, doch nur Skan konnte bei ihr landen, und auch diese Beziehung hielt nicht lange. Das Verhältnis konnte gar nicht von Dauer sein, und keiner wunderte sich, als die beiden sich trennten.

 Später, viel später, sah er Gev Carlyle wieder; doch dieses Mal stand Legroeder im Dienst der Piraten, und Gev Carlyle war die Beute.

 (Nahmen sie Ihren Freund gefangen?), erkundigte sich Deutsch.

 Legroeder erinnerte sich an das große Risiko, das er eingegangen war, als er unverhoffte Turbulenzen im Flux vorschützte. (Ich fand eine Möglichkeit, ihm zu helfen.)

 Die nächste Szene erzählte von dem strengen Verweis, den man ihm und seinen Rigger - Kameraden erteilte - und trotzdem schafften sie es, ihren Captain davon zu überzeugen, dass sie lediglich Pech gehabt hatten, als ihnen die Prise entwischte. Nun, da Legroeder alles bildlich vor sich sah, fragte er sich, warum er nicht öfter den Mut aufgebracht hatte, um Leute vor den Piraten zu retten.

 Deutsch schien dieses Gefühl nachzuempfinden, und ein paar Minuten lang herrschte ein bedrücktes Schweigen. (Sie haben tapfer gehandelt), meinte Deutsch schließlich. Die dann folgenden Bilder gaben zu erkennen, dass er nicht recht wusste, was er sagen sollte. Es waren kurze, unvollständige Szenen, bruchstückhaft, Einblicke in die Gesellschaft der Piraten, in bestürzender Folge aneinander gereiht. Obendrein durchdrungen mit Emotionen, die Legroeder nicht zu deuten vermochte. Bedauern? Reue? Fühlte Deutsch sich schuldig, weil er sich zu sehr an die Piratenkultur angepasst hatte? Und immer wieder drang jenes alarmierende Geräusch durch, das Deutsch vernommen hatte, als der Kampf mit der H'zzarrelik begann, dann aber im Getümmel der Schlacht verloren ging.

 Frustriert versuchte Legroeder, ihm zu folgen.

 Doch anstatt die Szenen zu klären, erzeugte Deutsch Bilder, die aus der Zeit vor seiner Gefangenschaft bei den Piraten stammten. Er zeigte, wie er als junger Mann in der Ballon - Flotte von Varinorum Secundus das Fliegen erlernte. Später, als Rigger, nahm er an einem Rennen durch den Grand Canyon - Nebel teil, eine seltsame Formation, die sich durch die Schichten des Flux erstreckte. Legroeder spürte den Nachhall des Enthusiasmus, an dem sich Deutsch während dieses Rennens geradezu berauscht hatte, und der in seiner Erinnerung weiterlebte. Das Gefühl war so intensiv, dass Legroeder den Augenblick nutzen wollte, um ein anderes Thema anzuschneiden …

 *

 Ein mächtiges Schiff mit vielen Decks, das bald von den Strömungen des Flux mitgerissen wird - wie ein gigantischer Wal von Cornice III pflügte sich der glänzende Rumpf der Impris durch den Flux. Ihre Passagiere genossen einen wahrhaft spektakulären Ausblick, wie er selbst einem Rigger nur selten zuteil wurde. Als das Schiff den Great Barrier - Nebel passierte, hielten auch die Erfahrensten unter den Sternenreisenden vor Überraschung den Atem an.

 Überblendung:

 Dasselbe Schiff, trotz der vielen Jahrzehnte, die es unterwegs war, in makellosem Zustand, gleitet durch Dunstschleier wie ein Gespenst in einem nebelverhangenen Moor - klagende Hilferufe aussendend und arglose Besatzungen anderer Schiffe ins Verderben reißend.

 Schnitt:

 Ein Piratenschiff nähert sich dem Schiff, das eine Rettung versucht …

 Schnitt:

 Verzweiflung. Schwärze. In der Dunkelheit ein Mann, Legroeder, der unermüdlich den Himmel beobachtet, auf der Suche nach Antworten, auf der Suche nach der verschollenen Impris …

 (Ich kenne dieses Schiff), murmelte der andere Rigger.

 Verdutzt blickte Legroeder ihn an. (Tatsächlich? Was können Sie mir darüber berichten?)

 (Ich habe davon gehört, aber ich selbst habe es noch nie gesehen.) Deutsch zögerte. (Im Außenposten weiß man mehr darüber.)

 Legroeder bemühte sich, gelassen zu bleiben. (Glauben Sie, es gäbe eine Möglichkeit …?)

 (Nein, nein …) Deutsch sperrte sich gegen die Frage, und ehe Legroeder einen neuen Anlauf nehmen konnte, sprach Deutsch weiter; er tauchte seine Bühne in helles Scheinwerferlicht, wich der Frage nach der Impris aus und lenkte ihn mit anderen Erinnerungen, anderen Geschichten ab …

 *

 Eine Zeit lang unterhielten sie sich miteinander, dann merkte Legroeder, wie seine Konzentration nachließ; Fragen, die er gern stellen wollte, entfielen ihm, ehe er sie formulieren konnte.

 (Wir müssen aufhören), meinte er und zog seine Gedanken allmählich aus dem glühenden Kern des Kristalls zurück. Er rieb sich die Augen und gewöhnte sich langsam wieder an die Realzeit und den Realraum in Deutschs Kabine.

 Deutschs verspiegelte Augen glitzerten, als Legroeder den Kristall vorsichtig in das Etui zurücklegte. Legroeder vermochte nicht zu entscheiden, ob Deutsch ihn ansah oder immer noch in seinen rubinroten Kristall starrte. »Das war höchst … interessant«, sagte Legroeder. »Aber jetzt muss ich gehen. Morgen haben wir einen schwierigen Tag vor uns.« Er zögerte. »Vielen Dank.«

 Deutsch rührte sich nicht, als hätte er ihn gar nicht gehört. Doch als Legroeder sich zum Gehen wandte, grollte die Stimme des Cybers. »Es war mir ein Vergnügen.«

 Legroeder verließ die Kabine und begab sich in sein Quartier. Als er sich auf seine Koje warf, bemerkte er zu seiner großen Verblüffung, dass er drei Stunden in der Gesellschaft des Cyber - Piraten verbracht hatte. Und während er eindöste, wurde ihm bewusst, dass das Erlebnis noch lange nicht zu Ende war. Die kommende Nacht würde ihm viele Träume bescheren.

 Eine Menge Träume …

 KAPITEL 19 - Ins Herz der Finsternis

 Noch lange, nachdem der andere Rigger gegangen war, verlor sich Freem'n Deutsch in der Welt seiner Meditations - Kristalle. Den Abschiedsgruß an Legroeder übernahm das Implantat für generellen Service, das immer dann einsprang, wenn seine Gedanken abschweiften und er sich nicht um die gesellschaftlichen Gepflogenheiten kümmern konnte.

 Und seine Gedanken befanden sich wahrlich auf Wanderschaft. Er grübelte über die Visionen nach, die Legroeder ihm gezeigt hatte, und die eigene Erinnerungen wachriefen.

 Zu seiner Verblüffung vergegenwärtigte er sich, dass er sich total vor seiner Vergangenheit abgeschottet hatte. Vergessen war sein Dienst als argloser ziviler Rigger, der die Freiheit und den Gefühlsrausch im Netz nach Kräften genoss. Vergessen die Zeit, bevor man sein Schiff stürmte, ihm die Beine wegbrannte, und sein Leben nur noch aus Dunkelheit, Gefangenschaft und Sklavenarbeit bestand. Sein Schicksal glich dem von Legroeder, und dessen Geschichten erzeugten in ihm die Vorahnung von einer noch entsetzlicheren Zukunft …

 Augenblicklich bemühte sich die Matrix seiner Optimierer, diese düsteren Visionen zu bekämpfen, sie daran zu hindern, explosionsartig auszubrechen und sein seelisches Gleichgewicht aus dem Lot zu bringen. Doch es wollte nicht recht klappen; seine Phantasien ließen sich nicht länger unterdrücken. Nun, da sie einmal freigesetzt waren, brachen sie sich unaufhaltsam Bahn, um ihn körperlich und geistig zu quälen. Er empfand Abscheu und Übelkeit.

 Opfer zu sein war schlimm genug; doch noch schlimmer war es, wenn man selbst als Angreifer agiert hatte. Seine Gefühlswelt wurde von einem finsteren Mahlstrom mitgerissen, indem er die Ängste und den Schrecken der Leute nachempfand, die er zu seiner Beute gemacht hatte …

 *

 DOOM DOOM DOOM …

 Zeit seines Lebens würde ihn das Dröhnen der Trommeln bis in den Schlaf hinein verfolgen, auch wenn seine internen Schaltkreise versuchten, ihn dagegen abzuschirmen. Und in dem Getrommel vernahm er andere, lauter werdende Geräusche - Schreie, Waffenlärm, Gewehrschüsse, die in seinem Kopf widerhallten …

 Ein rotglühendes Feuer beleuchtete das Szenario …

 Deutsch erschauerte und versuchte, sich aus den Erinnerungen zu lösen. Wieso versagten auf einmal alle internen Schutzmechanismen? Irgendetwas stimmte nicht, seine Gedanken ließen sich plötzlich nicht mehr kontrollieren.

 Es war fast so, als wollten seine Optimierer, dass er sich erinnerte …

 *

 Vor seiner Verlegung nach Ivan, als er unter der Flagge von Carlotta diente, war alles noch viel schrecklicher gewesen als bei Te'Gunderlach. Nein, verdammt noch mal, Schluss damit! Er wollte nichts mehr davon wissen …

 Der Angriff auf die Melanie Frey.

 Wie tollwütige Tiere waren sie über das Schiff hergefallen, in blinder Raserei alles vernichtend, ohne Rücksicht auf die eigenen Leute zu nehmen. Sämtliche Schranken waren gefallen. DeMort war der blutrünstigste Captain, unter dem er je gedient hatte, ein Ungeheuer, das nicht einmal seine Rigger verschonte. Aus diesem Grund kämpfte seine Mannschaft umso wilder, man wollte um jeden Preis vermeiden, dass sich DeMorts Zorn gegen einen selbst richtete.

 Die Crew der Melanie Frey leistete Widerstand. Das mochte unklug gewesen sein, doch der Überfall kam so plötzlich, dass sie sich nicht hatten absprechen können. Die Leute kämpften instinktiv, ohne zu erkennen, wie sinnlos es war. Im Gefecht wurde das Schiff zerstört, den Piraten entging eine gute Prise, und obendrein kamen drei Viertel der Besatzung und Passagiere ums Leben. Erbost über die Gegenwehr schickte DeMort einen Berserker - Impuls durch das Kommando - Link in die Implantate der Enter - Crew. Eine volle Stunde lang wüteten die in einen Blutrausch versetzten Korsaren in dem Schiff …

 Und um seine Rigger in eine aggressive Stimmung zu bringen, leitete DeMort die Liveübertragung des Szenarios ins Netz.

 Es war kein Kampf … es war ein Abschlachten.

 Eine Szene hatte Freem'n Deutsch bis ins Mark erschüttert - er sah, wie sich ein Junge mit bloßen Händen gegen einen gepanzerten Piraten wehrte, um dann bestialisch niedergemetzelt zu werden.

 Die Entermannschaft war nie mehr aus ihrem Berserker - Zustand herausgekommen und musste später in Stasis gelegt werden. Ob man sie nach ihrer Rückkehr zur Basis einer Gehirnwäsche unterzog oder einfach entsorgte wie eine defekte Ausrüstung, sollte Deutsch nie erfahren.

 Nach diesem Erlebnis waren die Rigger eine Zeit lang nicht in der Lage, das Schiff zu steuern. Das Piratenschiff driftete von seiner Beute davon, krank und hilflos wie ein Tier, das Gift geschluckt hat.

 Captain DeMort bekam nie wieder ein Kommando über ein Kaperschiff. Aber Deutschs Karriere als Rigger der Piraten ging weiter …

 *

 Unter Te'Gunderlach vom Außenposten Ivan ging es gleichfalls brutal zu; doch Te'Gunderlachs Taktik war bei weitem nicht so irrational. Trotzdem wunderte sich Deutsch nicht, als auch bei diesem Captain die Aggressivität siegte und er das Schiff einer Gefährdung aussetzte, die letztlich ihren Untergang bewirkte …

 *

 P1 Alarm, P1 Alarm …

 Deutschs Herz hämmerte, derweil er die Erinnerungen noch einmal durchlebte. Er versuchte, ruhiger zu werden, doch die Optimierer widersetzten sich seinen Bemühungen. Wieso dachte er ständig an eine P1 - Intervention? Was war los - versagten seine autonomen Systeme? Nein, sein zentraler Monitor reagierte:

 ◊ Beschleunigter Herzrhythmus zur Bewältigung der mentalen Prozesse erforderlich … wir reanalysieren Ihr Gedächtnis nach einem Code der Prioritätsstufe eins … ◊

 Deutsch entsann sich, während des Gefechts mit den Narseil ein Alarmsignal vernommen zu haben, und wie er einen Moment lang wusste, dass Te'Gunderlach einen verhängnisvollen Fehler beging. Er vergegenwärtigte sich den inneren Mahlstrom, der nur einen Wimpernschlag lang gedauert hatte - Stimmen riefen ihm etwas zu, entweder waren es seine Optimierer, die sich meldeten, oder irgendjemand versuchte, sich durch seine Implantate mit ihm zu verständigen. Die Botschaft blieb unverständlich, aber schließlich war das Netz im Kampf schwer beschädigt worden. Hatten seine Optimierer so viel abbekommen, dass sie die P1 - Nachricht verstümmelten?

 ◊ Sämtliche Schaltkreise sind intakt; es könnten jedoch Daten verloren gegangen sein … ◊

 Datenverlust … der Nachhall von Stimmen … und eine merkwürdige Resonanz zwischen jenen Stimmen und Legroeders Visionen …

 Er erschauerte vor Unsicherheit. Woher mochte diese Botschaft stammen? Die Echos wirkten ungemein kräftig. Und daneben das Bild von Legroeders mutigem Handeln - etwas, das er, Deutsch, niemals riskiert hatte, aus Feigheit und aus einem Mangel an Gelegenheit. Legroeder hatte sein Leben aufs Spiel gesetzt, um jemandem die Gefangenschaft zu ersparen.

 Und sich den Zorn eines Piratenkapitäns zugezogen.

 Nun machte er mit bei dem ungeheuerlichen Plan der Narseil.

 Gepeinigt von den lärmenden Dissonanzen seiner Erinnerungen fragte sich Deutsch, ob er es fertig brächte, aufs Ganze zu gehen. Wäre er tapfer genug, um notfalls sein Leben zu opfern?

 *

 Legroeder erwachte und blinzelte. Er hatte von Bobby Mahoney geträumt … und von den Anführern des Außenpostens Ivan.

 Bobby Mahoney hatte er niemals persönlich kennen gelernt - und die Bosse vom Außenposten Ivan natürlich auch nicht. Aber die Bilder - eines eine Rekonstruktion, die seiner Phantasie entsprang, das andere der Gedächtnisinhalt eines Fremden - spulten so klar und deutlich in seinem Kopf ab, als seien sie die Realität. Das gemeinsame Meditieren mit Deutsch hatte einen nachhaltigen Eindruck hinterlassen. Legroeder fühlte sich beunruhigt. Nach einem leichten Frühstück in der Messe meldete er sich auf der Brücke.

 Er traf dort Fre'geel und Palagren an. »Heute brechen wir auf«, erklärte Fre'geel, von der Kommando - Konsole hochblickend.

 »So bald schon?«, fragte Legroeder erstaunt.

 »Wir können nicht ständig so weitertreiben. Die Navigationsdaten, die wir aus ihrer Bibliothek gewonnen haben, reichen aus, um uns den richtigen Weg zu weisen. Wie weit sind Sie mit Ihren Bemühungen, den Gefangenen zur Mithilfe zu bewegen?«

 Legroeder zögerte. »Allmählich lerne ich ihn besser kennen. Er ist nicht erpicht darauf, zu den Piraten zurückzukehren, das steht zweifelsfrei fest. Ob er uns letzten Endes in den Rücken fallen und uns verraten wird, kann ich nicht beurteilen. Trotzdem …«

 »Fahren Sie fort, Rigger Legroeder.«

 Nachdenklich kratzte er sich am Kinn. »Nun ja, für die Cyber hat er nicht viel übrig, so viel ist sicher. Ich glaube, dass er sogar in gewisser Weise mit unserem Vorhaben sympathisiert.«

 Fre'geels Augen blitzten. »Hat er Ihnen das gesagt?«

 Legroeder schüttelte den Kopf. »Nicht mit Worten. Doch ich kann es fühlen. Mein Instinkt sagt es mir.«

 »Sie können es fühlen«, sinnierte Fre'geel. Eine Weile sah er Legroeder an. »Also gut, Rigger. Heute fliegen wir mit unserer eigenen Crew und probieren aus, wie es klappt. Und Sie bemühen sich weiter um Deutschs Unterstützung.« Fre'geel gab einen schnarrenden Laut von sich. »Halten Sie mich über Ihre Fortschritte auf dem Laufenden.«

 Legroeder nickte. »Deutsch erging es genauso wie mir. Vor seiner Gefangennahme war er ein freier Mann. Ich denke, dass wir miteinander reden können.«

 »Hoffen wir das Beste.« Fre'geel wandte sich an die anderen Rigger, die auf einen Befehl warteten. »Begeben Sie sich auf Ihre Stationen.«

 *

 Im Flux trennten sich die beiden Schiffe geräuschlos voneinander. Die H'zzarrelik fiel nach achtern hinter das gekaperte Piratenschiff zurück und dümpelte in der sanften Strömung. Bald glich das Narseiller Schiff, das sie hinter sich ließen, einem winzigen silbernen Spielzeugmodell, welches in den orangefarbenen Nebelschwaden dahintrieb.

 Eine Zeit lang sollte die von einer Hilfscrew gesteuerte H'zzarrelik der Flechette folgen. Später, wenn sie sich dem Piratenstützpunkt näherten, würde sich das Narseiller Schiff in den Wirbeln des Flux verstecken und den Kurs der Flechette so gut es ging mit ihren telemetrischen Instrumenten nachvollziehen. Falls der Flechette etwas zustieß, konnte die Besatzung der H'zzarrelik nicht viel unternehmen. Die Aufgabe des Narseiller Schiffs bestand darin, auf die Rückkehr von Fre'geels Team - oder eine Datenübertragung - zu warten und die bereits erhaltenen Informationen zu sichern. Alle Versuche, einen Kreuzer der Narseiller Marine zu kontaktieren, der die Gefangenen übernehmen sollte, waren fehlgeschlagen, deshalb war es umso wichtiger, dass die H'zzarrelik unbeschadet die heimatlichen Gefilde erreichte. Sollte die Flechette nicht wieder auftauchen und auch keine Verbindung herstellen, würde die H'zzarrelik entschwinden wie ein Geist in der Nacht und die gesammelten Daten sowie die Gefangenen den Narseiller Behörden übergeben.

 Auf die Flechette und ihre Narseiller Crew konnte man notfalls verzichten.

 Legroeder versuchte, nicht darüber nachzugrübeln, während sie tief in den Golen Space eindrangen und sich immer weiter von etwaiger Hilfe entfernten. Palagren, der vor ihm im Netz saß, summte eine Melodie, als sei er sich keiner Gefahr bewusst. Ker'sell im Kiel führte gemurmelte melancholische Selbstgespräche. Keiner der beiden hatte Legroeder zu erkennen gegeben, inwieweit sie Deutsch vertrauten. Aber Legroeder konnte sich ausrechnen, was sie dachten.

 Sie flogen durch Wolkengirlanden; allmählich verwandelte sich die Atmosphäre eines strahlend hellen sonnigen Nachmittags in einen Himmel voll dunkel dräuender Gewittertürme. Vorsichtig wichen sie dem Unwetter aus. Sie waren immer noch dabei, den Umgang mit dem Schiff zu lernen und wollten nicht zu wagemutig oder zu forsch vorpreschen.

 Erleichtert atmete Legroeder auf, als sie die Stabilisatoren setzten und sich von der Narseiller Ersatzcrew im Netz ablösen ließen.

 *

 Der Wachposten vor der Tür behauptete, Deutsch habe seine Kabine nicht verlassen, seit Legroeder herausgekommen war. »Es sei denn, er hat sich durch das Ventilations - System davongemacht«, ergänzte der Narseil mit rauer Stimme und unbewegter Miene. Legroeder fragte sich, ob das ein Scherz sein sollte.

 Er betätigte das Türsignal. Als keine Antwort erfolgte, drückte er gegen die Klinke. Die Tür glitt auf, und er trat ein in den schummrig beleuchteten Raum. Drinnen roch es wie in einer Sauna. »Freem'n?« Das einzige Licht stammte von dem rubinroten Kristall in den Händen des Cyber - Riggers. Deutsch hockte immer noch an seinem Platz. Er schien keinen Muskel gerührt zu haben. Aber der Kristall glühte intensiver als zuvor und warf einen blutroten Glanz über Deutschs halb metallisches Gesicht.

 »Freem'n?«

 Eine lange Pause trat ein. Schließlich bemerkte er, dass der Blick des Piraten sich auf ihn richtete - doch er sah ihn nicht mit den verspiegelten Augen an, sondern mit den beiden peripheren visuellen Sensoren oberhalb der Wangenknochen. Die Implantate gleich hinter den optischen Zellen flackerten erratisch.

 Die Lautsprecher krächzten: »Rigger Legroeder.«

 »Ja. Geht es Ihnen gut?«

 »Nein«, beschied ihn Deutsch mit einer Reihe von Klicklauten.

 »Brauchen Sie Hilfe?«

 Eine geraume Weile schien Deutsch wie erstarrt. Legroeder überlegte, ob er medizinischen Beistand anfordern sollte, als Deutsch wieder zu sprechen anfing. »Sind Sie sich absolut sicher, dass Sie in unsere Basis eindringen wollen?«

 Legroeder hob die Hände. »Der Entschluss steht fest, ohne Wenn und Aber. Aus diesem Grund kamen wir hierher.«

 Obwohl Deutschs Augen keine Regung verrieten, drückte sein Mund eine schmerzliche Empfindung aus. »Ich will nicht wieder zurück in dieses elende Dasein.«

 »Ich auch nicht«, erwiderte Legroeder. »Deshalb unternehmen wir die Mission. Um zu unterbinden, dass diese Raubzüge und Versklavungen bis in alle Ewigkeit weitergehen.«

 »Und Sie hoffen, etwas über dieses Schiff zu erfahren … die Impris?«

 »Ja.« Legroeder zögerte. »Außerdem haben wir Grund zu der Annahme, dass es in Ihrem Außenposten Leute gibt, die unser Anliegen unterstützen.«

 Deutsch schürzte die Lippen. »Ihr Kommandant sprach von einer Widerstandsbewegung.«

 »Mit der wir hoffentlich Kontakt aufnehmen können. Doch ungeachtet dessen erledigen wir unsere Mission.« Legroeder räusperte sich. »Was darf ich dem Kommandanten über Sie berichten? Werden Sie mit uns kooperieren?«

 Deutsch stieß einen Seufzer aus. Als er dann sprach, klang seine Stimme grüblerisch, als sei er tief in Gedanken versunken. »Es ist merkwürdig. Ich habe den Eindruck, als sei es meine Bestimmung, Ihnen zu helfen. Warum ich so empfinde, kann ich beim besten Willen nicht erklären. Und ich weiß nicht, auf welche Weise ich Ihnen von Nutzen sein könnte. Aber dieses Gefühl kommt aus den Tiefen meiner Seele.«

 Legroeder war verblüfft.

 »Ich habe lange darüber nachgedacht«, fuhr Deutsch fort. »Und eine Entscheidung getroffen.«

 »Wie lautet die?«

 Deutsch atmete schwer. »Hoffentlich begehe ich keine Torheit. Aber ich helfe Ihnen, den Außenposten zu erreichen. Was danach kommt … nun ja, darüber bin ich mir noch nicht völlig im Klaren. Vielleicht kann ich Ihnen beim Beschaffen von Informationen dienlich sein.«

 Verdutzt starrte Legroeder ihn an. »Was hat Ihren Sinneswandel bewirkt?«

 »Fragen Sie lieber nicht.«

 Legroeder hob die Brauen.

 »Fragen Sie lieber nicht«, wiederholte der Rigger, an dessen Schläfen Lichter pulsierten.

 »Ich muss es tun. Wir wollen wissen, ob wir Ihnen trauen können.«

 Deutsch sog ein paarmal scharf den Atem ein und blies ihn wieder aus. »Lassen Sie es mich so formulieren: Ich glaube, dass ich dazu ausersehen bin. Außerdem …« - seine Gesichtsmuskeln zuckten - »möchte ich nicht als Gefangener zurückkehren. Wenn Sie siegen, will ich auf Ihrer Seite stehen. Und falls es nicht gut geht - wünsche ich mir ein rasches Ende. Sollen Sie uns ruhig allesamt atomisieren.«

 Legroeder funkelte ihn wütend an, während er beifällig nickte.

 *

 Legroeder und die Narseil behielten Deutsch während der folgenden Tage wachsam im Auge. Falls Deutsch eine Täuschung im Sinn hatte oder es sich anders überlegte, wollte Legroeder es als Erster bemerken. Aber Deutsch schien es ehrlich zu meinen, als er die Rigger im Netz auf den richtigen Kurs führte - zwar ohne Enthusiasmus, doch konsequent. Legroeder sann darüber nach, welche inneren Mächte Deutsch zur Kooperation bewogen haben mochten; zu einem Ergebnis gelangte er nicht, doch letzten Endes war es dessen aktive Mithilfe, die zählte.

 Während der nächsten Tage unterhielt sich Legroeder häufig mit dem Piraten - Rigger und gewann den Eindruck, dass er ihn immer besser verstand. Mit einer beinahe fatalistischen Entschlossenheit steuerte Deutsch das Schiff zu seinem Außenposten zurück; dabei wirkte er, als lasteten die Jahre seiner Gefangenschaft wie ein bleiernes Gewicht auf seinen Schultern. Nichtsdestoweniger glaubte Legroeder, dass Deutsch ein Mann war, der unter anderen Umständen gern und viel lachte. Legroeder ertappte sich bei dem Wunsch, Deutsch lachen zu hören.

 Deutsch erklärte, was sie nach ihrer Ankunft im Außenposten Ivan zu erwarten hatten, und danach konnten der Narseiller Kommandant und seine Crew ihre Pläne ausrichten. Deutsch meinte, die Aufteilung der Cyber - Docks in einzelne Module könnte ihnen zum Vorteil gereichen, wenn es darum ging, sich in die Festung einzuschleusen, Informationen zu sammeln und wieder zu verschwinden. Zumindest theoretisch war es möglich, ein isoliertes Andock - Zentrum zu besetzen und zu kontrollieren - mit ein wenig Glück ohne einen systemweiten Alarm auszulösen –, während sie die Festung ausforschten und versuchten, die Untergrundbewegung zu kontaktieren. Man hoffte, ohne Gewaltanwendung auszukommen, doch es blieb eine vage Aussicht. Die Narseiller Kommando - Teams probten bereits die Einnahme einer Andock - Bucht, denn sollte der erste Kontakt feindselig ausfallen, mussten sie zu den Waffen greifen. Gleichzeitig arbeitete man Notfallpläne aus, die Legroeders Rolle bei dieser Mission definierten, falls die Narseil in Gefangenschaft gerieten.

 Die Rigger im Netz setzten ihren Formationsflug mit der H'zzarrelik fort. Zuweilen nahmen die Wolken eine unheimliche grüne Färbung an, als braute sich ein Tornado zusammen. Obwohl sich kein Wirbelsturm zeigte, war sich Legroeder der Tatsache bewusst, dass man sich in dieser Region des Flux ständig auf Überraschungen gefasst machen musste. Als sich das Bild in eine nächtliche Szene verwandelte, wie es mitunter vorkam, konnte er das gespenstische Glühen des sich über ihnen erstreckenden Great Barrier - Nebels sehen. Immer tiefer glitten sie in die verbotenen Zonen des Golen Space ein, weiter, als er jemals gekommen war.

 Manchmal dachte er an Maris und fragte sich, ob sie noch lebte. War einem von ihnen wirklich die Flucht geglückt? Der Gedanke bedrückte ihn und legte sich ihm für Stunden schwer auf sein Gemüt.

 *

 Im Besprechungszimmer wanderte der Narseiller Kommandant auf und ab, derweil Palagren und Cantha ihm in einem privaten Gespräch über ihre Fortschritte berichteten. Fre'geel brannte darauf zu hören, wie seine eigenen Leute die Zusammenarbeit der beiden Menschen einschätzten. Er selbst vertraute Legroeder - im Wesentlichen jedenfalls - doch er argwöhnte, dass er seinen eigenen Einsatz gelegentlich zu positiv beurteilte. Und Deutsch gegenüber war ein gesundes Misstrauen sicherlich angebracht, egal, wie kooperativ er sich gab.

 Palagren drückte bezüglich der Teamarbeit der menschlichen Rigger vorsichtigen Optimismus aus.

 »Deutet nichts darauf hin, dass Deutsch etwas vor Ihnen verbirgt?«, erkundigte sich Fre'geel.

 »Nun ja, die vollständige Route zum Außenposten hat er uns nicht gezeigt. Doch das wäre ohnehin sehr schwierig. Es scheint, als würde er hauptsächlich nach Gefühl steuern.« Mit seinem langen Finger kratzte sich Palagren an der Schläfe. »Ich glaube ihm, wenn er sagt, dass sich der Flux in diesem Gebiet dauernd verändert und man sich nach keinen festen Markierungen richten kann.«

 Fre'geel blies Luft durch seine Kiemen aus. Er widerstand dem Impuls, sein Nackensegel zu kratzen. Der Gel - Verband war erst kürzlich abgenommen worden, und die verheilenden Wunden juckten entsetzlich. Die behelfsmäßigen Nebelkammern, die sie auf dem Piratenschiff eingerichtet hatten, waren kein Ersatz für richtige Narseiller Pools. Fre'geel beneidete die Crew, die sich an Bord der H'zzarrelik befand. Er wandte sich an Cantha. »Wie lautet Ihre Einschätzung?«

 Cantha, ein Forscher, der sich mit der Wissenschaft des Riggens beschäftigte aber selbst kein Rigger war, hatte einen objektiveren wenngleich weniger intimen Überblick über die Vorgänge im Netz und im Flux; nüchtern analysierte er, was sie erwartete, wenn sie sich ihrem gefährlichen Ziel näherten. »Mir scheint«, entgegnete er, »dass Rigger Deutsch gut mit unserer Crew zusammenarbeitet. Es stellt sich die Frage, ob er sich fügt, weil er sich tatsächlich entschlossen hat, mit uns gemeinsame Sache zu machen, oder ob er auf eine Belohnung spekuliert, wenn er uns im Augenblick unserer Ankunft an die Piraten ausliefert.«

 Genau das bereitete Fre'geel Kopfzerbrechen. Woher sollten sie wissen, ob dieser Mann ihr Vertrauen verdiente? Es gab viele Gründe, auf ihn zu bauen - er war ein Gefangener gewesen wie Legroeder, er hasste die Piraten, es konnte eine Verbindung zwischen seinen Optimierern und dem Untergrund bestehen und vieles mehr - doch letzten Endes lief alles darauf hinaus, ob er es ehrlich meinte oder lediglich den Überläufer mimte. Fre'geel richtete das Wort wieder an Palagren. »Würden Sie es merken, wenn Sie zusammen mit Deutsch im Netz sind, ob er vorhat, uns zu verraten?«

 Palagren wog seine Worte ab. »Wenn er wie Legroeder wäre, dann würde es mir höchstwahrscheinlich auffallen. Legroeder besitzt eine klar umrissene Persönlichkeit, die meiner Meinung nach durch seine Optimierer grundsätzlich nicht verändert wurde. Wie es sich mit Deutsch verhält kann ich nicht sagen. Er lebt seit langem mit Implantaten. Seine Optimierer könnten seinen wahren Charakter unterdrücken.«

 »Ich habe nicht die Absicht, den Erfolg unserer Mission aufs Spiel zu setzen, indem ich einem Unbekannten blind vertraue«, entgegnete Fre'geel mit scharfer Stimme. Er drehte sich um, als Ker'sell zu ihnen stieß. »Wie denken Sie darüber?«

 Ker'sells Antwort überraschte ihn nicht. »Ich denke, dass er ein Mensch ist, der bei einer Narseiller Mission mitmacht, und wir müssen damit rechnen, dass er sich wie ein Mensch verhält.« Ker'sells neutraler Tonfall täuschte nicht darüber hinweg, dass er Deutsch überhaupt nicht und selbst Legroeder, den er nun seit längerem kannte, nur bedingt traute.

 »Was soll das heißen?«, fragte Fre'geel.

 »Ich glaube, dass man nicht vorhersagen kann, wie er gegebenenfalls reagieren wird«, erwiderte der Rigger mürrisch.

 Palagrens Augen verengten sich zu schmalen Schlitzen. »Aber ich finde, uns bleibt keine Wahl. Wir müssen uns darauf verlassen, dass Legroeder merkt, wenn Deutsch Verrat im Sinn hat. Ihm dürfte als Erstem auffallen, falls der Pirat etwas Übles im Schilde führt.«

 »Da liegt ja das Problem«, wandte Fre'geel ein. »Können wir auf Legroeders Zuverlässigkeit bauen?«

 »Wir stützen uns doch bereits auf ihn«, hielt Cantha ihm entgegen. »Sollte bei uns etwas schief gehen, übernimmt er praktisch die Mission. Er wünscht sich bestimmt nicht, dass dieser Fall eintritt. Doch er sah den Angriff der Cyber kommen, als noch keiner von uns Argwohn schöpfte. Und seine Instinkte haben uns in der Schlacht den entscheidenden Vorteil verschafft. Wieso sollte er plötzlich versagen?«

 Fre'geel blähte seine Kiemen auf und starrte geraume Zeit ins Leere. Die Antwort auf Canthas Frage blieb er schuldig.

 *

 Als Deutsch meldete, dass sie sich der Umgebung des Außenpostens näherten, verabschiedeten sie sich von der H'zzarrelik und sahen zu, wie sich das Narseiller Schiff ihrem Blickfeld entzog. Die H'zzarrelik war mit raffinierten Tracking - Systemen ausgestattet, mit denen die Narseil die Flechette noch lange nach dem Abbrechen der Kommunikation verfolgen konnten. Während die Flechette auf den Außenposten der Piraten zusteuerte, würde sich die H'zzarrelik darauf beschränken zu lauschen - heimlich, wie ein U - Boot auf dem Meeresgrund.

 Unter Deutschs Leitung flog das Piratenschiff durch ausgedehnte graue Wolkenbänke - und gelegentlich prasselten Graupelschauer hernieder. Als sie aus dem Wolkengetümmel auftauchten, stellten sie fest, dass sie sich in der Höhe eines Kleinflugzeugs an einer ausgezackten Meeresküste entlang bewegten. Deutsch saß als Lotse im Bug und fädelte sie an den filigranen Gestaden vorbei. Lose dahintreibende Wolkenfetzen versperrten ihnen mitunter die Sicht. Ohne meine alte Crew kommt mir die Gegend verfremdet vor, gestand er ein. Ich muss mir den Weg ertasten. Wenige Minuten später verkündete er: Ich glaube, die Richtung stimmt. Nun halte ich Ausschau nach einer Aufwärtsströmung.

 Wer sucht, der findet, dachte Legroeder. Bald stiegen sie durch eine Landschaft aus Wolken, die wie Berge geformt waren; die Konturen verflachten und fächerten sich aus, bis das Gebilde einem luftigen Korallenriff glich. Als sie die Wolkenschicht durchstießen, wölbte sich über ihnen ein Firmament, in dem weiße Lichtbänder flatterten. So mochte sich ein Künstler das Himmelreich Gottes vorstellen.

 Dort, sagte Deutsch.

 Wo? Wo befindet sich das Portal?

 Deutsch rang sich ein halbherziges Kichern ab. Es ist getarnt. Sie sehen es erst, wenn wir hindurchfliegen.

 Die tief stehende Sonne erblühte zu einer karmesinroten Scheibe, als Deutsch das Schiff in den Sinkflug steuerte. Der Himmel verfinsterte sich.

 Sind wir immer noch auf dem richtigen Kurs?, fragte Legroeder.

 Absolut. Wir passieren gleich das Portal.

 Plötzlich glühte die Sonne wie ein diffuses, unterirdisches Feuer, das sich drohend vor dem schwarzen Hintergrund abhob. Der jähe Wechsel verschlug Legroeder den Atem, und er schielte zu Palagren hin, der sich unruhig bewegte. Wir sind schon ganz nah, erklärte Deutsch.

 Legroeders Herz begann zu rasen.

 Sie flogen in die Glut hinein, während über und unter ihnen tiefste Nacht herrschte. Legroeder lenkte sich von seinen Ängsten ab, indem er sich vorstellte, er peilte durch eine dickwandige braune Bierflasche in eine hell leuchtende Kerzenflamme. Doch wenn er an die vor ihnen liegenden Gefahren dachte, verwandelte sich das Bild in eine grausige Vision, und er hatte das Gefühl, er starre in den Schlund eines schwelenden Vulkans.

 Gleich sind wir da, meldete Deutsch. Jetzt ist es so weit! Er lenkte das Schiff in eine Zone beinahe undurchdringlicher Finsternis. Palagren murmelte ein paar besorgte Worte, und Legroeder überlegte, ob er einschreiten sollte. Aber was konnte er tun? Mit angehaltenem Atem wartete er im Dunkeln. Lediglich die winzigen leuchtenden Positionsanzeiger an den Rändern des Netzes durchbrachen die Nacht. Aufgepasst!, warnte Deutsch.

 Und dann sah Legroeder es auch: Aus der Düsternis tauchte von neuem der orangerote Glast auf, doch dieses Mal als eine Reihe vertikaler Streifen. Er hatte Mühe, die Perspektive zu deuten - einmal schien es, als ragten schwarze Säulen vor einem ersterbenden Feuer auf, dann wieder erblickte er Pfeiler aus lodernden Flammen, die ein Gewirr aus dunklen Korridoren versperrten. In einem Schwindel erregenden Wechsel veränderte sich das Bild, und er gewahrte abermals in die Höhe stürmende schwarze Säulen, die lange Tunnel flankierten, welche weit in eine wütende Feuersbrunst hineinführten.

 Handelt es sich um echte Durchlässe im Flux?, fragte Palagren leise.

 Ja, erwiderte Deutsch.

 Seltsam, flüsterte Legroeder. Sind diese Formationen natürlichen Ursprungs oder sind sie … künstlich erzeugt? Er hatte schon Navigationsbojen im Flux gesehen, doch niemals so komplizierte Erscheinungen wie diese.

 Ein wenig von beidem, erklärte Deutsch. Natürliche Gegebenheiten wurden mit Strukturen versehen. Bald werden Sie es besser erkennen. Ihr Kommunikations - Operator soll sich zum Senden des Autorisierungs - Codes bereit halten, den ich ihm gab.

 Legroeder leitete die Nachricht an Cantha weiter. Derweil wuchs seine Furcht. Sie näherten sich einem kritischen Punkt, und je nachdem, wie man auf ihre Kontaktaufnahme reagierte, musste Fre'geel im Bruchteil einer Sekunde seine Entscheidung treffen. Würde der Autorisierungs - Code ihnen eine Andockgenehmigung verschaffen, oder würde man sie in Stücke schießen? Bekäme der Untergrund Wind von ihrer Ankunft? Die Botschaft enthielt einen Hinweis auf einen Kontakt mit der Narseiller Marine. Wenn die Rebellen die neu ankommenden Schiffe beobachteten, mussten sie den Wink verstehen. Doch selbst im günstigsten Fall blieb ihnen nur wenig Zeit für eine Antwort.

 Freem'n, schnauzte Legroeder, wo genau befinden wir uns? Haben wir den äußeren Perimeter erreicht? Während der letzten Sekunden verstärkte die vor ihnen liegende Struktur ihr Leuchten, bis eine gleißende, schier unerträgliche Helligkeit erreicht war.

 Ja, entgegnete Deutsch. Senden Sie den Kontakt - und Identifizierungs - Code.

 Fre'geel bestätigte.

 Gibt es schon eine Antwort?

 Lediglich ein automatisches Signal, meldete Cantha.

 In Ordnung. Ich bringe uns zu einem der Außendocks für havarierte Schiffe, erklärte Deutsch.

 Ich sehe keine Docks, wandte Legroeder ein.

 Geben Sie gut Acht, dann werden Sie sehen, wie die Dinge hier laufen.

 Legroeder gab einen knurrenden Laut von sich. Die beiden Narseil im Kiel und im Ausguck verrieten Anzeichen von Nervosität. Nun war der Augenblick gekommen, in dem sie das Schiff mit einem beliebigen, halbwegs vernünftigen Szenario aus dem Flux heraus und in den Normalraum hinein gesteuert hätten. Deutsch hatte sie darauf vorbereitet, dass der Übergang dieses Mal anders vonstatten ginge, doch zwischen Theorie und Praxis lagen Welten.

 Während sie auf die surrealen Säulenstrukturen zuflogen, gewahrten sie in der Ferne ein paar winzige Blips, die Flugverkehr anzeigten. Deutsch lotste sie zu der am äußersten linken Rand liegenden Öffnung zwischen den dunklen Pfeilern. Legroeders Optimierer summten und lieferten pausenlos Interpretationen dessen, was er sah. Als ihr Ziel zu einer Art leuchtendem, mythischem Portal anschwoll, begriff er, dass diese Säulen nicht nur die Fahrrinnen markierten; sie bildeten das massive Fundament des Außenpostens und waren direkt im Flux verankert.

 Wir docken im Flux an, wisperte er.

 Das hatte ich Ihnen doch erklärt .

 Ja, aber … Er hatte es nicht recht glauben können. Liegt etwa die gesamte verdammte Stadt im Flux?

 Es war etwas anderes, wenn Schiffe im Flux drifteten; er vermochte sich nicht vorzustellen, welche enormen Kräfte nötig waren und welcher Anstrengungen es seitens der Rigger bedurfte, um eine ganze Stadt in den Flux einzubetten. Es war schier unglaublich.

 Jetzt haben Sie es verstanden, meinte Deutsch.

 Ich begreife überhaupt nichts, widersprach Legroeder. Auf welche Weise …?

 Es gibt Wächter, die die Stadt sicher verankern. Sie arbeiten ähnlich wie Rigger, aber … keine Sorge, sie werden uns nicht bemerken. Deutsch legte das Schiff in eine Linkskurve. Es wird Zeit, die zweite Abfolge von Codes zu senden.

 Cantha meldete die Transmission der Codes.

 Legroeder machte weitere Schiffe aus, die sich hell schimmernd an den seltsamen Strukturen vorbeischoben. Einen Moment lang befürchtete er, man könnte sie entdecken - doch sie flogen ein Piratenschiff mit einem Piraten - Rigger als Lotse. Sie konnten immer noch auf mannigfache Weise zu Tode kommen, aber wenn die Codes akzeptiert wurden, gelang ihnen wenigstens die Ankunft. (Könnt ihr das Ganze verfolgen?) fragte er seine Implantate.

 ◊ Wir zeichnen alles auf. Außerdem initiieren wir die Routinen für Kontakte und Präsentation. ◊

 (Ihr plant voraus. Das finde ich gut.)

 Die Struktur wuchs an, bis an die hundert Durchlässe in eine absonderliche, märchenhafte Stadt erkennbar waren; jede Einfahrt wurde durch eine Reihe von kürbisgelb glühenden Säulen markiert. Am linken Rand zog sich das Muster in die Länge, die dunklen Flecken zwischen den Pfeilern erschienen größer. An dieser Stelle waren die orangefarbenen Tore nicht mehr mit der Gesamtstruktur verbunden. Hier flogen die gekaperten und die havarierten Schiffe hinein - Schiffe, die zum Beispiel ohne Vorwarnung explodieren konnten. Deutsch deutete auf das letzte Tor am linken Rand. Dort fliegen wir hin. Er zauderte merklich, dann blickte er seine Rigger - Kameraden an. Gentlemen, wenn Sie bis jetzt nichts von Ihren Kontaktleuten im Untergrund gehört haben, sollte Ihr Kommandant vielleicht auf den Alternativplan zurückgreifen.

 Legroeder schluckte krampfhaft, als Palagren die Meldung weitergab.

 Rings um das Netz schien der gesamte Flux zu vibrieren, als sie sich den feurigen Säulen näherten, die das hinterste Dock markierten. Deutsch verlangte, dass man die letzte Folge von Codes sendete - danach stellte er eine Kommunikation direkt aus dem Netz her. Hier spricht Freem'n Deutsch, Lotsenrigger und amtierender Kommandant der Flechette; erbitte Genehmigung zum Andocken.

 Legroeder stockte der Atem.

 Die Flammensäule gab ein gedämpfteres Licht von sich und eine Öffnung tat sich auf; dahinter erstreckte sich ein Tunnel von unbestimmten Abmessungen, der in eine Andockbucht mündete. Ich fass es nicht, flüsterte er. Er und die Narseil zogen sich verstohlen in die hintersten Winkel des Netzes zurück, um möglichst wenig aufzufallen.

 Ein diesiger orangeroter Glast umhüllte das Schiff, als flögen sie in das Innere eines Ofens hinein, in dem Holz verbrannt wurde. Deutsch lotste sie geschickt in die Andockbucht hinein; seine Augen peilten in sämtliche Richtungen, derweil schlangengleiche Arme aus den Wandungen der Bucht fuhren und das Schiff mit festem Griff umklammerten. Schließlich kündigte er mit leiser Stimme an: Das Netz kann eingeholt werden.

 Palagren sprach mit dem Kommandanten, der prompt den Befehl gab.

 Das Netz wurde dunkel; sich die Augen reibend, kletterte Legroeder aus der Rigger - Station. Während er sich auf der Brücke umschaute, pochte sein Herz so laut, dass er kaum verstand, was rings um ihn her gesagt wurde. Nun befanden sie sich auf dem Territorium der Piraten, und innerhalb der nächsten Minuten konnte sich ihr weiteres Schicksal entscheiden.

 Die Narseiller Sturmtruppen rüsteten sich für ihren Einsatz.

 KAPITEL 20 - Überfall!

 Die Rigger blieben auf der Brücke und beobachteten auf Monitoren, wie zwei Stoßtrupps in voller Panzerung aufmarschierten. Die erste Gruppe postierte sich in der regulären Luftschleuse, um die Andockcrew der Cyber anzugreifen. Das zweite Team befand sich bereits außerhalb des Schiffs und verteilte sich auf die vorn und achtern liegenden Notschleusen der Station.

 Deutsch hatte seine Implantate mit der Brückenkonsole verbunden und tat etwas, das keiner verstand - einschließlich Legroeder, der rechts neben ihm saß und sich gleichfalls in die Systeme einloggte. Irgendwie klinkte sich Deutsch in das Intelnet der Station ein, doch Legroeder schnappte lediglich blitzartige Inputs auf - er schmeckte ein bitteres Rot, süßes Orange, schließlich einen Hauch von saurer Limone. Er hatte keine Ahnung, was dies bedeutete, und er wagte es nicht, Deutsch zu stören und ihn um eine Erklärung zu bitten.

 Deutsch wandte sich an Fre'geel. »In den Docks sind siebenunddreißig Crewmen stationiert. Ich habe das Intelnet davon in Kenntnis gesetzt, dass die Flechette in einem Gefecht schwer beschädigt wurde, und dass ihre Crew stark dezimiert ist. Außerdem bat ich um Hilfe, da wir Probleme mit der Luftschleuse haben. Vielleicht sorgt das für die nötige Ablenkung. Jetzt versuche ich, die Computer - Verbindung zum Hauptaußenposten zu unterbrechen.«

 »Ausgezeichnet«, lobte Fre'geel. Er wartete, bis Deutsch nickte, dann erteilte er dem ersten Sturmtrupp den Einsatzbefehl. Auf den Außenmonitoren waren die Narseiller Kämpfer kaum zu erkennen, als sie sich in Tarnpanzerung an der Außenhülle der Andockbucht entlang bewegten. Im diesigen Glast des Flux erschienen sie wie flüchtige schimmernde Schlieren. Mit ein wenig Glück, würden die Beobachter in der Station sie gar nicht bemerken.

 Auf einem anderen Monitor versammelte sich die erste Gruppe um die Luftschleusen - Luke. Die Andockcrew, die dabei war, die Luke zu öffnen, erwartete vermutlich die Kapermannschaft der Flechette, lädiert und geschwächt - aber kein Narseiller Überfallkommando.

 Fre'geel wartete, bis das zweite Team meldete, man sei bereit, die Portale zu durchbrechen. Er fragte Cantha ein letztes Mal, ob er ein Signal von der Untergrundbewegung aufgefangen hätte. Als er verneinte, gab Fre'geel das Kommando zum Sturmangriff.

 Die Haupt - Luftschleuse wurde aufgesprengt. Im Handstreich überwältigten die Narseil die verdutzte Andockcrew. Die ersten Salven eines Nervengases setzten die Cyber außerhalb der Schleuse außer Gefecht, ehe sie Alarm schlagen konnten. Sich mit Nervengaswaffen den Weg freischießend, verteilten sich die Narseil überall in der Station. Unterdessen war der andere Trupp durch die beiden Notzugänge eingedrungen und schwärmte aus, jede Abteilung mit Gas überflutend.

 Während Legroeder wartete, krampfte sich sein Magen zusammen. Sobald sich die Teams in der Station befanden, brach der direkte Kontakt ab. Ob sie es schafften, die gesamte Piratenmannschaft auszuschalten, ehe irgendjemand einen Notruf absetzen konnte?

 Legroeder schielte zu Deutsch hinüber, der sich in das Computer - Link vertiefte. Ein Teil von Deutsch nahm wahr, dass er beobachtet wurde, denn er bedrängte Legroeder mit Zeichen, er möge ihm in das Link folgen. Legroeder fügte sich und fand sich am äußeren Rand des lokalen Netzes der Andockstation wieder. Er wartete, derweil Deutsch sich in die Überwachungsmonitore innerhalb der Station einklinkte. Sekunden später entfaltete sich vor ihm das gesamte Szenario.

 Auf den ersten Blick schien das Chaos zu herrschen. Narseiller Soldaten hetzten durch die Korridore, vorbei an ohnmächtig am Boden liegenden Cyber - Crewmen; eine Hand voll Cyber, die eher Robotern als Menschen glichen, war noch auf den Beinen, flüchtete oder versteckte sich. Einige erwiderten das Feuer. Beschuss durch Gas oder Neutraser brachte sie rasch zur Strecke - doch auch ein Narseil brach getroffen zusammen.

 Die Narseil beeilten sich, die Computer - Stationen zu sichern. Innerhalb des Intelnet arbeitete Deutsch daran, eine Kommunikation mit dem Haupt - Außenposten zu verhindern. Da ein abruptes Versagen des Systems dieselbe Aufmerksamkeit erregt hätte wie ein Alarm, versuchte Deutsch, die Unterbrechung als vorübergehenden Glitch erscheinen zu lassen, als ein zufälliges Auslösen von Sicherheits - Firewalls. Legroeder sollte darauf achten, dass Deutsch seine Aufgabe erfüllte - als ob er ihn in irgendeiner Weise hätte beeinflussen können …

 Als Deutsch bestätigte, dass der Computer - Glitch wie vorgesehen funktionierte, war der Überfall bereits vorbei. Ein Narseil war verwundet, es gab zwei tote und zwei verletzte Piraten, der Rest lag bewusstlos am Boden. Legroeder verließ das Computer - Link, um Fre'geel Meldung zu erstatten. In diesem Augenblick kam von der Luftschleuse die Nachricht herein: Die Andockstation gehört uns.

 Alles an Fre'geel drückte höchste Konzentration aus: seine dunklen Züge wirkten angespannt, der Blick in den vertikalen Augen flackerte hin und her, die Kiemen unter seinem Hals pulsierten heftig. Er sprach aus, was sich alle fragten: »Gibt es Anzeichen dafür, dass man uns entdeckt hat?«

 »Nicht, dass ich wüsste«, erwiderte Deutsch. »Es scheint nichts durchgesickert zu sein.«

 »Wie viel Zeit bleibt uns?«

 »Schwer zu sagen. Ein paar Minuten? Möglicherweise ein bis zwei Stunden? Mehr bestimmt nicht.«

 Fre'geel nickte. »Glauben Sie, dass Sie von hier aus Ihre Suche im Intelnet bewerkstelligen können?« Die Frage war auch an Legroeder gerichtet, doch jeder wusste, wer antworten würde.

 Mit einem Blick seiner funkelnden Glasaugen bestrich Deutsch die Brücke. »Von der Station aus erhalten wir eine bessere Bandbreite. Und wir können die Toolkits und die Datenknoten benutzen.«

 »Dann gehen Sie los. Alle beide. Sofort!«

 Hastig verließen Legroeder und Deutsch die Brücke.

 *

 Legroeders Herz pumperte wie eine Trommel, als er durch die Station hetzte, und sein röchelnder Atem beschlug die Gesichtsmaske. Wahrscheinlich hatte sich das Gas mittlerweile verflüchtigt, aber keiner wollte ein Risiko eingehen. Überall waren Narseiller Soldaten dabei, ohnmächtige und halb bewusstlose Piraten aus den Korridoren zu schleifen. Deutsch führte ihn zu einem Wartungs - Kontroll - Zentrum, in dem halbkreisförmig aufgestellte Konsolen blinkten. Deutsch schwebte zu ihnen hin und studierte die Kontrollen. »Ich glaube, das genügt«, flüsterte seine metallisch klingende Stimme. »Von hier aus müsste ich Zugriff auf das Intelnet erlangen. Falls wir es schaffen, keinen Alarm auszulösen …«

 Legroeder ließ sich neben Deutsch auf einen Sitz nieder. Ein Blick auf einen externen Monitor bot ein bestürzendes Panorama: eine gigantische, leuchtende Stadt erstreckte sich in die Finsternis, tief hinein in den Flux. Säulen und Querverstrebungen reichten nach oben und unten, um dort, wo sie diese Schicht des Flux durchstießen, konturlos mit ihrer Umgebung zu verschmelzen. Er spürte, wie seine Implantate aufgeregt summten, als ihm ein Dutzend Fragen durch den Kopf schossen; doch für Erklärungen fehlte ihnen die Zeit.

 »Jawohl!«, grunzte Deutsch. Er zog zwei glänzende Verlängerungskabel aus der Konsole und stöpselte sie in Metallplatten an seiner Brust. »Dann wollen wir mal«, sagte er mit gedämpfter Stimme. »Wenn Sie mit diesen Werkzeugen nichts anfangen können, sehen Sie sich nach anderen nützlichen Geräten um.«

 Legroeder fand ein Headset und stülpte sich ihn über den Kopf, während Deutsch einen Kanal zu Cantha auf der Flechette öffnete. Cantha sollte alles aufzeichnen.

 Legroeder schöpfte tief Atem und richtete seine Gedanken in das Link hinein. Er gelangte in die lokale Daten - Matrix der Station, ein finsterer Ort, angefüllt mit gellenden Stimmen und bunten, dunstigen Lichtern. Nach einer Weile vergegenwärtigte er sich, dass die Stimmen nicht von irgendwelchen anderen Gesprächsteilnehmern stammten, sondern von Hilfs - Maschinen innerhalb des Systems. Phalangen aus stroboskopischem Licht pulsierten durch die dampfende Schwärze, es stank nach Öl, Plastik und Ozon. Sie befanden sich irgendwo in den Daten - Sektionen, die von der Wartung der Station genutzt wurden. Rings um ihn her lauerten nebulöse mechanische Gebilde, Schaltungen voller Reparatur - Spezifikationen und technischer Details.

 (Empfangen Sie uns noch?), wandte sich Legroeder vorsichtig an Cantha und erhielt als Bestätigung ein einziges Bit.

 Er fragte sich, ob diese lokale Station überhaupt nützliche Informationen enthielt. Eine Stufe höher vernahm er Musik: einen wummernden Bassrhythmus. Umweltkontrollen? Ja - und was noch?

 Sie mussten sich rasch orientieren und in wichtigere Areale des Intelnets eindringen. Es bestand immer noch die Hoffnung, dass sie ein Link zu der Untergrundbewegung entdeckten; und wenn nicht, dann lautete die Aufgabe, strategisch relevante Informationen zu sammeln und sich wie der Blitz davonzumachen.

 Legroeder spürte, dass Deutsch sich durch die Matrix hangelte wie ein Affe durch ein Klettergerüst - flink und geschmeidig, ohne jemals zu zögern. Mit eingeübter Geschwindigkeit und der Hilfe seiner Optimierer forschte Deutsch nach dem lokalen Nexus, wobei er viel effizienter vorging als Legroeder es vermocht hätte. Nirgendwo verweilte er lange; offenbar betrachtete er die meisten Daten als für ihre Zwecke belanglos. Legroeder folgte ihm in eine Art technischer Bibliothek, voll gepfropft mit Datenspeichern wie winzige rotierende Tornados. Sie hatten keine Zeit, um das Material zu verstehen; doch im Vorbeihuschen versuchte Legroeder, sich aufgrund von Gerüchen und Emotionen zurechtzufinden und übertrug ein paar Kopien an Cantha, nur für den Fall, dass etwas Interessantes dabei war.

 Aber wo verbarg sich das wichtige Zeug? Natürlich wären die Fakten über die Verteidigungssysteme der Piratenfestung, Hinweise auf die Impris oder irgendeine Spur, die zu den Rebellen führen mochte, nicht jedermann zugänglich, der beiläufig durch das Netz surfte.

 (Ich glaube, hier suchen wir vergeblich nach den taktischen und strategischen Daten, auf die es Fre'geel abgesehen hat), erklärte Deutsch. (Wir sollten von hier verschwinden und ins Primäre Intelnetz springen.)

 (Von mir aus), erwiderte Legroeder. Im Flüsterton gab er die Meldung an Cantha weiter.

 Deutsch analysierte bereits die beschädigten Links zur Stadt und versuchte festzustellen, welche sich gefahrlos erneuern ließen. (Legroeder, Sie fallen auf wie ein banter Hund. Wenn Sie es nicht schaffen, mit der Umgebung zu verschmelzen, überlassen Sie das weitere Vorgehen mir.)

 Verschmelzen?, dachte Legroeder. Wie denn?

 (Wir bereiten jetzt Ihre Tarnung vor), informierten ihn seine Implantate und zeigten ihm flüchtig seine neue Identität, damit er sie absegnete.

 Er warf einen raschen Blick darauf und winkte ab. (Ist gut so …)

 Deutsch entwirrte ein paar Knoten, die er in die Links zum Haupt - Außenposten geknüpft hatte. Vorsichtig probierte er aus, ob sie funktionierten, wobei er möglichst viel von dem künstlich erzeugten Glitch bestehen ließ. Zum Schluss öffnete er einen einzelnen Kanal, indem er technische Wartungsarbeiten vorschützte. Sie wollten in das Haupt - Intelnet hineinschlüpfen und die Schnittstelle mit der technischen Bibliothek als Gateway benutzen. Legroeder spürte eine jähe Bewegung, wie eine rasant dahin rauschende Strömung.

 (Wir passieren das Computer - Link. Bleiben Sie dicht bei mir …)

 Deutsch folgte dem Verlauf des Links als erforsche er einen unterirdischen Fluss und stieß bis zur Quelle vor. Es war, als glitten sie an einem silbernen Faden in die Tiefe, hinein in eine völlig fremde Welt …

 *

 Deutsch fühlte, wie er von einer wachsenden Spannung getrieben wurde. (Nicht trödeln, Legroeder!) Er musste den Verstand verloren haben, als er sich auf dieses Unterfangen eingelassen hatte. Etwas anderes als zweckmäßiger Opportunismus stimulierte ihn, immer mehr setzte sich in ihm die Überzeugung fest, dass er wie unter einem inneren Zwang handelte, das tat, was er tun musste. Aber warum? Um Legroeder und den Narseil bei ihrer wahnwitzigen Mission im Namen der Freiheit zu helfen?

 Zum Teil mochte das zutreffen. Doch gleichzeitig hallten diese Echos von Stimmen in seinem Kopf nach, die sich von seinem eigenen Unterbewusstsein fast nicht trennen ließen. Es kam ihm beinahe vor, als gehöre er selbst jener Widerstandsbewegung an.

 Ein lächerlicher Gedanke. Trotzdem wünschte er sich, dass es diese Rebellion gab.

 Er verdrängte die Vorstellung. Er musste sich völlig auf die vor ihm liegende Aufgabe konzentrieren.

 Nun befanden sie sich im Intelnet des Haupt - Außenpostens, irgendwo in den Tiefen der technischen Bibliotheken. Der Strom trug sie durch muffige Datenkavernen, in denen sich Legroeder allein auf sich gestellt verirrt hätte, und selbst Deutsch musste aufpassen, dass er die Orientierung behielt. Er hatte Legroeders Phantasiebild des unterirdischen Flusses aufgegriffen, der sich bis zum Fuß einer Gebirgskette vortastete, und dieser Vergleich stimmte. Sie strömten durch verborgene Tunnel, ständig witternd und den Geschmack des Wassers kostend. Deutsch war sich über die Richtung und das Ziel nicht ganz im Klaren, doch er vertraute seinen Instinkten, als er sie aus der technischen Bibliothek heraus steuerte und in die unspezifischen Stacks hinein lotste.

 Sie pirschten nicht mehr allein durch das Netzwerk; andere Nutzer durchstreiften die Datenbänke in eigener Sache. Niemand nahm von ihnen Notiz, und Deutsch gab sein Bestes, um unauffällig jedem auszuweichen, der ihnen zu nahe kam. Er scannte die Indizes der einzelnen Betriebsabteilungen: … Wartung, Personal, Planung, Produktion, Versand … Doch wo steckten die wirklich interessanten Dateien wie Waffensysteme, Flottenoperationen, Kommandoketten?

 Aber waren das auch die Themen, die ihn persönlich interessierten?

 Weitergehen, weitergehen. Er war fest davon überzeugt, dass er hier irgendwo genau das finden würde, was er suchte, vielleicht sogar einen Draht, der zu dem angeblichen Cyber - Untergrund führte.

 *

 Legroeder bemühte sich, mit dem massiven Informationsfluss fertig zu werden.

 (Wir sortieren … kategorisieren … setzen Prioritäten …)

 Ja, aber wo blieb seine eigene Kontrolle? Sie flogen vorbei an riesigen Informationsspeichern, und er fühlte sich hin und her gerissen zwischen der Angst, entdeckt zu werden, und der Gefahr, wesentliche Daten zu verpassen.

 Deutsch schien sie durch verschiedene Etagen aufwärts zu steuern, indem er von einer Bibliothek in die nächste hastete. In einer jähen Anwandlung von Panik befürchtete Legroeder, er würde ihn geradewegs in die Hände des Feindes bugsieren oder ihn vielleicht so tief in das System einschleusen, dass er allein nie wieder hinausfände.

 Als hätte Deutsch seine Sorgen erahnt, sprach er ihn leise an. (Sehen Sie sich gut um. Manches hier wäre einen Scan wert.)

 Legroeder nahm die Stelle näher in Augenschein. Deutsch hatte ein Archiv voller Planungsprotokolle entdeckt; Legroeder hielt eine Mikrosekunde lang inne, um sie zu inspizieren. (Es geht hauptsächlich darum, die Siedlung zu vergrößern.) Er stöberte einen Moment lang in den Aufzeichnungen. (Sie scheinen ein Imperium anzupeilen.)

 (Genau …)

 Legroeder zippte ein Datenpaket zusammen und schickte es an Cantha.

 (Wir müssen weiter), befahl Deutsch.

 Das Bild veränderte sich nicht; nun drangen sie durch den Fuß des Gebirges nach oben, suchten das Sonnenlicht. Überall drängten sich Schatten - die Aufbewahrungsorte von Daten. Aber hoch droben deuteten Lichtsplitter einen Wechsel an. Vielleicht mehr als das, möglicherweise gab es dort einen Zugang zu den Indizes, in denen Deutsch fündig werden konnte. Legroeder hielt den Atem an und bemühte sich, kein Aufsehen zu erregen.

 Plötzlich zuckte ein greller Blitz auf, der sich in eine Reihe von Lichtstrahlen auffächerte. Legroeder spürte ein jähes Brausen, ihm schwindelte, als hätte er seine Lungen voll Sauerstoff gepumpt. Benommen vergegenwärtigte er sich, dass er soeben einen Datensturm erlebt hatte, den seine Optimierer hektisch zu interpretieren versuchten.

 (Ich bin beim Scannen … endlich haben wir etwas gefunden), erklärte Deutsch.

 Immer mehr Lichtfragmente durchbrachen die Decke. Deutsch flitzte zwischen ihnen hin und her. Legroeders Implantate mahnten ihn zur Aufmerksamkeit: ein leichter Pfefferminzduft reizte seine Sinne, bis er es sich gestattete, ein Fenster zu öffnen …

 (Wir haben einen Thread aufgespürt … mehrere Verweise auf die Impris …)

 (Impris?), staunte Legroeder. (Freem'n, warten Sie …!)

 *

 Nur einen Wimpernschlag später stieß Deutsch selbst auf den Hinweis. Verdutzt drehte er sich um. (Welche Bewandtnis hat es mit der Impris?) Er fing die Daten ab, die aus Legroeders Implantaten herausströmten. (Ja, jetzt verstehe ich. Wie konnte ich das nur übersehen?)

 Rasch scannte er den Lichtsplitter, den Legroeder gefunden hatte, und dabei entdeckte er einen Thread, der ihn in Begeisterung versetzte. (Schauen Sie sich das an, Legroeder! Es geht nicht nur um die Impris. Sie fragten mich doch nach einer Widerstandsbewegung unter den Cybern. Da ist der Hinweis. Versteckt im selben Datenstrom!)

 (Ich fass es nicht), ächzte Legroeder.

 (Hier ist er.) Eine tolle Entdeckung, dachte Deutsch; zu schön, um wahr zu sein.

 Und während er den Thread verfolgte, dämmerte ihm, die Sache könnte vielleicht einen Haken haben …

 *

 Eine Untergrundbewegung der Cyber? Und die Impris im selben Thread? Legroeder schickte ein eiliges Resümee an Cantha und flog hinter Deutsch den Thread hinauf.

 Den Bruchteil einer Sekunde später argwöhnte er, es könne mehr dahinter stecken, als man auf den ersten Blick merkte. Wieso hatte man diese beiden Themen miteinander verknüpft?

 Beschäftigten sich die Rebellen etwa mit der Impris? Oder war es eine …

 Plötzlich machte sich in seinem Hinterkopf ein neues Geräusch breit - ein nervöser, sirrender Ton, wie ein Summen unter Wasser. Zuerst kam er aus der einen Richtung, dann aus einer anderen, um jählings zu einem hohlen Dröhnen anzuschwellen, das den gesamten Raum ausfüllte. (Was, zum Teufel, ist das?)

 (Ein Alarm), antwortete Deutsch. (Wir sind über irgendetwas gestolpert. Lassen Sie uns von hier verschwinden. Aber schnell.)

 Legroeder fluchte und hetzte Deutsch hinterher, der davonhuschte wie ein Gespenst. Ein schrecklicher Verdacht keimte in ihm auf. Ob Deutsch absichtlich den Alarm ausgelöst hatte? War das ganze Manöver eine Falle?

 Deutschs Stimme hallte in seinem Kopf. (Wenn wir nicht bald weg sind, werden sie uns schnappen.) Deutsch drehte sich nach ihm um. (Was ist los?)

 Einen Herzschlag lang war Legroeder vor Zweifel und Unentschlossenheit wie gelähmt. Konnte er Deutsch trauen oder sollte er flüchten? Aber wohin …?

 (Legroeder, Beeilung!)

 Der Anschnauzer riss ihn in die Gegenwart zurück. (Bin schon unterwegs!)

 Legroeder sauste den Thread hinunter und schloss zu Deutsch auf; dieser - sein Freund? - versuchte, schneller zu sein als der Alarmton. Egal, welche Zweifel und Ängste an ihm nagen mochten, sie waren zwei Kameraden auf der Flucht.

 Endlose Picosekunden später befanden sie sich wieder in dem mit Dunst getränkten Raum, von dem aus sie in die Intelnet - Subsysteme der Andockstation eingedrungen waren. Der Gestank nach Öl und Metall hing noch in der Luft, aber der Bassrhythmus klang hier gedämpfter und wurde von einer Art Harmonika - Geräusch übertönt. Ein penetranter und stetig anschwellender Harmonika - Ton. Legroeders Unbehagen wuchs. (Freem'n, haben wir das ausgelöst? Ich habe ein ungutes Gefühl …)

 Er verstummte, als er merkte, dass Deutsch bereits sämtliche ein - und ausgehenden Leitungen in dem verräucherten Raum scannte. Legroeder sah flüchtige Lichtblitze, die im Zickzack durch die Datenmatrix schossen, derweil Deutsch seine internen Suchmaschinen aktivierte, um den Ursprung des Alarmsignals zu lokalisieren. Während er sich bemühte, Deutsch nicht im Wege zu stehen, konsultierte Legroeder seine Implantate.

 ◊ Wir haben Daten bis zu 13% unserer Kapazität gespeichert und führen gegenwärtig eine Analyse durch. Wir halten die Geräusche für Alarm - Transmissionen, die möglicherweise mit einem autonomen Blockiersystem ausgestattet sind. Eventuell ist Gefahr im Verzug. Wir empfehlen Ihnen, sich in Sicherheit zu bringen. ◊

 (Und auf welchem Wege? Soll ich das Intelnet verlassen?)

 ◊ So schnell wie möglich. ◊

 Legroeder blies seinen zischenden Atem in die jählings erkaltete Datenmatrix. Deutsch spürte es und drehte sich um. (Was ist los?)

 (Meine Implantate raten mir, mich schleunigst aus dem Staub zu machen. Ist ein Sicherheitskommando unterwegs?)

 Deutschs Stimme klang gequält. (Das halte ich für sehr wahrscheinlich. Ich habe keine Ahnung, was wir dagegen unternehmen könnten. Sie sollten besser abhauen und die anderen warnen.)

 Legroeder zwinkerte heftig. (Okay), flüsterte er.

 Wir waren so dicht dran, dachte er. So verdammt dicht dran. Und jetzt …

 Er hievte sich aus dem Intelnet.

 *

 »Er ist draussen!«, rief ein Narseil.

 Fre'geel marschierte durch den Raum, sein Gesicht zur Hälfte von einer transparenten Atemmaske verdeckt. »Was haben Sie gefunden? Überall schrillen Alarmsignale! Hat dieser Pirat sie ausgelöst?«

 Legroeder schnappte nach Luft. Er fühlte sich, als sei er gerade aus einem Kokon geschlüpft. »Nicht mit Absicht. Sämtliche Daten, die ich sammeln konnte, habe ich an Cantha übertragen. Ich entdeckte … ich bin mir nicht sicher, ob etwas von Belang darunter ist, aber …« Einen Moment lang schloss er die Augen und sah einen smaragdgrünen funkelnden Strom: einen gigantischen Datenfluss. Aber waren diese Informationen relevant?

 »Soll ich Cantha anweisen, die Ausbeute an die H'zzarrelik zu senden?«

 Außer Atem versuchte Legroeder, einen vernünftigen Gedanken zu fassen. Vielleicht war dies ihre letzte Chance, eine Botschaft an das Narseiller Schiff abzusetzen, und sie mussten schon sehr viel Glück haben, wenn ihnen die Transmission gelang. Doch es bestand die Gefahr, dass sie dadurch auf sich aufmerksam machten - falls ihre Anwesenheit in der Cyber - Hochburg nicht bereits bekannt war. Sie gefährdeten nicht nur sich selbst, sondern auch die H'zzarrelik, die sich draußen im Flux versteckte.

 »Sollen wir die gesammelten Daten übertragen?«, wiederholte Fre'geel mit schneidender Stimme. Er streckte seine Hand aus, die Legroeder viel größer vorkam, als er sie in Erinnerung hatte, als wolle er ihn bei der Gurgel packen. »Haben wir Informationen, für die es sich lohnt, ein Risiko einzugehen?«

 Falls ja, dann war die Zeit gekommen, um ohne Rücksicht auf Verluste zu handeln - im Klartext hieß das, sein eigenes Leben zum Wohle der Sache zu opfern. Wenn die Daten jedoch nicht viel taugten, mussten sie hier weitermachen und auf eine bessere Ernte hoffen …

 Legroeder schüttelte den Kopf. Sein Magen krampfte sich zusammen. »Ich glaube nicht. Aber wir standen kurz davor. Verdammt!«

 »Sie standen kurz wovor, Rigger?«

 Besorgt spähte Legroeder zu dem Narseiller Kommandanten hoch. »Kurz bevor wir den Alarm auslösten, fanden wir einen Thread, der mit dem Cyber - Untergrund verknüpft war. Es gab auch Hinweise auf die Impris. Natürlich könnte uns jemand eine Falle gestellt haben - aber zu welchem Zweck? Es sei denn, es existiert tatsächlich eine Widerstandsbewegung.«

 Fre'geels Gesichtsausdruck ließ ihn verstummen. Der Commander blinzelte auf eine eigentümliche Art, wie es nur ein Narseil zustande brachte. Er überlegte fieberhaft, welche Entscheidung er treffen sollte. Eine Armee von Cyber - Truppen würde bald über sie herfallen. Aber wenn sie ihre Ausbeute an Daten abschickten oder versuchten, mit dem Schiff zu fliehen …

 Nein. Legroeder hatte keine Lust, wegen ein paar Protokollen von Planungskonferenzen zu sterben. »Ich denke, wir haben noch eine Chance, die Informationen zu erhalten, hinter denen wir her sind. Ich spreche von der Impris. Wir sollten versuchen, Kontakte herzustellen …« Es mussten Kontakte zum Untergrund sein. Doch als Gefangene hätten sie keinerlei Bewegungsfreiheit mehr.

 »Sind Sie bereit, die Ihnen zugedachte Rolle zu spielen?«, fragte Fre'geel und spähte zur Decke hinauf. Von droben ertönte das Poltern eiliger Schritte. »Rigger Legroeder …«

 Legroeder konnte kaum Luft holen; die Vorstellung flößte ihm Angst ein. Ja, lautete seine Antwort. Dann merkte er, dass er sie nicht laut ausgesprochen hatte. Er räusperte sich. »Ja.«

 Fre'geel blickte in die Runde, um die Positionen seiner Leute zu überprüfen. Dann wandte er sich erneut Legroeder zu. »Sehr gut. Fangen Sie gleich an. Da wäre noch etwas, Rigger Legroeder …«

 »Ja?«

 »Ich brauche wohl kaum zu betonen, dass sich unsere Mission drastisch verändert hat. Ich werde alles in meiner Macht Stehende tun, um meine Leute zu schützen. Aber ganz gleich, was mit uns geschieht, Sie müssen uns unserem Schicksal überlassen. Jetzt ist es an Ihnen, den nächsten Schritt zu tun.« Der Narseiller Kommandant schien ihn mit seinem stahlharten Blick festzunageln. »Was ist mit Deutsch? Wird er Ihnen helfen?«

 »Ich glaube schon«, erwiderte Legroeder leise. Er nahm das Headset und setzte es sich wieder auf. »Bei Gott, ich hoffe es.« Er wandte sich ab.

 *

 Höchst beunruhigt sah Fre'geel zu, wie Legroeder in die Intelnet - Verbindung zurückkehrte. Soeben hatte er dem Rigger eine enorme Verantwortung aufgebürdet. Würde der Mensch unter der Last zusammenbrechen und die gesamte Mission scheitern lassen? Würde dieser Piraten - Rigger sie allesamt verraten?

 Die Mission lag nicht länger in den Händen der Narseil.

 Fre'geel drehte sich um und berührte sein Kommunikations - Implantat. »Cantha?«, rief er, sich in das Netz der Flechette einklinkend.

 »Hier Cantha«, kam die prompte Antwort.

 »Die Crew soll sich darauf vorbereiten, dass das Schiff geentert und übernommen wird. Leisten Sie keinen Widerstand. Für das Gelingen der Mission ist ab jetzt Rigger Legroeder verantwortlich. Haben Sie verstanden?«

 »Ja«, erwiderte Cantha. Fre'geel wusste, dass in diesem einen Wort viele Emotionen mitschwangen, die Cantha niemals zugegeben hätte. Der Offizier hatte den Menschen lieb gewonnen und war sich über die Risiken im Klaren. »Wird ein Datentransfer zur H'zzarrelik stattfinden?«

 »Nein«, beschied ihn Fre'geel. »Speichern Sie so viel Sie können in Ihren Optimierern. Der Rest wird gelöscht.« Sie setzten die bereits eingebrachte Beute aufs Spiel, in der Hoffnung, noch mehr Informationen zu erlangen.

 »Verstanden«, bestätigte Cantha.

 Fre'geel kappte die Verbindung. Draußen im Korridor näherten sich die Cyber - Truppen. Mit scharfer Stimme befahl er seinen Soldaten: »Waffen ablegen und ergeben!«

 *

 Fre'geels Stimme hallte in Legroeders Gedanken nach, als er wieder ins Netz eingetaucht war. Jetzt ist es an Ihnen, den nächsten Schritt zu tun …

 In der Daten - Matrix herrschte eine solche Verwirrung, dass er Mühe hatte, Deutsch zu orten. Zuvor war die Station eine nach Öl und Rauch stinkende technische Werkstatt gewesen; nun strömten überall Dampffontänen aus, und hinter den sich aufplusternden Nebelwolken flackerten Lichter.

 (Freem'n!), rief er, alle Vorsicht in den Wind schlagend.

 Er erhielt keine direkte Antwort von Deutsch, doch irgendwo auf der anderen Seite des Datenspeichers, jenseits der wabernden Dunstschwaden, ertönte ein Tap Tap Tap. Er versuchte, dorthin zu gelangen und rief ein zweites Mal, ohne dass Deutsch ihm antwortete. Tap Tap Tap.

 (Freem'n?)

 Vor ihm explodierte ein Dampfstrahl, und er taumelte zurück. Fluchend kämpfte er um die Balance. Alles fühlte sich so real an, und er vergaß, dass es sich lediglich um eine Eruption von Daten handelte, vermutlich der Scan eines Sicherheits - Protokolls. Nach kurzem Zögern duckte er sich und hetzte in gebückter Haltung an der sich ausdehnenden Dampfwolke vorbei, auf der Suche nach Freem'n Deutsch. (Freem'n, wo stecken Sie?)

 Er passierte mehrere umschattete Säulen. Die ganze Kammer sah plötzlich verfremdet aus, obwohl sich im Wesentlichen nichts geändert hatte. Eine Ansammlung riesiger Stahlfässer versperrte ihm den Weg, verdreckt und mit unleserlichen Warnschildern versehen. Gott allein wusste, was sie enthielten oder wozu sie dienten. Er kniff die Augen zusammen und bemühte sich vergeblich, eine der Beschriftungen zu entziffern. Als er sich wieder aufrichtete und weiterging, entdeckte er plötzlich Deutsch. Der Mann hockte hinter der Phalanx aus stählernen Trommeln auf einer Kiste und lehnte sich mit dem Rücken gegen ein Fass.

 Legroeder eilte zu ihm.

 Tap Tap Tap.

 Das Geräusch kam von Deutsch. Sein Metallarm, der nicht mehr in dem Stoffärmel steckte, war in halb ausgefahrener Stellung und zuckte und vibrierte, wie wenn er eine bestimmte Bewegung vollführen wollte und nicht konnte. Zuerst dachte Legroeder, dass der Arm gegen die Trommel schlug; dann merkte er, dass sich der Arm selbst geißelte, als ob etwas in seiner Steuerung klemmte.

 (Freem'n, brauchen Sie Hilfe?)

 Deutsch schien Legroeder direkt anzusehen, aber nichts deutete darauf hin, dass er ihn erkannte; offenbar war er nicht bei Bewusstsein. Seine Augen funkelten wie winzige Glühbirnen hinter staubigem, dunklem Glas.

 Herr Jesus, dachte Legroeder.

 Was, zum Teufel, konnte passiert sein?

 Die Implantate meldeten sich.

 ◊ Option: Er ist in einer Web - Matrix gefangen, die wie ein elektrischer Stuhl wirkt. Jeder Versuch, ihn zu befreien, könnte ihn oder Sie verletzen. ◊

 (Ich kann ihn doch nicht einfach zurücklassen. Wie soll er denn freikommen?)

 ◊ Option: er kommt frei, wenn er befreit wird. Option: der Intelnet - Agent, der ihn aufspürte und festsetzte, wird ihn befreien, wenn er es für angebracht hält. Es gibt vermutlich nichts, was Sie tun könnten. ◊

 Legroeder umkreiste Deutsch und betrachtete ihn aus verschiedenen Blickwinkeln. (Freem'n, wenn Sie mich hören können - wenn ich wüsste, wie ich Sie loskriege, würde ich Ihnen helfen. Falls Sie imstande sind zu sprechen, tun Sie es jetzt.)

 Deutsch behielt seinen starren Blick bei; es sah aus, als würde er sabbern.

 Grimmig traf Legroeder eine Entscheidung. (Ich muss weitermachen, wie wir es für den Notfall geplant haben.) Er zögerte, weil er nicht zu viel verraten wollte. Bereits im Gehen, drehte er sich noch einmal um. (Es tut mir Leid, dass ich damals auch nur eine Sekunde lang an Ihnen gezweifelt habe, Freem'n. Wenn ich einen Weg finde, Ihnen zu helfen, im Intelnet oder außerhalb …) Ihm gingen die Worte aus. Was gab es da noch zu sagen?

 Er winkte zum Abschied, stieg durch die Dampfschwaden hinauf und suchte nach einem Ort, an dem er sich verstecken konnte, während er sich sein weiteres Vorgehen überlegte.

 *

 An diesem Punkt war der Schlachtplan notgedrungen sehr vage. Doch er spürte, wie durch seine Optimierer eine Reihe von Datenpaketen nach oben drängte, in der Absicht, ihm zu helfen.

 ◊ Wir haben alle Elemente einer funktionierenden ID für Sie zur Hand. Sind Sie bereit, Ihre neue Identität anzunehmen? ◊

 (Selbstverständlich. Wird es denn klappen?)

 ◊ Während Sie das Netz durchforschten, haben wir die Situation analysiert. Empfohlene Vorgehensweise: Vermitteln Sie den Eindruck, dass Sie den Alarm auslösten, um die Narseil zu verraten. Wir können Tracking - Indikatoren in das Intelnet einstreuen, damit es überzeugender wirkt. Sollen wir gleich damit beginnen? ◊

 Er schluckte hart. So lautete eine der Optionen des Plans - aber es war schwierig. (Von mir aus.)

 ◊ Bitte warten Sie. Wir versuchen, Ihre neue ID in das System zu integrieren. ◊

 Legroeder hielt den Atem an, als von seinem Standort aus eine Blüte aus Licht aufkeimte und in die oberen Schichten der Intelnet - Schnittstelle emporstieg. Eine Ranke reichte in die Nebelschleier hinein und verschmolz mit dem Dunst.

 Ein Augenblick verstrich. Am oberen Rand seines Gesichtsfeldes flackerten Lichter - die Implantate in seinem Schädel arbeiteten wie besessen, was immer sie im Schilde führten. Plötzlich fühlte er einen Echoimpuls zwischen den Augen, und jählings erhellte sich seine Umgebung, als hätte man einen Dimmerschalter hochgedreht.

 ◊ Ihre ID ist etabliert. ◊

 ◊ Wir versuchen jetzt die Tracking - Aufzeichnungen zu platzieren. Einen Moment noch … ◊

 Er wartete angespannt, während ein Muster aus Streifen in die Höhe schoss, sich verteilte und eine Art flimmerndes Spinnennetz durch die Matrix zog. Dann fand die ganze Prozedur in umgekehrter Reihenfolge statt, wie ein Hologramm, das sich rückwärts abspulte.

 ◊ Fertig. ◊

 Ein kalter Schauer kroch ihm über den Rücken. (Was nun?)

 ◊ Zu Ihrer eigenen Sicherheit sollten Sie Ihre physische Umgebung inspizieren. ◊

 Die physische Umgebung. Himmel Herrgott noch mal! Legroeder wollte sich aus dem Intelnet zurückziehen, dann fiel ihm ein, dass er den Ort, an dem sich sein Körper befand, von hier aus checken konnte. Rings um ihn her öffneten sich eine Reihe von Fenstern, als würden Fensterläden aufgeklappt. Monitore zeigten den Raum, in dem er saß und die davon abzweigenden Korridore.

 Es wimmelte von Piraten.

 Überall standen Narseil, die Hände in unbequemer Haltung im Nacken verschränkt. Man hatte ihnen die Gesichtsmasken abgenommen.

 Und an der Konsole hockten zwei reglose Gestalten. Zuerst erkannte er Deutsch, danach erst sich selbst. Er hatte beinahe vergessen, wie er mit seiner ausladenden Schirmfrisur aus grauen Haaren aussah.

 Vom Feind umzingelt.

 ◊ Zur Erinnerung: Sie besitzen jetzt eine ID. Sie sind ein Mitglied dieser Gesellschaft. ◊

 Er holte Luft und stieg aus dem Intelnet aus. Vier Cyborg - Soldaten zielten mit Laserwaffen auf ihn. Andere leuchteten mit grellen Handstrahlern in jeden Winkel; nur die Notbeleuchtung brannte noch. Neben ihm saß Deutsch starr und steif wie eine Statue, immer noch ans Netz angeschlossen. Ein Pirat gab Legroeder ein unmissverständliches Zeichen. Legroeder hob die Hände und nahm seinen Kommunikations - Helm ab. Er sah sich um, indem er lediglich die Augen bewegte. Fre'geel und ein paar weitere Narseil wurden am anderen Ende des Raums festgehalten. Gespannt beobachteten sie Legroeder.

 Eine künstlich verstärkte Bariton - Stimme orgelte: »Haben Sie den Alarm ausgelöst?«

 Es dauerte ein Weilchen, bis er zwischen den hin und her wandernden Scheinwerferstrahlen den Piraten ausmachte, der ihn angesprochen hatte. Legroeder wollte sich vergewissern, dass die Frage an ihn gerichtet war. Er setzte zum Sprechen an, doch dann nickte er nur und schluckte seine Worte hinunter. Abermals blickte er zu den Narseil hinüber. Einige von ihnen wussten Bescheid, welche Rolle er verkörpern sollte, jedoch nicht alle. Würden sie denken, er hätte sie verraten? Es war wichtig, dass er seinen Part überzeugend spielte. Sein Gesicht brannte vor Scham, als er sich zum Reden zwang. »Ja. Ich löste den Alarm aus. Zusammen mit ihm.« Mit einer knappen Bewegung stieß er Deutsch an.

 »Kommen Sie mit uns«, befahl der Pirat. »Und was ist mit dem da los?« Er wies mit der Waffe auf Deutsch.

 »Er …« - Legroeder versagte die Stimme, als er darum rang, eine Antwort zu formulieren - »er blieb in einer Systemschleife stecken, als er mir half, den Alarm nach draußen zu übertragen.

 Er muss befreit werden. Aber ich weiß nicht, wie.« Legroeder geriet ins Stocken und wandte den Blick von seinen Crewkameraden ab, als er seinen Verrat zugab. »Ich … wurde bei den Narseil eingeschleust. Undercover. Ich stamme von einem anderen Außenposten.«

 »Tatsächlich?« Der Cyber gab ein meckerndes Lachen von sich und klatschte mit der flachen Hand auf einen Schalter der Konsole. Prompt kippte Deutsch vornüber. Zwei Wachleute hoben ihn mühelos hoch und trugen ihn aus dem Raum. »Wir kümmern uns um ihn«, sagte der Anführer der Cyber zu Legroeder. »Und Sie kommen mit mir.« Er drehte sich um und stieß einen knarrenden Laut aus. Die anderen Wachen blafften Befehle und hoben die Waffen; einen entsetzlichen Augenblick lang dachte Legroeder, sie würden seine Freunde auf der Stelle töten. Zu seiner Erleichterung begannen sie, die Narseil aus dem Raum zu treiben.

 Legroeder wurde einzeln abgeführt. Draußen im Korridor schubste man ihn nach rechts, weg von den Narseil. Seine Kehle schnürte sich zusammen, als er seinen Schiffskameraden den Rücken zukehrte.

 ◊ Das ist ein Bestandteil des Plans ◊, raunte eine Stimme in seinem Kopf.

 (Ich weiß), wisperte er zurück, und danach schwiegen die Implantate.

 Die Piraten - Kämpfer bugsierten ihn durch ein Labyrinth aus Gängen und verfrachteten ihn schließlich in eine Transportkapsel, die in eine riesige vertikale Röhre eingelassen war. Er sah in die stoischen Gesichter der Soldaten und fragte sich, ob er es mit ein wenig mehr Erfahrung lernen könnte, die Mienen der Cyborgs zu interpretieren. Plötzlich fiel ihm wieder ein, worauf er sich eingelassen hatte. Sieben Jahre hatte es gedauert, bis ihm die Flucht aus einer Piratenfestung glückte. Nun marschierte er geradewegs in eine andere ihrer Hochburgen hinein.

 Die Tür des Transporters schloss sich wie eine Irisblende, und mit einem Aufwärtsschub setzte er sich in Bewegung.

 KAPITEL 21 - Das Cyber - Gesetz

 Legroeder fühlte ein beständiges Vibrieren in den Händen, mit denen er eine Haltestange in der Transportkapsel umklammerte. Wohin die Fahrt ging, vermochte er nicht zu sagen - in der Kapsel gab es keine Fenster - doch er spürte, wie sie einen großen, lang gestreckten Bogen flog. Vermutlich sausten sie von der Andockstation weg und steuerten einen anderen Teil des Cyber - Außenpostens an. Er schaute sich um und versuchte, von seinen drei Bewachern irgendeinen Hinweis zu erhalten.

 Ihre Mienen drückten kaum eine Regung aus, und seit dem Verlassen des Kontrollraums hatten sie nicht mehr mit ihm gesprochen. Ihr Anführer hingegen unterhielt sich eifrig mit jemandem; seine Lippen bewegten sich stumm aber ohne Pause, sein Blick huschte zwischen Legroeder und einem kleinen Steuerpaneel neben der Tür hin und her. Schließlich nickte er und drückte auf einen Schalter, dann nahm er eine wachsame Haltung ein und ließ Legroeder nicht aus den Augen.

 Nach mehreren Minuten, die Legroeder sehr lang erschienen, drosselte der Transporter das Tempo. Legroeder hielt sich an der Stange fest, als die Schubumkehr einsetzte. Niemand rührte sich, bis der Transporter zum Stillstand kam.

 Die Irisblende der Tür ging auf. Die Soldaten stießen ihn hinaus auf einen hell erleuchteten, belebten Promenadenplatz. Legroeder staunte, dass hier so viele Leute umher flanierten, als gingen sie ganz normalen Alltagsgeschäften nach. Er fühlte sich wie in einem anderen Universum. Hier erinnerte nichts an die Piratenfestung DeNoble, in der er gefangen gehalten wurde; dieser Ort glich eher einer der spartanischeren Raumstationen der Zentristen - Welten.

 Die Soldaten führten ihn durch ein Gewirr von Korridoren, weg von der Promenade. Sie hielten vor einem Türbogen, der von einem schimmernden, durchsichtigen Energiefeld abgeschirmt wurde. Durch den Schirm konnte Legroeder eine Gestalt ausmachen, die an einem Schreibtisch saß. Der Anführer schien nervös zu werden. »Jetzt müssen Sie sich vor dem Gesetz verantworten«, meinte er.

 Gesetz? wunderte sich Legroeder. In DeNoble verkörperten die autoritär herrschenden Piratenbosse das Gesetz, wobei der Terror ihre stärkste und Günstlingswirtschaft ihre zweitstärkste Waffe waren. Ging es hier etwa anders zu?

 Er folgte seinem Bewacher durch den Energieschirm und begegnete im Vorzimmer einem merkwürdigen Wesen - einer Empfangsdame? Offensichtlich handelte es sich um eine Frau, deren Kopf man eine Gesichtsmaske aus Chrom aufgepfropft hatte. Über der Stirn krauste sich rotes Haar. Die Gliedmaßen schienen menschlich zu sein, aber der Torso bestand aus Metallplättchen. Umgeben von schwebenden Hologrammen, die Gesichter und unverständliche Grafiken darstellten, thronte sie auf einem Drehstuhl. Die meisten Holos rotierten oder wechselten in so rascher Folge, dass Legroeders Augen nicht mitkamen. Die Frau schwenkte hin und her, mal das eine, mal das andere Hologramm antippend. Jedes Holo flimmerte bei der Berührung und gab mit rasanter Geschwindigkeit stimmlose Informationen von sich. Legroeder fragte sich, was die Frau tat.

 Sein Bewacher machte sich mit einem kehligen Laut bemerkbar. Es dauerte ein Weilchen, bis die Frau reagierte, die einfach mit ihrer stummen Konversation fortfuhr. Dann erloschen die Holos mit einem Flimmern, und die Frau wandte sich den vor ihr stehenden Menschen zu. »Der Neuankömmling?«, fragte sie mit hoher, metallischer Stimme.

 »Ja, Ma'am«, antwortete der Soldat und trat einen Schritt zurück.

 Die Frau sah Legroeder an. »Nennen Sie Ihren Namen.«

 Legroeder erstarrte. Seine Gedanken überschlugen sich. Wie, zum Teufel, lautete der Name seiner neuen ID?

 ◊ Gibt es ein Problem? ◊

 »Legroeder«, konstatierte die Frau. »Ist das Ihr Name?«

 (Habt ihr mich Legroeder genannt, verdammt noch mal?)

 Sein System zögerte kurz; er stellte sich vor, wie sich die Implantate gegenseitig konsterniert anblinzelten. ◊ Wir haben Ihnen die Optionen präsentiert. Sie hatten gegen den Namen nichts einzuwenden. ◊

 Legroeder versuchte sich an den Vorgang zu erinnern, doch damals war alles im Chaos untergegangen. (Ihr habt doch nicht etwa ein Bild von mir hinzugefügt, oder?)

 ◊ Das ist das Standard - Prozedere. ◊ Und dann mit einem zerknirschten Beiklang: ◊ War das ein Fehler? ◊

 (Welches Bild habt ihr benutzt?)

 ◊ Wir nahmen eines aus Ihren Erinnerungen. ◊

 Sein Mut sank, als er sich sein Konterfei vorstellte. Es war der Legroeder, den er fast sein ganzes Leben lang im Spiegel gesehen hatte - bevor Com'peer und die Narseiller Mediziner seine Züge umwandelten. Der Legroeder, den man in DeNoble kannte.

 »Was ist los?«, drängte die zur Hälfte aus Metall bestehende Frau. »Laut ID heißen Sie Renwald Legroeder.«

 »Hmm - ja.«

 »Und Sie sind soeben von einer Mission mit unseren Verbündeten zurückgekehrt.«

 »Ja, das stimmt.« Seine Zunge klebte am Gaumen. »Mitglieder der Cyber - Gesellschaft.«

 Die beiden Augen der Frau pulsierten in Wellen von unterschiedlich starker Intensität. Ihr Blick huschte flüchtig zu einem neuen Holo, dem sie sich widmen musste, dann heftete er sich erneut auf Legroeder. »Ich hatte nicht angenommen, dass Sie sich mit den Narseil verbündet haben. Sie überstellten uns eine Schiffsladung aus Narseiller Infiltratoren. Ist das korrekt?«

 Legroeder nickte nur, da er seiner Stimme nicht traute.

 »Gut. Dann werden Sie einen Lagebericht erstatten.« Ihr Blick wanderte zu dem Bewacher. »Bringen Sie ihn hinein.«

 Der Wachmann bedeutete Legroeder, an der Empfangsdame vorbeizugehen, und die beiden anderen Wächter ließ er warten. Eine Anzahl neuer Holos flackerte rings um die Frau auf, die Legroeder bereits vergessen zu haben schien.

 Hinter der Rezeptionistin erschien eine beleuchtete Tür, und als sie hindurchschritten, gelangen sie in einen verdunkelten Raum. Das Zimmer wurde lediglich durch die Leuchtdioden an Konsolen erhellt - massenhaft Konsolen, die sämtliche Wände des Raums und sogar die Decke einnahmen. Einige zeigten Daten, andere Hologramme. Mitten im Zimmer stand ein hochlehniger Drehstuhl, ein wenig von der Tür abgewandt. Legroeder sah nur, dass auf dem Stuhl eine Frau saß und die Konsolenbänke scannte. Ein paar matte Lichtspritzer zuckten vor ihr in der Luft.

 Der Wachmann zauderte - und schließlich räusperte sich Legroeder. Ehe er sprechen konnte, durchschnitt eine Stimme die Stille. »Lassen Sie ihn hier und kehren Sie an Ihren Posten zurück.« Es war eine weibliche Stimme, jedoch elektronisch verzerrt. Er glaubte, dass die Stimme zu der Frau auf dem Stuhl gehörte, aber sie kam aus den Lautsprechern, die im ganzen Raum verteilt waren.

 Der Wächter nickte, vollführte eine Kehrtwendung und marschierte eilig hinaus.

 »Treten Sie vor.«

 Legroeder machte einen Bogen um den Stuhl, um sich der Frau von vorn zu nähern.

 Sie sah menschlicher aus als die Empfangsdame, dafür wirkte sie umso befremdlicher. Die Körperteile schienen aus Fleisch und Blut zu bestehen - aber in ihrem Gesicht brannte lichterloh ein Feuer. Zuerst dachte er, es sei der Widerschein von den Konsolen; dann merkte er, dass ihr Antlitz selbst die Flammen erzeugte - wie eine Laserorgel in einem Tanzschuppen, die schnellere Lichtblitze abschoss als das Auge wahrnehmen konnte. Anfangs vermochte er ihre Augen nicht zu entdecken, doch dann drehte sie den Kopf und er sah zwei glühende Kohlen. Ihn schauderte, ehe er begriff, dass sie eine Art transparenter Maske über ihrem Gesicht trug, von der das blendende Licht und die Glut der Augen abstrahlten.

 Legroeder wollte etwas sagen, aber die Frau hob die Hand und hieß ihn schweigen. Mit der anderen Hand fuhrwerkte sie an der linken Armstütze ihres Stuhls herum. »Sie sind Renwald Legroeder?«, fragte sie nach einer Weile.

 »Ja.«

 »Ich bin Tracy - Ace/Alfa. Ich habe Sie schon erwartet.«

 Sie hat mich erwartet?

 Sie beugte sich vor und starrte ihn an. »Korrigieren Sie mich, wenn ich mich irre. Wenn ich es richtig verstehe, stammen Sie aus einer alliierten Cyber - Siedlung und stießen auf Umwegen zu uns. Man hatte Sie als - wie war doch noch der Ausdruck? - Spitzel in das Narseiller Schiff eingeschleust, das der Flechette begegnete. Entspricht das so weit den Tatsachen?«

 ◊ Das steht alles in Ihrer ID ◊, informierten ihn seine Implantate.

 »Ja«, antwortete Legroeder.

 »Auf Ihrem ID - Foto sehen Sie aber ganz anders aus.« Es klang halb fragend, halb vorwurfsvoll.

 Er erstarrte. »Allerdings, ich …« Er stockte, doch dann entschied er sich, dass die Wahrheit vielleicht die beste Tarnung war. »Die Narseil veränderten mein Äußeres, um im Falle einer Gefangennahme meine wahre Identität zu verschleiern. Ich … hatte sie davon überzeugt, dass ich ihre Sache unterstützte.«

 Ihre Auge strahlten heller. »Haben Sie die Narseil unterstützt?«

 Legroeders Gesicht brannte. »Sie glauben es.«

 »Das müssen Sie mir genauer erklären.«

 »Ich befand mich an Bord eines Narseiller Schiffs, angeblich, um ihnen beim Kampf gegen die Cyber zu helfen. Ich hatte nicht ernsthaft angenommen, dass die Narseil den Sieg davontragen würden, ich rechnete damit, dass man uns gefangen nehmen würde. Doch als die Narseil dann die Flechette aufbrachten, erwärmte ich sie für den Plan, in Ihre Festung einzudringen und Informationen zu sammeln.«

 Tracy - Ace/Alfa taxierte ihn einen Moment lang. »Und es ist Ihnen gelungen?«

 »Was?«

 »Drangen Sie in unsere Festung ein? Ehe der Alarm ausgelöst wurde, meine ich.«

 Legroeder runzelte die Stirn und winkte lässig ab.

 »Was soll das heißen?«, hakte Tracy - Ace/Alfa nach. »Konnten Sie viele Informationen einheimsen oder nur wenige?«

 »Nur wenige«, bekräftigte er mit einem Achselzucken. »Ich zog eine gute Show ab - und ich zwang buchstäblich Ihren Rigger Deutsch, mich zu begleiten –, aber ich fand mich hier nicht zurecht. Wir kopierten keine Daten, die wirklich gut geschützt waren.«

 Tracy - Ace/Alfas Gesicht funkelte. »Ich verstehe. Vorläufig werde ich das akzeptieren.« Obwohl die Maske auf ihrem Gesicht durchsichtig war, konnte man in ihren Zügen nichts lesen. »Anscheinend hat Ihre H'zzarrelik unserem Schiff schwere Gefechtsschäden zugefügt. Dabei ist die Flechette ein Schlachtschiff. Waren Sie nicht in der Lage, den Gegenangriff der Narseil ein wenig zu - entschärfen?«

 Er hob beide Hände. »Wie hätte ich das anfangen sollen? Ich posierte als Mitglied ihrer Crew. Hätte ich mich während des Kampfes gegen sie gewandt, hätten sie mich auf der Stelle getötet.« Er zögerte. Vielleicht war jetzt der richtige Zeitpunkt, um für seine Freunde ein gutes Wort einzulegen. »Eines muss man den Narseil lassen - sie sind ausgezeichnete Kämpfer.«

 Lichtblitze schossen aus ihren Augen. »Wirklich? Darüber müssen Sie mir mehr erzählen, später, beim Debriefing. Doch angesichts der Tatsache, dass die Mission der Flechette mit einer Katastrophe endete - sie wurde als Prise von den Narseil hierher gebracht, und die gesamte Crew ist bis auf einen Mann tot oder gefangen –, sind wir geneigt, Sie als eine Art Held zu betrachten.«

 Er wollte etwas sagen, doch seine Stimme versagte. Diesen Eindruck sollte wohl seine neue ID vermitteln, oder?

 Sie legte den Kopf schräg und fuhr fort: »Obwohl die Chancen äußerst ungünstig standen, lieferten Sie uns eine komplette Narseiller Schiffsbesatzung aus. Und ehe sie zu viel Schaden in der Andockstation anrichten konnten, lösten Sie durch das Intelnet einen Alarm aus - womit Sie uns ungeheure Kosten ersparten. Ist das richtig wiedergegeben?«

 Er räusperte sich, verblüfft, dass sein Täuschungsmanöver zu überzeugen schien - obschon er sich immer noch fragte, wer tatsächlich den Alarm ausgelöst hatte. Er zuckte die Achseln. »Offen gestanden fand ich alles reichlich verwirrend. Ich möchte nicht mehr Lob einheimsen, als mir zusteht. Aber ich hoffe, dass meine Aktionen - hilfreich waren.«

 »Sie sorgten nicht nur dafür, dass wir die Narseiller Crew gefangen nehmen konnten, Sie vereitelten auch einen Versuch der Spionage.«

 »Vermutlich war das so«, räumte er ein. In seinem Kopf breitete sich ein Kreis aus karmesinrotem Licht aus, wie Wellen auf einem Teich. Die Implantate beeilten sich, ihm zu versichern: ◊ Sie bestätigen lediglich, was die Spuren, die wir auslegten, andeuteten sollten. ◊

 (Natürlich. Ist schon okay.) Ihn schwindelte. War es wirklich richtig so? Was er sagte, stand nicht im Widerspruch zu den Informationen, die bereits im Intelnet steckten; das war die Hauptsache.

 »Später werden wir entscheiden, wie mit den Narseiller Gefangenen zu verfahren ist«, beschied ihn Tracy - Ace/Alfa, derweil ein unerklärlicher Lichtschimmer über ihr Gesicht huschte. »Ob sie exekutiert werden … wie auch immer. Selbstverständlich nachdem sie verhört worden sind.«

 Legroeder sog langsam den Atem ein; er war sicher, dass sie jede seiner Reaktionen aufmerksam beobachtete. »Ich finde, sie geben wertvolle Gefangene ab.«

 »Ganz gewiss«, gab sie ihm Recht. »Um weiter planen zu können, müssen Sie mir mehr über die Narseil und deren verräterische Absichten erzählen. Wenn sich das Debriefing als zufrieden stellend erweist, sorge ich dafür, dass Sie in unsere Welt integriert werden.«

 Integriert?, dachte er grimmig. Oder assimiliert? Aber genau das war ja der Grund für sein Hiersein. Er sollte Informationen sammeln. Und das gelang ihm umso besser, je enger sich seine Kontakte mit der hiesigen Gesellschaft gestalteten. Er merkte, wie seine Implantate verhinderten, dass er erschauerte.

 Er glaubte, ein kühles Kichern zu hören. Das wild lodernde Feuer auf Tracy - Ace/Alfas Gesicht erlosch allmählich, und auch die Augen glühten weniger hell. »Renwald Legroeder«, sagte sie leise, und dieses Mal schien die Stimme aus ihrem Mund zu kommen, anstatt aus den im Raum verteilten Lautsprechern. »Ich denke, wir sollten von Angesicht zu Angesicht miteinander sprechen.« Ihre natürliche Stimme klang kräftig, aber verglichen mit dem technisch aufgemotzten Organ mutete sie weich und sanft an.

 Mit beiden Händen griff sie nach ihrer Gesichtsmaske und nahm sie ab. Sie zwinkerte kurz mit ihren natürlichen Augen und blickte Legroeder an. Ohne Maske sah sie beinahe so aus wie eine beliebige junge Frau: leicht gebräunter Teint, Augen, Nase, Mund. Einen Moment lang flackerte in ihren Augen ein grünes Feuer, ehe sie sich in den Schatten zurückzog. Ihr Gesicht war mit glitzernden Optimierern geschmückt. Reihen aus winzigen Implantaten zierten die äußeren Augenwinkel, etliche größere Chips zogen sich wie eine Kette aus Juwelen über ihre Schläfen.

 Legroeder verschlug es den Atem. Er gaffte die Erscheinung an, wandte den Blick ab und fing erneut an zu starren. Die junge Frau machte einen hartgesottenen Eindruck, andererseits wirkte sie auf eine eigentümliche Weise attraktiv. Ihre Augen, ihr Mund, ihr gesamtes Gesicht hatten etwas Chamäleonhaftes an sich. Jede noch so geringe Regung schien eine neue Eigenschaft zu enthüllen - mal kam sie ihm vor wie eine Inquisitorin, dann wie eine potenzielle Verbündete, die ihm half, sich an diesem seltsamen Ort zurechtzufinden; im nächsten Moment betrachtete er sie als eine Vertraute - oder gar Freundin?

 Sei kein Idiot.

 »Falls Sie glauben, ich würde Ihnen zu sehr vertrauen«, erwähnte Tracy - Ace/Alfa beiläufig, »möchte ich Sie darauf hinweisen, dass zwölf Sicherheits - Laser auf das Innere dieses Raums zielen. Alle stehen unter meiner direkten Kontrolle.«

 »Aha«, erwiderte er im gleichen lässigen Tonfall. »Nun ja - es ist mir ein Vergnügen, Sie kennen zu lernen, Tracy - Ace/Alfa.«

 Sie deutete ein Lächeln an und beugte sich vor, um ihm die Hand zu schütteln. Ihr Händedruck war kräftig. »Sie dürfen mich Tracy - Ace nennen.«

 »Tracy - Ace«, wiederholte er. »Ist Alfa Ihr Nachname?«

 »Alfa ist meine Nexus - Kennzeichnung.« Sie deutete auf die zahlreichen Konsolen und undefinierbaren Geräte, die den Raum füllten.

 »Dann sind Sie durch diesen Alfa - Nexus mit dem Intelnet verbunden?«, erkundigte er sich vorsichtig. »Und mithilfe dieser Verknüpfung …«

 Tracy - Ace stieß ein kurzes Lachen aus.

 Legroeder verschluckte seine restlichen Worte. »Hab ich was Witziges gesagt?«

 »Zwischen mir und dem Alfa - Nexus besteht keine Verbindung«, korrigierte sie ihn. »Ich bin der Nexus Alfa. Er ist Bestandteil meiner Person, und ohne mich könnte diese Sektion des Intelnets nicht existieren.«

 Schweigend verarbeitete Legroeder diese Nachricht. Ein Bestandteil des Intelnets …

 ◊ Eine logische Erweiterung. Wenn Sie es wünschen, könnten wir Sie auch entsprechend nachrüsten … ◊

 Er verscheuchte die innere Stimme, indem er in Gedanken eine geballte Faust hochreckte.

 »Da die Vorstellungsformalitäten beendet sind, könnten wir mit der konkreten Befragung beginnen«, schlug Tracy - Ace vor. »Aber nicht hier. Sind Sie hungrig?«

 Legroeder war baff. Mit dieser Frage hatte er nicht gerechnet.

 »Obwohl es hier keine Insekten gibt, sollten Sie Ihren Mund lieber schließen«, fuhr Tracy - Ace mit trockenem Sarkasmus fort. Sie stand von ihrem Stuhl auf. Er sah, dass sie eine lange Hose und eine Tunika aus schwarzem Synth - Leder trug, dazu mehrere Gürtel und Applikationen aus Silber. Ihr mittellanges schwarzes Haar war zu einer Ponyfrisur geschnitten. Ihre Größe überraschte ihn, sie überragte ihn um mindestens fünf Zentimeter. »Wie Sie wollen«, erklärte sie mit einem Achselzucken. »Aber geben Sie mir nicht die Schuld, wenn Sie irgendwas Unappetitliches verschlucken.« Sie winkte ihm, er möge ihr folgen, und steuerte eine Tür im rückwärtigen Teil des Raumes an.

 Legroeder klappte den Mund zu und ging ihr hinterher.

 *

 Tracy - Ace führte ihn durch einen menschenleeren Korridor, dessen Wände holografische Panoramen des offenen Flux zeigten. Er sah viel mehr von der Stadt als er vom Netz aus überblicken konnte - eine weitläufige Anordnung aus leuchtenden und verschatteten Strukturen, miteinander verbunden durch ein Spinnennetz aus glänzenden, gekrümmten, unstofflich wirkenden Fäden.

 Legroeder blieb stehen und blinzelte. Er glaubte Bewegungen in diesen Fäden zu erkennen, war sich aber nicht sicher. Ihm fiel ein, dass Deutsch von Wächtern gesprochen hatte, die den Außenposten stabil im Flux verankert hielten. Eine Fülle von Fragen drängte auf ihn ein, aber Tracy - Ace vollführte bereits ungeduldige Gesten.

 »Sind Ihnen ein Sandwich und Kaffee recht?«, erkundigte sich Tracy - Ace, als sie um eine Ecke bogen und die Panorama - Bilder verschwanden.

 Plötzlich merkte er, wie hungrig er war. »Ja, sicher. Wunderbar. Äh … wo findet das Debriefing statt?«

 Im Weitergehen sah sie ihn an. »Na ja, es kann in einer Verhörzelle erfolgen, mit Folterinstrumenten Ihrer Wahl, um die Wahrheitsfindung zu beschleunigen …« - sie brach ab, als er sie wütend anfunkelte –, »oder wir setzen uns in ein gemütliches Café. Was bevorzugen Sie?«

 Er fragte sich, ob sie ihn aufzog. Dann beschloss er, sie beim Wort zu nehmen. »Wenn Sie mich vor die Wahl stellen, bin ich für Letzteres.«

 »Sie sprechen mir aus der Seele. Wir sind schon da.«

 Sie bogen um die nächste Ecke und marschierten an einer Reihe kleiner Läden entlang; nun sah man überall Leute, auf dem Gehweg und in den Geschäften. Das Café war das dritte Lokal auf der linken Seite. Sie traten ein und gelangten in einen schummrigen Raum; als Legroeders Augen sich dem Dämmerlicht angepasst hatten, merkte er, dass das Lokal schmuddelig und beinahe leer war. Tracy - Ace wählte eine separate Nische, setzte sich mit dem Gesicht zur Tür auf eine Bank und bedeutete ihm, er möge ihr gegenüber Platz nehmen.

 Legroeder schaute sich um. Ein merkwürdiger Ort, dieser Außenposten, so ganz anders als die Festung von DeNoble. Diese glich eher einem Militärlager mit einer großen Anzahl von Gefangenen. Hier jedoch schien er sich in einer richtigen Stadt zu befinden, konstruiert für Menschen mit normalen Bedürfnissen und Ansprüchen. Dennoch konnte nichts darüber hinwegtäuschen, dass es eine echte Piratenfestung war. Hier und da blinkten aus Mauernischen elektronische Monitore. Nahezu jede Person, der er begegnete, war mit sichtbaren Implantaten ausgestattet, viele trugen Seitenwaffen. Nach der Ausstattung dieses Cafés zu urteilen, war der Komfort minimal, aber es gab wenigstens welchen. Außer ihnen hielt sich nur noch ein weiterer Gast in dem Lokal auf, ein Mann, der sich in den düsteren hinteren Teil des Raums verzogen hatte.

 Legroeder fasste Tracy - Ace ins Auge. »Darf ich Sie etwas fragen?«, hob er an und legte die Hände auf die Tischplatte.

 Tracy - Ace wartete ab und schwieg.

 »Wieso bringen Sie mich für ein Debriefing hierher?«

 »Warum denn nicht? Oder ist Ihnen die Örtlichkeit nicht gut genug?«

 »So hatte ich das nicht gemeint. Aber ich hatte mit mehr … Förmlichkeit gerechnet.« Gelinde ausgedrückt.

 Tracy - Ace musterte ihn abschätzend. »Sagen wir einfach, dass ich mir gern einen persönlichen Eindruck von jemand verschaffe, ehe ich zum Downloaden übergehe.«

 »Downloaden?«

 »Strecken Sie Ihre Hände aus!«, befahl Tracy - Ace. »Mit den Handtellern nach oben.« Als er die Hände umgedreht hatte, inspizierte Tracy - Ace sie und brummte unzufrieden. An ihren Handflächen funkelten Schaltungen und Anschlüsse. »Verflixt, wie machen Sie das bloß?« Prüfend spähte sie in sein Gesicht, dann lehnte sie sich zur Seite, um seine Schläfen in Augenschein zu nehmen. »Dort?«

 »Was meinen …?«, begann er, dann ging ihm auf, wovon sie sprach. »Findet das Debriefing nicht verbal satt?«

 »Verbal? Ein Debriefing?« Ungläubig starrte sie ihn mit ihren silbergrünen Augen an. »Warum in Gottes Namen sollten wir miteinander sprechen, anstatt die Informationen direkt zu übertragen?«

 Das Blut schoss ihm ins Gesicht, als er sich vergegenwärtigte, wie schlecht er seine Rolle als Cyber spielte. Er beschloss - wieder einmal - die Wahrheit zu sagen, aber nur einen Teil. »Entschuldigung. Ich bin nicht daran gewöhnt.«

 Tracy - Ace hob die Augenbrauen. »Wozu haben Sie denn Ihre Optimierer?«

 »Nun ja, als ich in dem anderen Außenposten weilte, hatte ich sie noch nicht. Ich bekam sie von den Narseil, um mich besser an ihre Crew anzupassen. Den Umgang mit ihnen beherrsche ich noch nicht so recht.«

 Winzige Lichter flimmerten um ihre Augenwinkel. »Sie sind also nicht zum Downloaden imstande?«

 »Äh …« Er konzentrierte sich auf seine Implantate. (Wäre es denn möglich?)

 ◊ Gewiss. Wir sind gleich so weit. ◊

 »Doch«, entgegnete er unsicher. »Es geht.«

 Tracy - Ace wirkte erleichtert. »Na schön. Wo kann ich den Kontakt herstellen?«

 ◊ Sagen Sie ihr, sie soll noch ein Weilchen warten. Wir bereiten alles vor. ◊

 Legroeder blinzelte und hob einen Finger, um ein bisschen Zeit zu schinden, dann wunderte er sich über ein Kribbeln in seinen Armen, das bis in seine Handflächen hineinwanderte.

 »Wo kann ich den Kontakt herstellen?«, wiederholte sie ungeduldig.

 »Verzeihung. Einen Moment noch.« Legroeder richtete seine Aufmerksamkeit nach innen. (Erzeugt ihr etwa Schaltstellen in meinen Händen?) Im Geist sah er, wie sich ein glühendes rotes Band durch seinen Arm schlängelte, sich verzweigte und im Skelett seiner Hand verteilte; plötzlich färbte sich das Band grün.

 ◊ Ja. Versuchen Sie, eine Verbindung zu knüpfen, von Hand zu Hand. ◊

 (Wie, zum Teufel, habt ihr das bewerkstelligt?)

 ◊ Ganz einfach. Wir haben die Mikro - Roboter losgeschickt. ◊

 Die Mikro - Roboter! Um Gottes willen, spukten sie immer noch durch seinen Körper?

 Tracy - Ace sah ihn ungehalten an. »Hören Sie, wenn es nicht klappt …«

 Legroeder holte tief Luft. »Okay, ich bin bereit.« Er öffnete und schloss die Hände ein paarmal, zum Schluss streckte er sie mit den Handflächen nach oben aus. »Dann wollen wir mal.«

 Tracy - Ace sah ihn mit einem eigentümlichen Ausdruck an, dann legte sie ihre Hände auf seine. »Alles klar?«

 Er zwinkerte nervös, als er sich der intimen Berührung bewusst wurde. Vor einigen Minuten hatte sie ihn schon einmal angefasst, aber dabei hatte er nichts empfunden. Jetzt schien er auf eine merkwürdige Art und Weise sensibilisiert zu sein …

 ◊ Wir stellen den Kontakt her. Sollen wir die emotionale Komponente herausfiltern? ◊

 (Was für eine emotionale Komponente?)

 ◊ Ihre Reaktion auf die Berührung. ◊

 (Ich habe keine Ahnung, wovon ihr … ja, verflucht noch mal, filtert sie heraus!)

 Abermals strafte Tracy - Ace ihn mit einem strengen Blick. »Entspannen Sie sich. Ich bekomme ein verwirrendes Interface.«

 Er schöpfte langsam Atem und stieß ihn wieder aus.

 Irgendetwas flackerte in ihm; was es war, vermochte er nicht zu deuten. Ein Lichtschein flimmerte zwei - , dreimal auf und strahlte ein paar Sekunden lang in hellem Glanz. Eine unidentifizierbare Kraft stöberte in seinen Gedanken. Dann war es vorbei.

 Tracy - Ace zog ihre Hände zurück und rieb sie gegeneinander; nachdenklich fürchte sie die Stirn.

 »Kam kein Kontakt zustande?«, erkundigte er sich.

 Eine Weile sah sie ihn nur an. Was drückten ihre Züge aus? Neugier? Abscheu? Humor? Legroeder spürte einen jähen Anflug von Zuneigung, als sei ohne sein Zutun etwas Bedeutungsvolles zwischen ihnen gewachsen oder passiert. Ihm war schwindelig. Das Gefühl verflog, als ihre Miene auf einmal Bestürzung verriet. »Ich habe bekommen, was ich wollte«, beschied sie ihn schließlich. »Stimmt etwas nicht?«

 Er öffnete den Mund, klappte ihn wieder zu und konsultierte stumm seine Implantate. (Was hat sie erfahren?)

 ◊ Was in dem Bericht steht. Wie von uns beabsichtigt. ◊ Es klang ein wenig anmaßend. In Gedanken schnalzte er tadelnd mit der Zunge; er billigte es nicht, wenn seine Implantate sich selbstgefällig aufführten.

 Den Blick auf Tracy - Ace gerichtet, rang er sich ein Lächeln ab. »Alles in Ordnung. Es ging nur ein bisschen schnell. Ich habe kaum etwas gespürt, deshalb war ich mir nicht sicher, ob es mit dem Kontakt geklappt hatte.«

 Sie stützte ihr Kinn auf ihre Hand. »Sie sind ein merkwürdiger Mensch.« Ein paar Sekunden starrte sie ihn durchdringend an, während sie vielleicht die Informationen verarbeitete, die sie aus ihm extrahiert hatte.

 Er wollte etwas zu seiner Verteidigung vorbringen, doch im Grunde wusste er nicht, ob er ihre Bemerkung als Kompliment oder als Beleidigung auffassen sollte.

 »Möchten Sie etwas essen?« Tracy - Ace schnippte mit den Fingern. Ein vierschrötiger Kellner mit Stirnglatze tauchte wie aus dem Nichts auf und wischte sich die Hände an einer schmuddeligen weißen Schürze ab. Nachdem er mit gelangweilter Stimme eine Liste von Spezialitäten des Hauses heruntergehaspelt hatte, nahm er ihre Bestellung von Sandwiches und Kaffee auf. Legroeder fand, dass der Kellner überhaupt nicht wie ein Pirat aussah. Aber ging von seinem Körper nicht ein schwaches Flimmern aus?

 Der Kellner rülpste dezent und verschwand.

 Kein Wunder, dass er aus dem Nichts erschienen war. Ein Hologramm. Legroeder blickte Tracy - Ace stirnrunzelnd an. Sie zuckte gleichmütig die Achseln. »Unsere Methode, uns an die Heimatwelten zu erinnern.«

 Legroeder räusperte sich und blickte sich in dem Café um, während sie warteten. Der einsame Mann am anderen Ende des Lokals schien ihn zu beobachten. Einen Moment lang kam es Legroeder vor, als würde der Mann glühen. Er rieb sich die Augen, und der Eindruck verflüchtigte sich. Er schaute wieder zu Tracy - Ace hin. Sie wirkte irgendwie besorgt und schwieg, bis sich in der Wand neben dem Tisch plötzlich ein Paneel öffnete.

 »Sandwiches und Kaffee«, hörte Legroeder und beugte sich vor, um in die Durchreiche hineinspähen zu können. Er starrte in das Gesicht des Kellners. Ein Tablett mit zwei Tellern und zwei Bechern rutschte auf ihren Tisch. Das Paneel schloss sich mit einem Knall.

 »Freundliche Bedienung«, bemerkte Legroeder. Tracy - Ace gab ihm einen Wink, und er nahm sich einen Teller. Beim ersten Schluck Kaffee schüttelte er sich.

 Tracy - Ace übersah seine Reaktion. »Sie hatten keine Angst vor mir«, fragte sie unvermittelt und biss in ihr Sandwich. »Wieso nicht?«

 Legroeder schluckte und versuchte, den üblen Geschmack loszuwerden. »Was? Warum sollte ich Sie fürchten?«

 »Die Wächter, die Sie zu mir brachten, waren starr vor Furcht.« Tracy - Ace biss noch einen Happen ab.

 Er schürzte die Lippen. »Das fiel mir auf. Aber weshalb?«

 »Haben Sie wirklich keine Ahnung?«

 Er spreizte die Finger. »Sie müssen berücksichtigen, dass ich neu hier bin.«

 Sie kaute gedankenverloren, zog eine Augenbraue hoch und nippte an ihrem Getränk. »Ich wundere mich, dass Sie nicht von selbst drauf kommen. Waren Sie nicht nervös, wenn Sie in Ihrem alten Außenposten zu einem Nexus - Inhaber zitiert wurden?«

 Legroeder erinnerte sich: an seine Angst, den Hass, die Sehnsucht und … Er verdrängte die Bilder, indem er in Gedanken die Geste des Kehleaufschlitzens vollführte. »Dort gab es manches, was mich ängstigte, das stimmt«, räumte er ein. »Aber wir hatten keine … Nexus - Inhaber.«

 Sie kniff leicht die Augen zusammen. »Es gibt keine Nexus - Inhaber in Barbados?«

 »Jedenfalls ist mir keiner begegnet.« (Barbados? Komme ich von Barbados?)

 ◊ Wir haben es Ihnen gesagt. ◊

 (Ach, wirklich? Existiert denn ein solcher Ort?)

 ◊ Wir haben Grund zu der Annahme. Auf jeden Fall wollten wir vermeiden, dass man Sie mit DeNoble in Verbindung bringt, da Sie in dieser Festung vermutlich steckbrieflich gesucht werden. ◊

 Er hüstelte gekünstelt und versuchte das Thema zu wechseln, ehe er etwas Falsches sagte. »Also fürchtet man Sie, weil Sie den Namen Tracy - Ace/Alfa tragen?«

 »O ja.« Ihre Lippen wurden schmal. »Und wie sie mich fürchten!«

 »Weshalb?«

 »Weil ich befugt bin, gewisse unbeliebte Maßnahmen zu verhängen, und diese Autorität gelegentlich ausübe.« Sie sah ihn durchdringend an, dann schien die Spannung aus ihr zu weichen. Ein Mundwinkel zog sich nach oben. »Allerdings sieht es nicht so aus, als müsste ich Ihnen gegenüber meinen Einfluss geltend machen.«

 Legroeder furchte die Stirn. Er saß stocksteif da und dachte nach. Ohne Ergebnis. Dann biss er in sein Käsesandwich. Als er merkte, dass Tracy - Ace nichts mehr sagen würde, meinte er: »Das ist doch eine gute Nachricht, oder?«

 Ihre Implantate glitzerten, als sie ihn aufmerksam taxierte. Abrupt brach sie in Gelächter aus. »Sogar eine sehr gute! Essen Sie bitte Ihr Sandwich auf. Nach unserem Debriefing bin ich zu der Entscheidung gelangt, dass aus Ihnen ein nützliches Mitglied unserer Gesellschaft werden könnte. Ich habe Ihnen eine Menge zu zeigen.« Sie leerte ihren Becher. »Das heißt, falls Sie sich zum Bleiben entschließen und wir Sie nicht nach Barbados zurückbefördern müssen. Doch Ihnen bleibt viel Zeit zum Überlegen.«

 Er räusperte sich. »Aha. Nun ja, ich möchte gern hier bleiben …«

 Zu seiner Linken bemerkte er eine jähe Bewegung, und er sah, dass sich der andere Gast des Cafés rührte. Tracy - Ace blickte in die Richtung des Mannes, und einen Moment lang wirkte ihr Gesicht ausdruckslos, beinahe wie eingefroren. Aber ihre Implantate flimmerten aufgeregt, und Legroeder beschlich das unheimliche Gefühl, dass zwischen diesem Mann und ihr irgendeine Kommunikation stattfand. Legroeder blinzelte und schaute sich den Kerl genauer an. Er hatte eine Glatze, trug ein helles Hemd und eine helle Hose, und schien in ein merkwürdiges Licht getaucht zu sein. Der Typ nickte ihnen zu und Tracy - Ace nickte zurück. Gerade als Legroeder sich wieder Tracy - Ace zuwenden wollte, verschwand der Mann. Er löste sich einfach auf.

 Noch ein Hologramm? Legroeder widmete Tracy - Ace einen fragenden Blick. »Wer war dieser Mann?«

 Tracy - Ace zuckte die Achseln; die Frage schien ihr unangenehm zu sein. »Ach, nur ein Bekannter.« Sie stand auf. »Jetzt kümmern wir uns um Ihre Unterbringung. Normalerweise würde ich Sie von jemand anders in Ihr Quartier bringen lassen, aber ich habe gerade dienstfrei.« Sie legte eine Pause ein und spitzte die Lippen. »Wissen Sie, Rigger Legroeder, Sie sind ein interessanter Mann. Ich denke, ich werde mich persönlich Ihrer Sache annehmen.«

 Er deutete ein Nicken an und fragte sich, ob dies günstig für ihn war oder nicht.

 »Kommen Sie. Wir nehmen die Flicker - Röhre.«

 Er verputzte den Rest seines Sandwiches und wischte sich die Hände ab. »Was ist eine Flicker - Röhre?«, fragte er und würgte tapfer den letzten Schluck Kaffee herunter.

 »Sagen Sie bloß, in Barbados gibt es auch keine Flicker - Röhren!«

 Legroeder dachte einen Augenblick lang nach. Er beschloss, dass es dort nichts dergleichen gab.

 Tracy - Ace schüttelte den Kopf. »Bei den Drei Ringen«, staunte sie. »Ich weiß wirklich nicht, wie Ihre Leute dort zurechtkommen. Lassen Sie uns gehen.«

 Legroeder war pikiert, weil sie so verächtlich von seinem fiktiven Zuhause sprach und verließ gemeinsam mit ihr das Café.

 KAPITEL 22 - Aussenposten Ivan

 Während sie durch die Hallen marschierten, kam es ihm vor, als sei jeder, dem sie begegneten in Eile und müsse dringenden Angelegenheiten nachgehen. Trotzdem vermisste er etwas, irgendein Element, das einer üblichen Betriebsamkeit eignete. Möglicherweise waren weniger Passanten unterwegs, als er erwartet hatte, und dieser Umstand störte den Eindruck von Normalität. »Ich hatte gedacht, dass ich hier mehr Leute antreffen würde«, entfuhr es ihm halb unbewusst.

 Tracy - Ace blickte ihn scharf an, und er fragte sich, ob er einen Schnitzer begangen hatte. Aber sie antwortete ruhig: »In letzter Zeit hat das Personal häufig gewechselt. Immer mehr Leute werden hinaus ins Feld geschickt, um bei den Vorbereitungen der Flotte zu helfen.«

 Legroeder war bemüht, sich seine Überraschung nicht anmerken zu lassen. »Vorbereitungen der Flotte?« Worauf bereitete sich die Flotte vor? Abermals fasste Tracy - Ace ihn scharf ins Auge. Wurde er etwa getestet? Legroeder riskierte einen Schuss ins Blaue. »Sprechen Sie von der Piraten - Flotte?«

 Er erntete ein Lachen.

 »Hab ich was Komisches gesagt?«

 »Im Allgemeinen werden wir nur von Leuten, die uns nicht leiden können, als Piraten bezeichnet. Hier bevorzugt man den Begriff Freibeuter.« Nach kurzem Schweigen fügte sie hinzu: »Die gängige Definition lautet, dass wir erbeuten, was uns zusteht.« Sie lachte wieder, aber dieses Mal klang es hohl.

 Legroeder versuchte, ihre Reaktion zu interpretieren. Machte sie sich über die Erklärung der Freibeuterei lustig oder lachte sie über seine Naivität? »Ich habe mich an die Ausdrucksweise der Narseil gehalten«, erläuterte er. »Die meisten Außenstehenden betrachten die Cyber - Flotte nämlich als Piratenschiffe.«

 Tracy - Ace hob eine Augenbraue und schlug ein zügiges Tempo an. »Wie dem auch sei, ich meinte vorhin eine ganz andere Flotte.«

 »Welche denn?«

 »Können Sie sich das nicht denken?«

 Er schüttelte den Kopf.

 »Die Kolonisten - Flotte.«

 Kolonisten - Flotte?

 Sie bogen um eine Ecke und gelangten in einen hell erleuchteten Bereich, der wie eine Transit - Plattform aussah; an Stelle von Wagen gab es dort durchsichtige vertikale Zylinder.

 Der Anblick verblüffte Legroeder.

 »Später werden Sie es verstehen«, tröstete sie ihn. »Von hier aus lassen wir uns in einen anderen Sektor befördern.«

 Er bemühte sich, die vielen Informationen, die auf ihn einstürmten, zu verdauen. In einen anderen Sektor … Es hatte ausgesehen, als seien die weit auseinander liegenden Strukturen des Außenpostens separat im Flux verankert. Das Arrangement war ihm höchst ungewöhnlich vorgekommen.

 »Die Habitate schweben voneinander unabhängig im Flux, sind jedoch durch die Flicker - Röhren verbunden«, erklärte Tracy - Ace, als hätte sie seine Gedanken erraten. »Das hält sie stabil und gewährt zusätzliche Sicherheit im Falle eines Angriffs.«

 »Ist dieser Außenposten denn jemals attackiert worden?«, fragte Legroeder, der sich daran erinnerte, dass er Informationen sammeln sollte, die einen solchen Überfall ermöglichten.

 Ihre Augenbrauen zuckten. »Nein. Aber es könnte ja passieren. Deshalb sind die Habitate so ausgelegt, dass wir trotz etwaiger Verluste überleben würden. Unsere Führerschaft war immer bestrebt, voraus zu planen.«

 Während sie sich unterhielten, überquerten Menschen die Plattform in beide Richtungen, bestiegen die Zylinder oder verließen sie. Die Personen, die sich in das Innere der Zylinder begaben, sanken nach unten durch den Boden; andere tauchten auf und wurden in die Höhe geschoben wie gemächlich emporsteigende Kolben. Tracy - Ace führte ihn zu zwei nebeneinander liegenden Zylindern und touchierte beide gleichzeitig. »Wir stehen miteinander in Verbindung. Steigen Sie ein.« Sie trat in eine Kapsel, Legroeder in die andere. Mit einem Zischen schloss sich der Zylinder um Legroeder. »Können Sie mich verstehen?«, hörte er.

 »Ja.« Er hielt den Atem an, als die Kapsel in die Tiefe sackte. Er blickte hinunter. Sie fielen, Tracy - Ace vor ihm, durch eine golden glühende Energie - Röhre. Der Schlauch führte scheinbar endlos in einer Kurve nach außen. In der Ferne sah er, dass sich die Röhren überschnitten und kreuzten wie ein Spinnennetz. Winzige Lichttropfen bewegten sich durch die Rohre, vermutlich Transitkapseln. Die Geschwindigkeit, mit der sie durch den Schlauch sausten, ließ sich unmöglich abschätzen.

 »Das ist also …«, keuchte er, »eine Flicker - Röhre?«

 Tracy - Aces Stimme kicherte in seinem Ohr. »Ja, das ist eine Flicker - Röhre.« Er konnte sich beinahe vorstellen, dass sie neben ihm stünde. »Na schön, jetzt kann ich Sie aufklären …«

 »Ich, äh …« Er verstummte, als ein wahrer Schauer von Bildern auf ihn einprasselte, verwischte Szenen an den Innenwänden der Kapsel. Die Bilder huschten wie flimmernde Filme an ihm vorbei, und in seinem gläsernen Gefährt gab es vor diesem cineastischen Ansturm kein Entrinnen. Allein die Flut von Eindrücken und die rasante Geschwindigkeit, mit der sie abspulten, machte ihn schwindelig - stroboskopische Ausblicke auf Gesichter und Örtlichkeiten, rasch wechselnde Ansichten von Strukturen, die aussahen wie Raumstationen. »Was, zum Teufel, ist das?«, ächzte er.

 »Das ist das Flicker - Input«, antwortete Tracy - Ace. »Es überträgt während des Transports Nachrichten und Informationen, um die Zeit sinnvoll zu nutzen.«

 Legroeder wünschte sich, er könnte sich irgendwo festhalten. Er nahm alles verschwommen wahr - die Fahrt durch die Röhre sowie die vorbeihuschenden Bilder. »Das ist doch keine Nachrichtenübertragung. Ich begreife überhaupt nichts.«

 ◊ Wir sind beim Verarbeiten … ◊

 »Wenn Ihre Optimierer etwas taugen«, meinte Tracy - Ace, »dann sammeln sie die Daten und speichern sie für Sie. Geben Sie sich gar nicht erst die Mühe, dem Input mit Ihrem Verstand zu folgen.«

 Gott sei Dank. Legroeder schloss kurz die Augen. Zu seinem Erstaunen sah er immer noch die Bilder. (Was ist los? Ich dachte, sie würden auf die Wand des Zylinders projiziert.)

 ◊ Es soll so aussehen. Aber in Wirklichkeit werden die Bilder über uns in Ihr Gehirn eingespeist. ◊

 (Oh …)

 »… aber achten Sie auf Gefühle und den Kontext, das hilft Ihnen später, das absorbierte Wissen zu integrieren«, fuhr Tracy - Ace fort. »Für Sie ist es das Beste, wenn ich jetzt den Mund halte und Sie Ihren Beobachtungen überlasse.«

 Legroeder atmete langsam und tief durch und versuchte die Gedanken zu unterdrücken, die ihm durch den Kopf schossen. Jede Sekunde flackerten hundert Bilder vorbei. Nach einer Weile nahm er den Flux außerhalb der Röhre nur noch vage wahr; er fand es beinahe normal, dass er umgeben war von wirbelnden, mit Hologrammen durchsetzten Lichtmustern und künstlichen Stimmen, die in ihm unverständlichen Sprachen murmelten. Ihm war zumute, als lausche er mehreren Gesprächen gleichzeitig, ohne ein einziges Wort zu verstehen - derweil alles Gesprochene in seinem Gehirn gespeichert wurde, damit er es später aussortieren, übersetzen und begreifen konnte. In seinem Kopf meldeten sich wiederholt seine Implantate …

 ◊ … entspannen Sie sich und hören Sie nur zu … befassen Sie sich nicht mit einer Auslegung … ◊

 Na schön, wenn seine Implantate ihm das sagten …

 *

 Ein paarmal passierten sie die Kreuzungen in dem Röhrennetz, für Legroeder ein nebelhafter Eindruck. Er erschrak, als plötzlich über seinem Haupt bedrohlich ein Habitat auftauchte und immer näher kam; mit dem Kopf zuerst flitzte er auf ein Terminal zu. Wie, um alles in der Welt, hatte sich die Kapsel umgedreht, ohne dass er es merkte? In anderen Röhren glitten Kapseln von dem Habitat weg wie Perlen auf einer Rutschbahn. Tracy - Ace, die nun über ihm schwebte, verschwand in dem Gebäude.

 Als seine eigene Kapsel abbremste und in die Struktur eintrat, erkannte Legroeder, dass er sich in wenigen Minuten ein beträchtliches Wissen über diese Welt der Free Cyber, die Ivan genannt wurde, angeeignet hatte. Zwar hätte er im Augenblick keine konkrete Information abrufen können, aber er wusste, dass alles irgendwo in seinem Schädel gespeichert war. Seine Implantate würden vermutlich bis tief in die Nacht hinein arbeiten, um die neu erworbenen Kenntnisse zu katalogisieren.

 Die Kapsel kam auf einer Plattform zum Stillstand, die sich nur durch ihre Farbe - Blau - von der unterschied, an der sie eingestiegen waren. Als er neben Tracy - Ace ausstieg, empfand er ein unverhofftes Glücksgefühl, wie wenn er sich freute, sie wiederzusehen, eine alte und liebe Freundin. Wieso kam es ihm vor, als würde er sie bereits seit Jahren kennen.

 »Was ist?«, fragte Tracy - Ace.

 Er verscheuchte die beunruhigenden Gedanken. »Eine schöne Fahrt«, murmelte er ausweichend.

 Mit offenkundiger Neugier sah sie ihn an. »Wir gehen hier entlang«, erklärte sie und deutete nach links.

 Während sie nebeneinander her marschierten, argwöhnte er, dass sie ihn vielleicht genauso undurchschaubar fand wie er sie. (Habt ihr beim Downloaden auch persönliche Informationen über mich weitergegeben?), wandte sich Legroeder an seine Implantate.

 ◊ Wenn Sie Informationen über Ihre Vergangenheit und Ihre wahre Identität meinen, nein. ◊

 (Gut.)

 ◊ Dabei kam es zu einem Austausch privater Protokolle. Meistens handelte es sich jedoch um Interaktionen zwischen den jeweiligen Implantaten. ◊

 (Höre ich da ein ›aber‹ heraus?)

 ◊ Aber gewisse individuelle Eigenschaften mussten preisgegeben werden, um sich auf die Art und den Übertragungsweg der zu transferierenden Informationen zu einigen. Eine vertrauensbildende Maßnahme, sozusagen. Das könnte der Grund für Ihre Empfindungen sein. ◊

 Beklommen fragte er sich, wie viele intime Daten wohl ausgetauscht worden waren. Wieso bewirkte ein Kontakt zwischen Implantaten, dass er dieses wärmende Gefühl verspürte, ja, sich sogar zu dieser Piratenfrau, die er kaum kannte, hingezogen fühlte? Allmählich machten seine Optimierer ihm Angst.

 ◊ Wir sind dazu da, um zu dienen. ◊

 (Hmm.)

 »… bleiben in diesem Sektor«, hörte er Tracy - Ace sagen. »Hier bringen wir Gäste und Leute unter, die gerade … auf Stellensuche sind. Arbeitslose Helden zum Beispiel.« Sie lächelte ihn schalkhaft an, und er wurde rot. Er fand sie so anziehend, dass er die Hände in die Taschen rammen musste, um nicht der Versuchung zu erliegen und sie zu berühren. Er brachte sich auf den Boden der Tatsachen zurück, indem er an seine gefangenen Kameraden dachte und überlegte, wann er es wagen konnte, sich nach deren Schicksal zu erkundigen.

 Mit ihren langen Beinen legte Tracy - Ace ein forsches Tempo vor. Als sie vor einer geschlossenen Tür anhielten, hätten sie sich im Korridor eines x - beliebigen billigen Apartment - Gebäudes irgendwo in der Galaxis befinden können. Tracy - Ace drückte die Hand gegen eine Tafel neben der Tür. »Nummer 7494«, verkündete sie. »Merken Sie sich die Nummer.« Die Tür verblasste, und sie bugsierte ihn in einen Raum von der Größe einer Crew - Kabine in einem Sternenschiff. »Ihr neues Zuhause.«

 Legroeder sah sich im Zimmer um. Es war einfach, aber ordentlich eingerichtet. Ein schmale Koje, ein kleines Schreibpult mit Computer, ein Tisch und ein Stuhl. Ideal für einen Mönch. Das Himmelreich verglichen mit der Unterkunft, in der er sieben Jahre lang in DeNoble gehaust hatte. Seine Tasche, die er zum letzten Mal in seiner Kabine auf der Flechette gesehen hatte, lag auf der Koje. Hier arbeitete man effizient. Er durfte nicht darauf hoffen, sich eines Tages auf die Flechette schleichen und von dort aus eine Nachricht übertragen zu können.

 ◊ Diese Möglichkeit wurde nie ernsthaft in Erwägung gezogen. ◊

 (Eigentlich nicht, aber …)

 ◊ Der Untergrund. Die Mission hat nur noch eine Chance auf Erfolg, wenn Sie mit dem Untergrund Kontakt aufnehmen. ◊

 (Darüber bin ich mir im Klaren. Trotzdem vielen Dank.)

 »Hier werden Sie es bequem haben«, meinte Tracy - Ace.

 »Ich danke Ihnen vielmals.« Er rang nach Worten und hoffte, sie könne seine Gedanken nicht lesen. »Es wird sicher eine gewisse Zeit dauern, bis ich mich hier zurechtfinde. Und bis ich weiß, wie ich mich - nützlich machen kann.« Es war erschreckend, wenn er daran dachte, wie allein er war. Nachdem der Plan der Narseil, in die Festung einzudringen, sich Informationen zu besorgen und gleich wieder abzuhauen, nicht geklappt hatte, hing nun alles Weitere von ihm ab. Angenommen, er knüpfte Kontakte mit dem Untergrund. Was dann? Sollte er auf einem anderen Schiff anheuern und versuchen, während des Flugs eine Botschaft abzusetzen, ehe man ihn umbrachte? Die H'zzarreäk wollte draußen im Flux fünfzehn Tage lang warten und dann mit den Gefangenen heimkehren. Wenn das Narseiller Schiff erst einmal weg war, gab es niemanden mehr, an den er eine Nachricht hätte schicken können.

 »Sie werden schnell lernen«, bekräftigte Tracy - Ace und berührte seinen Arm. »Ich vernetze Sie mit ein paar Studienprogrammen als Orientierungshilfe.«

 Bei ihrer Berührung spürte er ein Prickeln, als stünde er unter Strom, und er war bemüht, sich nichts anmerken zu lassen.

 »Wir finden schon eine Beschäftigung für Sie, seien Sie unbesorgt.«

 Er lächelte nervös. »Okay - und was kommt als Nächstes?«

 »Als Nächstes gehe ich an meine Arbeit zurück. Und Sie sehen aus, als könnten Sie ein paar Stunden Schlaf gebrauchen. Wenn Sie sich ausgeruht fühlen, können Sie hier die Lernprogramme abrufen.« Sie trat an das Schreibpult und zeigte ihm die Kontrollen. »Vielleicht komme ich später zurück und führe Sie ein bisschen herum.«

 Er nickte und überspielte seine Überraschung. Die persönliche Betreuung gefiel ihm, das konnte er nicht abstreiten. »Zuerst lege ich mich aufs Ohr.« Er fühlte sich völlig ausgelaugt, und der Adrenalinpegel in seinem Körper sank. »Wie spät ist es? Wann schlafen Sie eigentlich?«

 In ihren Augenwinkeln funkelten winzige Lichter. »Jetzt ist es Dreiviertel Abend. Während der nächsten sechs bis acht Stunden schlafen hier eine Menge Menschen. Ich selbst werde arbeiten; ich brauche nicht viel Schlaf. Meine Programme wickeln die REM - Phasen direkt im Nexus ab, deshalb kann ich während des Dienstes bestimmte Schlaffunktionen erledigen.«

 Legroeder wusste nicht, ob er sie beneiden oder bedauern sollte.

 »In zehn Stunden geht meine Schicht zu Ende. Reicht Ihnen die Zeit aus? Wir müssen Sie auf Ihr Quartier beschränken, bis Ihr Fall abgeschlossen ist. Wenn Sie hungrig werden, können Sie sich über den Computer einen Imbiss bestellen. Benötigen Sie sonst noch etwas?«

 Ja, dachte er. Die E - Mail - Adresse des Untergrunds. »Mir fällt nichts ein. Haben Sie etwas dagegen, wenn ich mit dem Com - System ein bisschen herumspiele?«

 Sie sah ihn von der Seite her an. »Nein, solange Sie nicht versuchen, Zugriff auf gesperrte Daten zu nehmen.« Sie berührte seinen Arm und ging zur Tür. »Bis später.« Er konnte nicht antworten, das köstliche Prickeln lähmte ihn. »Ach - falls Sie mich erreichen wollen, benutzen Sie diesen Code.« Sie kehrte an den Computer zurück und legte ihren Zeigefinger auf ein Scanner - Feld. »So, jetzt ist er für Sie gespeichert.«

 Als sie den Raum verließ und die Tür sich hinter ihr verdunkelte, haderte er mit sich, weil er ihre Berührungen so aufregend fand. Vergiss nicht, sie ist deine Feindin. Was, zum Teufel, denkst du dir eigentlich dabei?

 Seufzend fegte er seine Tasche von der Koje und warf sich aufs Bett. Er hatte keine Ahnung, wann er das letzte Mal geschlafen hatte; er wusste nur, dass er schon viel zu lange auf den Beinen war.

 *

 Allerdings dauerte es eine geraume Weile, bis er endlich eindöste. Er fiel in einen unruhigen Halbschlaf, aus dem er immer wieder aufschreckte. Sein Gehirn schien hektisch zu arbeiten - seine Träume und die Aktivitäten der Implantate vermischten sich miteinander, synaptische Impulse entluden sich in frenetischen Salven. Selbst im Schlaf spürte er das intensive Treiben der Optimierer … Träume pirschten sich leise heran und verflüchtigten sich, sowie die nächsten und übernächsten Träume nachdrängten, in einer nicht enden wollenden Kaskade. Bilder von der Flicker - Röhre, Szenen aus seiner lang zurückliegenden Vergangenheit, Eindrücke von Schlachten, Visionen aus den Meditations - Kristallen …

 Einmal wurde er wach, erschöpft, aber nicht imstande, die Augen geschlossen zu halten. Ohne nachzudenken stolperte er an das Pult und schaltete den Computer ein. Den Studienprogrammen widmete er einen flüchtigen Blick, doch er war zu groggy, um sich zu konzentrieren. Müßig startete er verschiedene Suchdurchläufe. Nachdem er planlos ein paar Minuten lang durch das Netz gesurft war, grenzte er seine Suche ein. Gefangene … Narseil … Freem'n Deutsch … Er war sich nicht einmal sicher, wonach er forschte; er wollte nur wissen, ob es noch Hoffnung auf ihre Rettung gab.

 Die Implantate meldeten sich bei ihm mit einem kurzen Signal und fragten ihn, ob er wirklich mit der Suche fortfahren wolle. Gereizt schlug er alle Vorsicht in den Wind. Weshalb diese Cyber - Frau ihm vertraute, wusste er nicht, aber sie hatte ihm gesagt, er dürfe am Computer herumspielen.

 Er kam kaum voran; doch während seines dritten Anlaufs begriff er schließlich, was er da tat. Großer Gott, was bin ich doch für ein Idiot. Verriet er sich, indem er seine Besorgnis für die Narseil bekundete? Mit einem mulmigen Gefühl im Magen lehnte er sich zurück.

 Die Implantate schritten ein. ◊ Unsere Überwachungs - Protokolle geben keinen Hinweis darauf, dass Sie kompromittierende Daten ausplaudern. ◊

 (Bis auf die Tatsache, dass ich überhaupt nachforsche. Warum habt ihr mich nicht gewarnt?)

 Die Stimme, die antwortete, sollte wohl tröstlich klingen. ◊ Unsere Programmierung sieht keine Einmischung in Ihre privaten Aktivitäten vor, es sei denn, es droht unmittelbare Gefahr. ◊

 Und ich habe euch versichert, dass die Suche ungefährlich sei, rief er sich in Erinnerung. Abgespannt massierte er sich die Stirn. Wie spät mochte es sein? Vier - Viertel Zwei. Was, zum Teufel, mochte das bedeuten? Er begriff das örtliche Zeitmessungs - System nicht.

 ◊ Wenn Sie möchten, stufen wir in Zukunft derlei Unternehmungen als gefährlich ein. ◊

 (Meinetwegen.) Er streckte die Hand aus, um den Computer abzuschalten.

 Er hielt inne, als die Implantate meldeten: ◊ Für Sie ist eine Nachricht eingegangen. ◊

 (Was? Wo?)

 Dann sah er sie, ein winziges Wingbat in einer Ecke des Bildschirms. Er klickte darauf, um es zu vergrößern, und als Nächstes hörte er Tracy - Aces Stimme: (Sorry, Rigger Legroeder, aber dieses Suchprogramm ist nicht erlaubt. Wenn wir uns sehen, erzähle ich Ihnen, was Sie wissen wollen. In der Zwischenzeit sollten Sie sich die Studienprogramme zu Gemüte führen, wenn Sie nicht schlafen können.)

 Ein paar Herzschläge lang saß er vollkommen reglos da, er wagte nicht einmal zu atmen. Schließlich vergegenwärtigte er sich, dass sie weder böse noch misstrauisch geklungen hatte. Vielleicht fand sie es völlig normal, dass er sich nach dem Schicksal seiner ehemaligen Schiffskameraden erkundigte - auch wenn sie theoretisch seine Feinde waren.

 Tracy - Ace war noch nicht fertig. (Im Übrigen möchte ein Bekannter von mir mit Deutsch und der Narseiller Crew sprechen. Sie brauchen also nicht zu befürchten, dass sie in naher Zukunft exekutiert werden.) Sie kicherte. (Und jetzt nehmen Sie eine Mütze voll Schlaf.)

 Das Message - Wingbat verschwand.

 Eine volle Minute lang glotzte Legroeder fassungslos den Computer an. Dann seufzte er, stand auf und legte sich wieder aufs Ohr, ihrem Rat folgend.

 *

 Es hat keinen Zweck, sagte er sich, nachdem er sich eine halbe Stunde lang in der Koje herumgewälzt hatte. Wieder setzte er sich an die Computer - Konsole. Dieses Mal rief er die Orientierungs - Programme auf, lauschte eine Stunde den leiernden Stimmen, betrachtete Skizzen der Station und Diagramme, die die Kommando - Hierarchien wiedergaben, derweil ihm die Alltagsroutinen und Autoritäts - Strukturen erklärt wurden. Während er sich in einem halb benommenen Zustand von den Informationen berieseln ließ, merkte er, dass seine Optimierer das meiste aufnahmen, und dass sie eine Flut von Daten verarbeiten mussten, mit deren Umfang weder er noch seine Implantate gerechnet hatten.

 Als er sich wieder auf seine Koje fallen ließ, in der Hoffnung, endlich schlafen zu können, dämmerte ihm die Erkenntnis, dass er soeben ohne nennenswerte Anstrengungen seinerseits exakt die Informationen erfahren hatte, die er eigentlich unter Einsatz seines Lebens stehlen sollte.

 *

 Erstaunlicherweise fiel er in einen Schlaf, ohne indessen Ruhe zu finden. Er träumte, er sei von mysteriösen, erbarmungslos wummernden Maschinen umgeben, die ihn mit einer unerklärlichen Rastlosigkeit erfüllten.

 Einmal erschreckte ihn das Trillern eines Komm - Signals, und er driftete empor in einen halb wachen Zustand, sich an wilde Träume erinnernd, die ihm wie verstümmelte, codierte Botschaften vorkamen. Ehe er richtig munter wurde, nickte er wieder ein, und dieses Mal wurde er von einer Woge aus Bildern und Geräuschen mitgerissen, die mit der entfesselten Wut eines Brechers gegen ihn anbrandete.

 Erinnerungen an Golen Space. Die Festung DeNoble. Die Kasernen für die Gefangenen, die eher Viehställen glichen als menschlichen Behausungen. Die Koje, die er sich im Rotationsverfahren mit drei anderen Männern teilte, die Matratze, die nach Dingen stank, an die er lieber nicht denken mochte. Die Plünderfahrten. Und zwischen den Missionen schuftete er tagelang an Waffenbänken oder Reaktoren für die Flux - Modulation. Tage, an denen er davon träumte, die Arbeit zu verweigern oder sich umzubringen. Und jeden Tag marschierte er am Fenster der Züchtigungs - Anstalt vorbei …

 Aufhören … bitte … flüsterte er und bemühte sich, wach zu werden; doch die Erinnerungen drängten von allen Seiten auf ihn ein, als befände er sich in einem Holotank. Er konnte sich weder bewegen, noch die Augen oder Ohren schließen. Gefangene, die die Arbeit verweigerten? Sie wurden bloß ein paar Tage lang mit elektrosynaptischen Schocks gequält. Und was geschah mit denen, die bei einem Sabotage - oder Selbstmordversuch erwischt wurden? Man schnallte sie an Stühlen fest, wo sie von fremdartigen Parasiten langsam aufgefressen wurden, verdammt, sich die Seele aus dem Leib zu schreien, während sie eines langsamen Todes starben … nur um von robotischen Lebenserhaltugs - Systemen wiederbelebt zu werden. An ihnen statuierte man ein Exempel: Sie mussten bis in alle Ewigkeit leiden, weil sie es gewagt hatten, den Gesetzen der Festung zu trotzen. Angeblich war der Boss dieses Außenpostens einmal der Anführer einer religiösen Sekte gewesen, deren Mitglieder sich durch Legenden über das Fegefeuer zu den raffiniertesten Foltermethoden inspirieren ließen.

 Warum geben mir die Erinnerungen keine Ruhe?

 Noch eine Geschichte: Ihren richtigen Namen sollte er nie erfahren, aber die Gefangenen nannten sie Greta, die Vollstreckerin. Eine bildschöne und abgrundtief boshafte Frau. Legroeder wusste nicht, welche Position sie genau in der Hierarchie von DeNoble einnahm, aber die einzige Begegnung, die er mit ihr hatte, begann damit, dass sie ihm scheinbar eine besondere »Gunst« gewährte; hinterher fühlte er sich verängstigt, gedemütigt und bis ins Mark erschüttert. Man munkelte, dass sie Pheromone und ihre Reize gleichermaßen als Waffen einsetzte. Kein Mann widerstand der Verlockung, und keiner entging den Qualen, die sie ihren Opfern mit sadistischem Vergnügen zufügte.

 Legroeder stöhnte im Schlaf und wunderte sich, dass er so lange in DeNoble überlebt hatte; und wieder fragte er sich, woher er den Mut - oder die Tollkühnheit - genommen hatte, um die Flucht zu riskieren.

 Und nun kehrte er freiwillig in diese Hölle zurück, zu neuen Repressalien … Folter und Anreizen, Belohnung und Strafe … die Bilder verschwammen in einem Nebel, er wollte aufwachen, doch ihn umgaben Visionen von Tracy - Ace/Alfa und den Piraten von Ivan, die ihn an einen Marterstuhl schnallten, neben seinen Narseiller Kameraden …

 Bzzz … bzzzz … bzzz …

 Was war das für ein Geräusch? Es hörte sich an wie ein Schwarm Killerbienen.

 Bzzzzzzz …

 Zitternd richtete er sich im Bett auf. »Was … was …?«, stammelte er.

 Die Tür wurde hell, und Tracy - Ace trat ins Zimmer.

 Er erschauerte, die Nachwirkungen der Albträume hatten ihn fest im Griff.

 »Sie sind ja gar nicht tot«, grüßte sie ihn und schien überrascht zu sein, dass er noch atmete. »Bei den Drei Ringen - Sie sehen fürchterlich aus! Seit Stunden versuche ich, Sie anzurufen. Warum haben Sie nicht geantwortet? Sind Sie krank?«

 Er rieb sich die Stirn und versuchte, sich aus den Nebeln des Traums freizukämpfen. »Äh … ich muss sehr tief geschlafen haben«, lallte er. Es klang, als hätte er Murmeln im Mund. »Wie sind Sie hier hereingekommen?«

 »Ich habe das Türschloss ausgetrickst.« Tracy - Ace fasste ihn lauernd ins Auge. »Sie machen aber nicht den Eindruck, als hätten Sie gut geschlafen.« Sie brachte ihm ein Glas Wasser. »Soll ich später wiederkommen?«

 Er nippte an dem Wasser und verschluckte sich, als er versuchte, ihre Frage zu interpretieren. Sein Traum fiel ihm ein und er dachte: Bist du diejenige, die hier die Folterungen anordnet?

 ◊ Bitte warten. Wir sind dabei, relevante Auskünfte zusammenzutragen. ◊

 In seinem Kopf drehte sich alles. Aber dann traten tatsächlich ein paar Informationen, die er absorbiert hatte, in den Vordergrund. Dieser Außenposten ließ sich nicht mit DeNoble vergleichen. Hier bediente man sich anderer Methoden, um die Leute zu überzeugen. Er hatte sich mehr Kenntnisse über den Außenposten Ivan angeeignet, als ihm bewusst war. Während der chaotischen Träume waren seine Implantate emsig damit beschäftigt gewesen, den Wust an Daten, die er vor einer halben Ewigkeit in der Flicker - Röhre und durch die Lernprogramme aufgesogen hatte, zu redigieren.

 ◊ Wir haben die Vergangenheit und die Gegenwart miteinander verglichen … ◊

 (Moment mal), dachte er mit einem Anflug von Verbitterung, (soll das heißen, dass ich das ganze Zeug nur geträumt habe, damit ihr es analysieren konntet?)

 ◊ Ja, es hat uns geholfen, eine Perspektive zu etablieren. ◊ Perspektive?, sinnierte kopfschüttelnd.

 Tracy Ace furchte die Stirn. »Bedeutet das Ja oder Nein?«

 Er blinzelte. »Wie bitte? Haben Sie mich etwas gefragt? Geben Sie mir nur eine Minute, damit ich wieder zu mir komme …«

 Tracy - Ace legte den Kopf schräg. »Haben Sie einen Kater von der Fahrt in der Flicker - Röhre oder sind Sie immer so, wenn Sie aufwachen?«

 »Kater … Flicker - Röhre«, murmelte er. »Ja, das wird es sein.« Er kniff die Augen zusammen und suchte nach der Uhr. »Wie lange habe ich geschlafen?«

 »Ungefähr vierzehn Stunden. Hören Sie, ich gebe Ihnen ein paar Minuten Zeit für eine Dusche. Dann bringe ich Sie irgendwohin, wo Sie frühstücken können.«

 Er nickte und rieb sich die Augen. Plötzlich fiel ihm auf, dass Tracy - Ace sich umgezogen hatte. Sie sah unglaublich sexy aus in ihrem kurzen goldenen Rock über schwarzen Strümpfen und mit einer gold - schwarz gemusterten Patchwork - Bluse. Ihre funkelnden Schläfenimplantate zogen seine Blicke an. Wieso fand er die Optimierer auf einmal so attraktiv? Er sog scharf den Atem ein und dachte an … Greta. Das ist das Antlitz des Feindes. Denk daran!

 »Wunderbar«, erwiderte er mit rauer Stimme. »Vielen Dank.«

 Nachdem sie gegangen war, schlug er die dünne Decke zurück und nahm eine Nebeldusche. Während er sich nackt von dem Dampf massieren ließ, überlegte er vage, welche Garderobe man trug, wenn man sich von einer Piratenlady durch eine Piratenfestung führen ließ.

 *

 Als er später neben Tracy - Ace einherging, merkte er, dass seine Implantate die neuen Informationen tadellos bearbeitet hatten. In seinem Kopf befand sich ein stummer Reiseführer, der ihn mit Informationen fütterte, während sie die Festung besichtigten.

 ◊ … Wenden Sie Ihr Augenmerk in Richtung neun Uhr. Diese Flicker - Röhren führen zur Baustelle der neuen Andock - Rampen. Knapp tausend Arbeiter sind dort beschäftigt … ◊

 Er schaute nach links. (Neue Andock - Rampen? Heißt das, dass sie die Station erweitern?)

 ◊ Ein wenig weiter draußen wird ein Abflug - Portal gebaut. Damit unterstützt der Außenposten Ivan die Kolonisten - Flotte der Free Cyber … ◊

 Legroeder stolperte, und sein Herz fing an zu rasen. Er drehte sich um und starrte auf das Flicker - Röhren - Portal, an dem sie gerade vorbeigekommen waren. Die Kolonisten - Flotte. Daran hatte er gar nicht mehr gedacht.

 »Stimmt was nicht?«, fragte Tracy - Ace und blieb stehen. Sie hatte die ganze Zeit über geredet, ohne dass er etwas mitbekam.

 Er atmete langsam ein. »Alles in bester Ordnung«, log er.

 Sie setzten ihren Weg fort.

 Kolonisten - Flotte. Er brannte darauf, sie danach zu fragen. Gleichzeitig fürchtete er die Antwort.

 Im Geschwindschritt schleuste Tracy - Ace ihn die Promenade entlang, während er sich mit dem Gedanken beschäftigte, dass die Cyber den Golen Space verließen, um irgendwo neue Kolonien zu gründen. Aber wo? Etwa auf den Welten der Zentristen? Nein, das ergäbe keinen Sinn.

 Sie mussten etwas anderes planen …

 *

 Allmählich spürte er ein Kribbeln in seinem Arm, eigentlich erst, nachdem Tracy - Ace ihn losließ, um auf ein Restaurant zu deuten. »Dort können Sie frühstücken«, erklärte sie.

 Frühstücken. Legroeder versuchte sich zu vergegenwärtigen, was er noch einen Augenblick zuvor empfunden hatte. Sie hatte seinen Arm berührt - aus Höflichkeit, aus Freundschaft … oder wollte sie eine Datenverbindung herstellen? Er sah sie an. »Haben Sie vorhin in meinen Gedanken gelesen?«

 Blitzte etwas in ihren Augen auf? »Und wenn es so wäre?«

 Er erschrak; er hatte damit gerechnet, dass sie es abstreiten würde. »Es gehört sich, dass man vorher um Erlaubnis bittet.«

 Sie schien ihn zu taxieren. »Angenommen, ich ließe Sie in meinen Gedanken lesen …«

 »Wie bitte?«

 Tracy - Ace reckte ein wenig das Kinn vor. Die Juwelen an ihren Augen glitzerten, als sich das Licht von der Decke in ihnen spiegelte. »Vielleicht wäre es ganz hilfreich«, meinte sie. »Beim Downloaden gestern schnappte ich ein paar Dinge über Sie auf …«

 Er stutzte.

 »Nichts von Belang. Aber ich spürte, dass Sie mir nicht völlig vertrauen. Und wenn wir beide …« - sie legte eine Pause ein - »zusammenarbeiten wollen, könnte es nicht schaden, wenn Sie etwas mehr über mich wissen.«

 Legroeder fühlte sich gleichzeitig geschmeichelt und verwirrt. Er setzte zu einer Frage an; er wollte wissen, warum Sie Wert darauf legte, dass er ihr traute.

 Doch ehe er ein Wort aussprechen konnte, entstand in seinem Kopf überraschend ein Bild: zwei sich überkreuzende Bögen aus rubinrotem Licht kündeten neue Informationen über Tracy - Ace an. Nach dem Standard - Kalender der Free Cyber war sie siebenundzwanzig Jahre alt. Keine Familie, nur ein paar Cousinen und Cousins, mit denen sie möglicherweise blutsverwandt war. Die Eltern stammten von einer der alten Cyber - Welten. Sie schlossen sich der Allianz der Free Cyber an und kamen bei Grenzstreitigkeiten ums Leben, als Tracy - Ace vier Jahre alt war. (Oh.) Danach kam sie in das örtliche Kollektiv zur Kinderbetreuung. Sie war meisterhaft in das hiesige System integriert und stieg bereits in den Rang einer Nexus - Managerin auf, als die meisten Gleichaltrigen noch zur Schule gingen. Seit drei Jahren verkörperte sie den Nexus Alfa.

 Mit unergründlicher Miene sah sie ihn an.

 Sie liebte die Herausforderung und die Verantwortung - und die Nähe zur Macht. Keine soziale Bindung, aber bereit, eine ungewöhnliche Liaison einzugehen. Hegte eine besondere Schwäche für Rebellen.

 Er merkte, wie sein Blut in Wallung geriet und fragte sich, ob er wohl als »ungewöhnliche Liaison« galt. Oder als Rebell.

 ◊ Dieser Teil der Analyse bleibt unklar. Sollen wir weiter sondieren? ◊

 (Nein, Danke.) Er räusperte sich. Tracy - Ace sprach gerade - über ihn - und er hatte den Anfang verpasst. Es ging darum, dass er für den Außenposten nützlich war.

 »… besitzen Fähigkeiten und Kenntnisse, die hier gebraucht werden. Für besondere Operationen zum Beispiel. Mein Boss wird sicher bald mit Ihnen reden wollen.« Tracy - Ace fasste ihn abermals ins Auge. »Ich sehe Ihnen an, dass Sie Bedenken haben. Aber es gehört zu meinem Job, Menschen und Situationen einzuschätzen und nach dem Unerwarteten Ausschau zu halten. Um Entscheidungen zum Wohle des Außenpostens zu treffen. Und zum Wohlergehen der Republik.« Auch zum Wohl der Kolonisten - Flotte? An ihrer linken Schläfe blitzte kurz ein winziges rotes Licht auf, als fotografierte sie ihn für einen Sicherheits - Check. Ein Lächeln huschte über ihr Gesicht. »Außerdem gefallen Sie mir.«

 Ein Gefühl der Leichtigkeit breitete sich in seinem Kopf aus. Lag es daran, dass die Implantate ihm die natürlichen Hemmungen nahmen? Hier schien sich alles in beschleunigtem Tempo abzuspielen. Ihm fiel Greta die Vollstreckerin ein, und ein kalter Schauer lief ihm über den Rücken.

 Falls sie sein Erschauern bemerkt hatte, so gab sie es durch nichts zu erkennen. Er formulierte immer noch an einer Replik auf ihre Feststellung, dass er ihr gefiele. Das Antlitz des Feindes.

 »Lassen Sie uns essen gehen«, schlug sie vor. »Ich möchte Ihnen gern etwas zeigen.«

 Er folgte ihr durch das Restaurant. Drei Gerichte standen zur Auswahl: Brot, Käse und eine Art Müsli. Er nahm sich von jedem etwas und einen Becher Kaffee. Tracy - Ace ging mit ihm zu einer Reihe von Tischen, von denen aus man über einen großen Balkon blickte. Nein, es war kein Balkon, sondern ein Hologramm.

 Staunend starrte Legroeder auf ein spektakuläres Panorama vom Flux. Im Vordergrund erstreckten sich Strukturen, die er kaum wahrnahm, weil hinter ihnen Gaswolken von beinahe galaktischen Ausmaßen wirbelten. Sie glichen hellen Emissions - Nebeln, den Geburtsstätten von Sternen. Doch sie bedeuteten etwas ganz anderes. Seine Intuition als Rigger verriet ihm, dass es sich um eine Grenzschicht handelte. Aber es war nicht der übliche Horizont, der den Normalraum vom Flux trennte, obschon selbst dies beeindruckend genug gewesen wäre, vor allem in Anbetracht der Tatsache, dass hier Strukturen verankert waren. Nein, diese infernalischen Gaswirbel - das fühlte er mit absoluter Gewissheit - stellten die Übergangszone zwischen den Vertrauten Schichten des Flux dar, in denen Sternenschiffe verkehrten, und einem anderen Ort, der viel tiefer lag, geheimnisvoller und hundertmal gefährlicher war.

 »Wissen Sie, was das ist?«, fragte Tracy - Ace.

 Er klappte den Mund auf, konnte jedoch nicht sprechen. Der Deep Flux. Er kannte diese Gegend nur dem Namen nach. Es handelte sich um eine Zone unterhalb des Flux, die als so instabil und unberechenbar galt, dass jeder Rigger sie mied. Er hatte noch nie gehört, dass jemand hineingeflogen und zurückgekehrt war, obwohl das Narseiller Institut ein paar Experimente entlang der Grenze durchgeführt hatte. Waren die Cyber in diesem Punkt etwa weiter? Oder sah er hier lediglich ein impressionistisches Bild, irgendein Kunstwerk?

 »Ist dieser Anblick real?«, fragte er leise.

 »O ja«, betonte sie und deutete auf den unteren Teil des Bildes, auf die verschwommenen Strukturen im Vordergrund.

 Er konnte nicht recht ausmachen, was sie darstellten. Sie waren künstlichen Ursprungs, das stand fest. Eine Station? Andock - Rampen? Schiffe? Ihm schauderte bei der Vorstellung, dass von Menschen gebaute Strukturen am Rand dieser instabilen kosmischen Monstrosität ankerten.

 »Ich verändere ein wenig den Blickwinkel«, erklärte Tracy - Ace.

 Schimmernd verschob sich die Perspektive, und der Vordergrund wurde vergrößert. Überrascht hielt Legroeder den Atem an. Eine Flotte von über hundert leuchtenden Sternenschiffen sammelte sich um etwas, das wie ein Asteroiden - Cluster aussah. Aus dem Zentrum des Feldes reichten lange, geschwungene Tentakel bis hin zu den Raumschiffen.

 Legroeder glaubte, sein Herz bliebe stehen. »Was ist das?«, hauchte er.

 »Die Kolonisten - Flotte«, erwiderte sie.

 Er schluckte. »Welches Ziel peilt sie an?« Sicher nicht die Zentristen - Welten.

 »Sie bricht auf zu neuen Jagdgründen«, antwortete sie leise und beobachtete seine Reaktion. »Was denken Sie jetzt?«

 Seine Stimme wollte ihm nicht mehr gehorchen. Ich bin ein Cyber, und kühne Cyber - Initiativen machen mir keine Angst. Keine Angst … »Es ist …«, begann er und versuchte, nicht zu stottern, »faszinierend. Bei uns in … äh, Barbados gibt es nichts Vergleichbares.«

 Tracy - Ace starrte ihn einen Moment lang an, dann fing sie laut an zu lachen. »Das kann ich mir vorstellen!«

 »Was gibt es nicht in Barbados?«, fragte eine vertraute metallische Stimme.

 Legroeder wandte sich um.

 Freem'n Deutsch schwebte auf sie zu.

 KAPITEL 23 - Die Wächter

 »Frem'n!«, rief Legroeder. »Sind Sie wohlauf?«

 Deutsch driftete an den Tisch. »Es könnte mir nicht besser gehen. Haben Sie etwas dagegen, wenn ich Ihnen Gesellschaft leiste?«

 »Keineswegs«, antwortete Tracy - Ace.

 »Ich glaube, wir sind uns schon früher begegnet. Tracy - Ace/ Alfa«, fuhr Deutsch fort.

 »Ja. Schön, Sie zu sehen.« Sie richtete das Wort an Legroeder. »Ich habe ihn hierher gebeten, weil Sie sich um ihn sorgten.«

 Legroeder öffnete den Mund und klappte ihn wieder zu. Dann lächelte er gekünstelt. »Wie sind Sie …? Als ich Sie das letzte Mal sah, befanden Sie sich in einer Art Starre …«

 Deutsch winkte mit seiner cybernetischen Hand. »Ich geriet in eine Fußangel. Ich sah das verdammte Ding kommen, konnte aber nicht mehr ausweichen.«

 Legroeder krümmte sich innerlich, als er an den schrecklichen Anblick dachte. »Es sah schlimm aus.«

 »Eine teuflische Sache, das kann ich Ihnen versichern«, entgegnete Deutsch. »Als sie das Ding endlich abwürgten, haute es mich glatt um. Ich wachte in der Krankenstation auf. Erst vor einer Stunde wurde ich entlassen.« Er nickte Tracy - Ace zu. »Danke, dass Sie mich rausgeholt haben. Ich freue mich schon darauf, wieder an meine Arbeit zu gehen.«

 Wirklich?, dachte Legroeder. Es war ein kritischer Punkt, wenn Freem'n sich wieder in die Cyber - Welt einfügte. Inwieweit würde er dann noch zu Legroeder und seiner Mission stehen?

 Tracy - Ace beobachtete sie beide mit unverhohlenem Interesse. Freem'n gab eine glaubhafte Vorstellung als Schauspieler ab. Er musste seine Vorgesetzten, vermutlich auch Tracy - Ace, davon überzeugen, dass er gegen die Interessen der Cyber handelte, weil er von den Narseil unter Druck gesetzt worden war, oder weil er letzten Endes die Mission der Narseil torpedieren wollte. Hatte man ihn schon einem Debriefing unterzogen? Legroeder vermochte nicht in Deutschs Gesicht zu lesen.

 »Das hören wir gern«, sagte Tracy - Ace. »Demnächst wird man Sie vermutlich mit neuen Aufgaben betrauen.« Sie musterte Legroeder, der merkte, dass er den Atem anhielt. Langsam blies er ihn aus und hoffte, Deutsch würde nicht umkippen und ausposaunen, was tatsächlich passiert war.

 Legroeder betrachtete neuerlich das Hologramm, das er in seiner Aufregung, Deutsch wiederzusehen, ganz vergessen hatte. Der Deep Flux. Die wartende Cyber - Flotte. »Wollten Sie mir nicht mehr darüber erzählen?«, fragte er Tracy - Ace.

 »Über den Flottenverband der Free Cyber Republic? Was möchten Sie denn wissen?«

 »Nun ja - zuerst einmal, warum es so aussieht, als befände sie sich dicht am Rand des Deep Flux.«

 Tracy - Ace gluckste vergnügt in sich hinein. »Natürlich, auf Barbados hat man davon keine Ahnung. Die Flotte ist dort stationiert, weil sie eine lange Reise vor sich hat. Den exakten Bestimmungsort darf ich nicht verraten. Aber wie ich schon sagte, sie bricht auf zu neuen Jagdgründen. Weit weg von den Welten der Zentristen.«

 Legroeder versuchte sich auszumalen, was es bedeutete, wenn eine riesige Piratenflotte loszog, um neue Welten zu kolonisieren. Wenn sich die Cyber von den Zentristen - Welten entfernten …

 Wären sie die Piraten dann für immer los?

 Das erschien ihm höchst unwahrscheinlich.

 »Die Schiffe fliegen doch nicht etwa durch den Deep Flux?«

 »Aber ja.« Tracy - Ace hielt seinem Blick stand. »Unsere Planer haben diese Abkürzung gewählt. Sonst ginge es zu langsam.«

 Eine Abkürzung? In den sicheren Tod? »Im Deep Flux lässt es sich nicht navigieren. Die Gegend ist viel zu instabil. Mir ist kein einziger Fall bekannt, dass jemand in den Deep Flux eingedrungen und lebend zurückgekehrt ist.« Oder überhaupt zurückgekehrt. Welches Ziel steuern sie an, dass sie sogar das Risiko eingehen, sich in den Deep Flux zu wagen? Mit einem Schauder dachte er daran, wie die Impris verschwunden war.

 Tracy - Ace legte den Kopf schräg. »Das traf früher einmal zu.«

 »Früher?« Legroeder blinzelte. »Soll das heißen, dass Sie wissen, wie man im Deep Flux navigiert? Hineinfliegt und mit heiler Haut wieder herauskommt? Das angepeilte Ziel tatsächlich trifft?« Das war unmöglich. Oder etwa nicht? Großer Gott!

 Tracy - Ace nickte andeutungsweise. »Es gibt noch ein paar Probleme. Aber es geht.«

 Legroeder blickte Deutsch an. Sein Cyborg - Freund saß stumm und mit ausdrucksloser Miene da, was kein Kunststück darstellte, wenn man statt Augen silbern verspiegelte Linsen hatte. »Probleme?«

 »Vielleicht kann Rigger Deutsch es Ihnen besser erklären«, meinte Tracy - Ace. »Rigger Deutsch?«

 Freem'n gab ein sirrendes Geräusch von sich. »Ein paar Details kennen Sie bereits, Legroeder. In erster Linie liegt es an den unterschiedlichen Techniken des Riggens …«

 »Sprechen Sie von den Optimierern?«

 »Natürlich. Unseren Erfahrungen nach gestaltet sich das Navigieren im Deep Flux so schwierig, weil eine Vielfalt von komplexen sensorischen Elementen zuerst übersetzt und decodiert werden muss, ehe sich ein klares Bild ergibt. Und dazu brauchen wir Optimierer.«

 Legroeder betastete seine Schläfen und dachte über Deutschs Worte nach, ohne sich sein Erstaunen anmerken zu lassen. Er wollte nicht, dass man den Außenposten Barbados als völlig rückständig betrachtete. Selbstverständlich wusste er, dass die Optimierer die Wahrnehmung des Flux veränderten; daher rührt ja seine Abneigung gegen die Implantate. Ihm kam es darauf an, dass er den Flux intuitiv erfasste.

 Deutsch schien seine Gedanken zu lesen. »In dieser Region des Flux kann man auf die Optimierer einfach nicht verzichten.« Er hielt kurz inne. »Gehe ich Recht in der Annahme, dass die Narseil mit der Erforschung des Deep Flux nicht besonders weit gekommen sind?«

 Legroeder wiegte bedächtig den Kopf. Vorgeblich hatte er die Narseil ausspioniert. Man erwartete von ihm, dass er über dieses Volk Informationen gesammelt hatte. »Mir ist jedenfalls nicht bekannt, dass sie in dieser Hinsicht nennenswerte Fortschritte gemacht haben.«

 »Aber die Narseil sind doch ausgezeichnete Rigger, nicht wahr?«, fuhr Deutsch fort.

 »Das kann ich bestätigen«, entgegnete Legroeder und fragte sich, warum Deutsch diesen Aspekt betonte.

 Tracy - Ace unterbrach seine Gedankengänge. »Doch, ja, wir sind in der Lage, den Deep Flux zu durchqueren. Die Technik ist noch längst nicht perfekt, aber sie reicht aus …« Sie kniff die Lippen zusammen und blickte mit einem beinahe schmerzlichen Ausdruck auf das Hologramm.

 Reicht sie aus, um eine ganze Kolonisten - Flotte zu riskieren? Legroeder war entsetzt. Er wusste nicht, was ihn mehr erschreckte, die Vorstellung, eine gesamte Schiffsflotte im Deep Flux zu verlieren, oder der Gedanke, dass eine Bande - eine Armada - von Piraten neue Kolonien gründete.

 »Legroeder?«

 Er blinzelte und sah sie an.

 »Kommen Sie in die Realität zurück.«

 Langsam atmete er aus. »Entschuldigung. Was haben Sie gesagt?« Vorsichtig hob er seinen Becher mit Kaffee an die Lippen.

 Tracy - Ace blickte ihn neugierig an. »Ich frage mich, ob dieser Anblick Sie vielleicht an die Impris erinnert.«

 Legroeder verschluckte sich an dem starken, schwarzen Gebräu.

 »Stimmt was nicht?«

 Er räusperte sich heftig. »Sie haben Recht«, würgte er hervor, »ich musste tatsächlich an die Impris denken. Leider weiß ich nicht viel über das Schiff. Vermutlich sind Sie da besser im Bilde.« Er spürte, wie er rot wurde.

 »In der Tat verfolgen wir die Spur der Impris. Das heißt, wir tun es nicht selbst. Von Zeit zu Zeit erhalten wir Berichte von den Außenposten, die sich der Reihe nach abwechseln, das Schiff zu orten.« Sie zog die Stirn kraus. »Allerdings handelt es sich um sehr diffuse Meldungen. Wenn Kilo - Mike/Carlotta nicht so sparsam mit der Herausgabe der Daten wäre, könnte ich Ihnen den genauen Aufenthaltsort auf einer Karte zeigen.«

 Zum Glück erkundigte sie sich nicht, ob man derlei Informationen auf Barbados sammelte.

 Er beschloss, aufs Ganze zu gehen. »Offen gestanden, habe ich mich schon immer für das Schiff interessiert - den Fliegenden Holländer des Universums und so - aber ich bin nie auf konkrete Angaben gestoßen.«

 »Das ist typisch für die Bosse«, warf Deutsch mit einer angenehmen Baritonstimme ein. »Die Hälfte von ihnen verheimlicht einem, was man wirklich wissen sollte. Und hinterher beklagen sie sich, wenn man den Auftrag verbockt.«

 Tracy - Ace sah Deutsch mit unergründlicher Miene an. »Vorsicht, Rigger Deutsch. Sie wissen nie, wann ein Boss mithört.« Die Implantate auf ihren Wangenknochen blitzten. »Aber Sie haben nicht ganz Unrecht. Einige Bosse können besser delegieren als andere. Natürlich wird es auf den verschiedenen Außenposten unterschiedlich gehandhabt.«

 ◊ Wünschen Sie eine Erklärung? ◊

 Legroeder nickte, und die innere Stimme versorgte ihn mit Details. Die Außenposten der Free Cyber Republic bildeten eine lockere Allianz von Festungen und Welten - jede mit eigenständiger Kultur und autonomer Führung. Die einzelnen Mitglieder des Verbundes leisteten Beiträge zum Erreichen eines gemeinsamen Zieles - zum Beispiel dem Bau der Kolonisten - Flotte - aber Streitigkeiten untereinander bildeten eher die Regel als die Ausnahme. Die Bosse stellten ihre eigenen Regeln auf, behandelten ihre Untergeben willkürlich und trafen Entscheidungen über Kaperfahrten. Einige Anführer gaben ihren Kapitänen beinahe freie Hand und belohnten sie mit Anteilen an der Prise, wenn sie Schiffe aufgebracht oder Sklaven erbeutet hatten. Andere wieder regierten mit eiserner Faust …

 »Legroeder, hören Sie überhaupt noch zu?«

 »Äh - ja.«

 »Ich spreche gerade über die Impris. Sie interessieren sich also für das Schiff?«

 »Ja. Sie sagten, die Route würde dauernd verfolgt?«

 Tracy - Ace musterte ihn mit einem prüfenden Blick, der ihn nervös machte. »Theoretisch hält sich ständig eines unserer Schiffe in der Nähe auf - aber wenn die Beobachterrolle von einem Außenposten zum nächsten wechselt, kommt es sehr oft zu Störungen. Die Impris ist uns mehr als einmal entwischt.«

 Legroeder wünschte sich, er hätte dieses Gespräch aufgezeichnet.

 ◊ Wir haben es gespeichert. ◊

 Er bemühte sich, eine teilnahmslose Miene aufzusetzen. »Warum findet diese … äh … Rotation statt, wenn ich fragen darf?«

 Tracy - Ace hob die Schultern. »Das ist kein Geheimnis. Wenn sich die Impris auf dem Territorium einer Festung befindet, die an dieser Beobachtung teilnimmt, gibt sie einen guten Köder ab, um vorbeifliegende Schiffe anzulocken. Diese Raumkreuzer werden dann eine leichte Beute.« Missbilligend schüttelte sie den Kopf. »Vor allem, wenn deren Kapitäne eine Rettungsaktion starten wollen, wie es oft genug passiert ist.«

 Legroeder dachte an Hyutu, den Captain der L.A.

 »Ich finde das sehr unfair«, fügte sie hinzu. »Aber ein paar Bosse reißen sich um die Gelegenheit, die Impris als Lockvogel zu benutzen - vor allem, weil das Schiff mal hier, mal dort auftaucht, aus Gründen, die ich nicht verstehe.«

 Legroeder starrte sie an. Das Blut rauschte in seinen Ohren. Er wünschte sich, er stünde jetzt auf Faber Eridani vor Gericht, und Tracy - Ace würde ihre Aussage unter Eid wiederholen. Er riss sich zusammen, damit seine Stimme nicht bebte. »Wissen Sie etwas über das Schiff selbst? Über die Crew und die Passagiere?«

 Tracy - Ace schüttelte den Kopf. »Soweit mir bekannt ist, hat es nie einen Kontakt gegeben. Man kann sich kaum vorstellen, dass jemand an Bord noch am Leben sein soll. Nach so vielen Jahren …«

 Es mutet unwahrscheinlich an, aber es ist so. Die Leute sind am Leben. Ich habe ihre Stimmen gehört, wie sie um Hilfe riefen. Das war keine Einbildung. Ich weiß, was ich gehört habe. Legroeder schluckte, dann fragte er zögernd: »Hätten Sie etwas dagegen, wenn ich zu diesem Thema ein paar Nachforschungen anstelle, während ich hier bin? Die Impris ist eine Art - Hobby von mir. Ja, so könnte man es wohl nennen.« Ein Hobby? Lieber Herr Jesus!

 Als Tracy - Ace eine Augenbraue hob, rührte sich Deutsch. Behagte es ihm nicht, welche Wende die Unterhaltung genommen hatte, und versuchte er, Legroeder zu warnen?

 Deutsch stieß sich vom Tisch ab. »Wenn Sie mich jetzt bitte entschuldigen wollen .« - ein scharfer Blick in Legroeders Richtung schien dessen Befürchtung zu bestätigen –, »ich habe eine Besprechung mit meinem neuen Crew - Chef. Miss Alfa, vielen Dank für Ihre Einladung. Legroeder, es tat gut, Sie wiederzusehen. Wenn Sie mich brauchen, geben Sie einfach meinen Namen in das Computersystem ein.«

 Zum Abschied hob Legroeder die Hand, als Deutsch auf seinen Levitatoren davonschwebte. Jetzt bist du wieder auf dich allein gestellt. Gib gut Obacht. Wenn er nur wüsste, wovor er sich hüten musste.

 Auch Tracy - Ace sah Deutsch hinterher. »Wir müssen einen neuen Einsatzort für ihn finden. Nach allem, was er durchgemacht hat, kommen keine Routineflüge infrage. Unter den gegebenen Umständen hat er sich tapfer geschlagen.«

 »Ja, das hat er«, bekräftigte Legroeder nervös. Er senkte den Blick und merkte, dass sein Essen kalt geworden war.

 »Kosten Sie von dem Brot«, riet Tracy - Ace und goss sich etwas Sirup über ihre Schnitte. »Es schmeckt nicht schlecht.« Sie schob sich einen Bissen in den Mund und begann herzhaft zu kauen.

 Legroeder spielte mit dem Brot und knabberte daran. Er fand, es schmecke nach gar nichts. »Tja - hören Sie - äh …« Was sie über Deutsch gesagt hatte, erinnerte ihn an ein anderes Problem, das er bis jetzt verdrängt hatte. »Ich möchte Sie noch etwas fragen. Was haben Sie vor mit … ich meine, was geschieht mit der Narseiller Crew?«

 Die Implantate an Tracy - Aces Schläfen leuchteten auf. »Wie sollten wir Ihrer Ansicht nach mit ihnen verfahren?«

 »Nun ja, ich weiß nicht … ich meine …«

 Ihre Züge verhärteten sich. »Jemand schlug vor, diese Leute allesamt aus einer Luftschleuse zu werfen. Sie haben uns schwere Schäden zugefügt.«

 Legroeder merkte, wie er blass wurde. Er erinnerte sich an seinen Traum …

 »Ich habe nicht gesagt, dass ich den Vorschlag befolgen werde«, wiegelte sie ab. Sie schaute zur Seite, strich sich nachdenklich über die Wange und blickte ihn wieder an. »Ich glaube, Sie haben sich mit einigen der Narseil recht gut angefreundet, während Sie unter ihnen weilten …« Sie hob die Augenbrauen.

 Legroeder zuckte die Achseln, doch seine Kehle schnürte sich zusammen.

 »Wundern würde es mich nicht«, sagte Tracy - Ace. »Ich dachte, Sie könnten dazu beitragen, dass wir ein paar Informationen aus ihnen herausholen.« Ihre Miene änderte sich, doch er wurde immer noch nicht klug aus ihr. »Es wäre töricht, so viel Wissen und Talent nicht zu nutzen. Über meinen Boss kann man sagen, was man will - aber töricht ist er gewiss nicht.«

 Legroeder nickte beklommen. »Dann obliegt es Ihrem Boss, über das Schicksal der Narseil zu entscheiden?«

 Fragend hob sie das Kinn.

 »Wissen Sie, sie haben nur gekämpft, um ihr Schiff und ihre Leute zu retten«, entfuhr es Legroeder. Sofort bedauerte er seine Offenheit.

 »Das ist richtig«, räumte Tracy - Ace ein. »Es bleibt abzuwarten, was mit ihnen passiert - welche Entscheidungen getroffen werden.« Sie furchte die Stirn. »In diesem Punkt müssen Sie mir einfach vertrauen.«

 Ihr vertrauen? Durfte er das?

 »Haben Sie die Nachricht erhalten, die ich Ihnen gestern Abend schickte?«

 »Äh …«

 Ehe sie fortfuhr, blickte sie sich verstohlen um. »Es gibt Leute, die sehr gern mit den Narseil sprechen möchten. Wichtige Leute - die auf ein paar Veränderungen hinarbeiten.«

 Er erstarrte. Der Untergrund? Er tat so, als hätte er nichts Bedeutsames gehört.

 Um einen ihrer Mundwinkel stahl sich ein Lächeln; mit ihrem Finger strich sie sich über die Wange. Eine Augenbraue wölbte sich leicht nach oben. »Wenn Sie aufgegessen haben, führe ich Sie ein bisschen herum. Ich habe für den Rest des Tages frei.«

 Legroeders Nervenenden kribbelten so stark, dass er einen Moment lang glaubte, sie hätte schon wieder ihre Hand auf seinen Arm gelegt. Doch nein, sie hielt die Hände vor sich gefaltet. Legroeder vertilgte das restliche Brot und nickte, während er dachte: Ja, eine tolle Idee. Das gefällt mir.

 *

 Im Außenposten Ivan gab es reichlich Platz zum Spazierengehen. Vielleicht hielten sich die Leute durch Laufen fit - obschon er sich nicht gewundert hätte, wenn sie in den Flicker - Röhren mit muskelstärkenden Impulsen traktiert wurden, während sie von einem Ort zum anderen flitzten. Seit zwei Stunden marschierten sie nun, wobei sie vermutlich die Station der Länge nach mehrmals durchmessen hatten. Tracy - Ace machte ihn auf allerhand Einzelheiten aufmerksam und vermittelte ihm einen allgemeinen Eindruck von den örtlichen Gegebenheiten des Postens. Seine Implantate integrierten die neuen Auskünfte in das Wissen, das sie sich während der Nacht und in den Flicker - Röhren angeeignet hatten. Vielleicht war es ganz gut so, dass sie keine Flicker - Röhren mehr benutzten, denn er fand, er hätte bereits mehr Daten absorbiert, als er verkraften konnte.

 Die meiste Zeit über hielten sich seine Implantate jedoch im Hintergrund und überließen ihm das Beobachten - in seinem eigenen Rhythmus. Doch er wurde das Gefühl nicht los, dass irgendwo in seinem Unterbewusstsein eine Struktur in die Höhe wuchs, ein beharrliches Aufeinanderhäufen von Steinen, Mörtel und Sand stattfand; es bedeutete nicht nur, dass sein Faktenwissen über die Cyber und den Außenposten Ivan erweitert wurde, sondern dass sich eine Basis bildete, damit er verstand, wie alles ineinander griff. Möglicherweise waren die Implantate doch zu etwas nütze; ohne sie hätte er Wochen gebraucht, um das zu lernen, was er sich hier binnen vierundzwanzig Stunden einverleibt hatte.

 Am meisten überraschte ihn vielleicht die Erkenntnis, dass hier ein ähnlicher Lebensstil herrschte wie auf den Welten der Zentristen. Überall sah er Bürger, die die Arbeiten verrichteten, wie sie in einer Gemeinschaft von elftausend Leuten anfielen: Sie sorgten für das Funktionieren einer Infrastruktur, verarbeiteten die Rohstoffe in Fabriken, packten Nahrungsmittel ab, transportierten sie und bereiteten sie für den Verzehr vor. Einmal begegneten sie einer Schar Kinder, die von Aufpassern oder Lehrern begleitet wurden; doch wie Tracy - Ace ihm erzählte, lebten die Kinder die meiste Zeit über in einem separaten Habitat.

 Eine Frage brannte ihm noch auf der Seele; sie quälte ihn wie ein Stachel im Fleisch, anfangs von ihm ignoriert, sich jedoch immer stärker in den Vordergrund drängend. Schließlich sprach er sie laut aus, während er mit Tracy - Ace auf einer Aussichtsplattform stand, von der aus sie eine Art Güterbahnhof überblickten; hier wurden emsig Paletten mit Lebensmitteln und anderen Waren ausgeladen und sortiert. Bis jetzt hatte er noch keine Arbeiter gesehen, die ihm wie Sklaven vorkamen. Er wählte seine Worte mit Bedacht. »Wo arbeiten hier die … Gefangenen?«

 Als er sich Tracy - Ace zuwandte, sah er, wie sich ihre Miene verfinsterte. Sie nahm sich Zeit mit der Antwort, und als sie dann sprach, klang ihre Stimme kalt und abweisend. »Die … zwangsverpflichteten Arbeitskräfte werden hauptsächlich für den Bau der Flotte eingesetzt.«

 Er wartete auf nähere Ausführungen; sie schien noch mehr sagen zu wollen. Doch sie drehte sich um, ohne ihm in die Augen zu blicken und forderte ihn zum Weitergehen auf.

 Er musste sich sputen, um sie einzuholen. Als er endlich zu ihr aufschloss, hatte sie ihre Mimik wieder völlig unter Kontrolle und zeigte ihm alles mögliche: die Korridore zu den Umweltkontrollen, den Sicherheitskräften und den medizinischen Versorgungsdiensten. Legroeder fasste sich ein Herz und platzte heraus: »Hätte ich lieber nicht fragen sollen?«

 Tracy - Ace wandte ihm ruckartig das Gesicht zu, und ihre Implantate sprühten Blitze. Stirnrunzelnd schüttelte sie den Kopf, wobei ihre Haare wild hin und her schwangen. »Im Augenblick kann ich darüber nicht sprechen. Zuerst sollen Sie sich einen Überblick über diese Station verschaffen. Jetzt ist nicht der richtige Zeitpunkt, um über unsere Politik zu diskutieren.«

 »Aber ich wollte nicht …«, setzte er an und brach wieder ab. Nur nicht drängen. »Okay«, lenkte er ein. »Ich stelle keine Fragen mehr.«

 Sie nickte heftig. »Gut.« Einen Moment lang schloss sie die Augen und schien zu einem Entschluss zu gelangen. »Hören Sie …« Sie nahm seinen Arm und bugsierte ihn in eine andere Richtung. »Ich zeige ihnen etwas, das Sie als Rigger sehr interessieren dürfte. Freiwillige Arbeiter. Kommen Sie mit!«

 Sie sausten in einer Liftröhre nach unten und dann über eine kurvenreiche Rampe.

 »Eigentlich sollten Sie es erst später sehen, aber ich denke, dass Sie darauf vorbereitet sind. Doch ehe ich Sie irgendwohin bringe, muss ich Sie warnen, dass wir uns in eine Hochsicherheits - Zone begeben.« Sie hielt an und blickte ihm direkt in die Augen. »Dort gibt es verborgene Sicherheits - Mechanismen. Und die Order lautet, erst schießen und dann fragen. Schaffen Sie es, Ihren Mund zu halten und sich die Fragen für später aufzuheben?«

 »Äh … selbstverständlich.« Was hätte er sonst antworten sollen? Und wieso führte sie ihn in eine Hochsicherheits - Zone?

 »Schön.«

 Bald darauf gelangten sie an eine Tür auf der stand: Zutritt nur für autorisiertes Personal. Vor der Tür standen zwei bis an die Zähne bewaffnete Wachposten. In den Wänden blinkten etliche Objektive. Kameras? Laser? Legroeder öffnete den Mund, um zu fragen, dann besann er sich anders und klappte ihn wieder zu. Tracy - Ace wechselte ein paar Worte mit den Wachen, die unterwürfig nickten, Legroeder aber trotzdem gründlich inspizierten.

 Unter Tracy - Aces Berührung hellte sich die Tür auf. Legroeder folgte ihr in ein Vorzimmer, in dem sich weitere Wachen und Sicherheits - Instrumente befanden. Tracy - Ace musste zwei separate Schaltungen zwischen ihren Implantaten und einer Konsole herstellen, ehe sie weitergehen durften. Legroeder wurde gescannt und mit einem Besucher - Ausweis versehen, der wie eine Zielscheibe mitten auf seiner Brust prangte. Zusammen mit Tracy - Ace schritt er durch eine andere Tür in einen dämmrigen Raum. Blinzelnd sah er sich um. Die Wände waren dunkel; aber mitten im Zimmer saßen sechs mit vielen Implantaten bestückte Cyber, Männer wie Frauen, um einen Kreis von Konsolen. Im Zentrum des Runds tanzten und glühten mehrere Hologramme, die Ausblicke auf den Flux wiedergaben. Die schematischen Displays auf den Konsolen wechselten in rasantem Tempo. Waren dies die Rigger, die die Station im Flux verankert hielten?

 Auf ein Kopfnicken von Tracy - Ace hin trat Legroeder behutsam vor und peilte dem nächsten Crewman über die Schulter. Ein weibliches Mitglied der Crew blickte hoch, um sich sofort wieder ihrer Arbeit zu widmen. Legroeder verstand nicht sämtliche Daten auf den Bildschirmen, aber er sah genug, um sicher zu sein: Das hier sind nicht die Wächter. Hier saßen die Leute, die die Wächter überwachten, damit die Vorgänge draußen im Flux nicht außer Kontrolle gerieten. Legroeder wich zurück. Tracy - Ace gab ihm einen Wink, er möge ihr durch eine weitere Tür folgen.

 Noch mehr Sicherheitsmaßnahmen.

 Als sie den angrenzenden Raum betraten, stellte er zu seiner Überraschung fest, dass sie von einem Energiefeld eingehüllt waren, welches sie wie in einer Blase einschloss. Um uns vor dem zu schätzen, was hier drin ist? Oder um das, was immer sich in diesem Raum befindet, vor uns abzuschirmen? Ein Blick von Tracy - Ace bestätigte ihm, dass Letzteres zutraf.

 Das Zimmer erschien ihm wie eine Mischung aus Holocinema und medizinischer Intensivstation. An den Wänden flackerten abstrakte Lichtimpulse in chaotischen Mustern; sie vermittelten den Eindruck, man befände sich in einem Kino und würde nur das Spiel von Lichtern beobachten, ohne konkrete Bilder zu erkennen. Musik füllte die Luft; jedenfalls klang es wie Musik - eine Art atonaler Singsang, den er ein wenig beunruhigend fand.

 Mitten im Raum standen vier - nein, fünf - Rigger - Stationen, jedenfalls glaubte er, dass es welche seien, obschon sie keinen Rigger - Stationen glichen, die er kannte. Sie sahen aus wie eine Kreuzung zwischen einem Gerüst und einem Exo - Skelett. Darin eingekapselt saßen fünf Menschen. Zumindest hielt er diese Wesen für menschlich. Zu behaupten, dass sie mit Implantaten versehen waren, wäre eine Untertreibung gewesen; sie glitzerten wie Weihnachtsbäume. Sie steckten in Kokons aus einem transparenten Gel, von denen wie bei einem Spinnennetz Schläuche, Drähte und Glasfaserkabel ausgingen.

 »Die Wächter?«, fragte er.

 »Die Wächter«, bestätigte Tracy - Ace.

 Trotz ihrer offenkundigen Einschränkung befanden sich die Wächter pausenlos in Bewegung: winzige Regungen - sie schlossen die Hände oder spreizten die Finger, die Arme pendelten um wenige Zentimeter in die eine, dann in die andere Richtung, der Kopf ruckte mal hierhin, mal dorthin. Aber worauf schauten sie?

 Eine Technikerin steuerte auf sie zu; Legroeder glaubte, dass es sich um eine Frau handelte, obwohl sie einen schweren Schutzanzug trug und nicht viel von ihr zu sehen war. Ihr Kopf steckte in einem sonderbaren Helm. Tracy - Ace sprach kurz über eine private Komm - Leitung mit ihr, dann wandte sie sich an Legroeder.

 »Bleiben sie ständig hier - im Flux?«, wunderte sich Legroeder. Die Rigger - Stationen glichen künstlichen Gebärmüttern. Atmeten die Wächter Luft ein? Oder bezogen sie den benötigten Sauerstoff über eine Art Fruchtwasser?

 Tracy - Ace nickte zerstreut. »Sie bleiben immer hier«, murmelte sie. Ihre Stimme klang seltsam abwesend; sie starrte auf die blitzenden Lichter an der Wand, als hätte sie den Grund für ihr Hiersein vergessen. Wurde sie von den Leuchterscheinungen hypnotisiert?

 Die Technikerin mischte sich ein. »Sie leben hier. Dies ist ihre Existenz.«

 »Hmm?«, brummte Legroeder. Plötzlich merkte er, dass er dagegen ankämpfte, in die gleiche Trance zu fallen, die offenkundig Tracy - Ace zu schaffen machte. »Aber … wann ruhen sie sich aus?« Seine eigenen Worte überraschten ihn. Er vergegenwärtigte sich, dass er nicht nur die physische Erholung meinte, sondern auch die Regeneration der Psyche. Die Verbindung mit der realen Welt.

 »Das alles geschieht hier, an Ort und Stelle«, klärte ihn die Technikerin auf und wedelte mit der behandschuhten Hand. »Diese Anlage sorgt für eine kortikale Stimulation, die aber nur zum Teil dem Zufall überlassen wird. Außerdem gibt es zusätzlichen Input, beispielsweise um die REM - Phasen zu modulieren.«

 Legroeder unterdrückte einen Schauder; die flimmernden Lichter und die Musik durchdrangen ihn mit einem eigentümlichen Glühen. Trug die Technikerin deshalb einen Anzug, um sie vor diesen Ausstrahlungen zu isolieren? Er blinzelte in den flackernden Lichtstrom. Irgendetwas daran störte ihn; er spürte, dass es da etwas gab, das er mit bloßem Auge nicht sah.

 »Nicht alle überwachen die Station zur selben Zeit. Sie wechseln sich ab, arbeiten schichtweise.«

 (Bekommt ihr alles mit?), fragte er seine Implantate, während die Technikerin ihre Auskünfte herunterleierte.

 ◊ Wir bemühen uns … die ungewohnten Reize … zu assimilieren … ◊

 (Welche Bewandtnis hat es mit diesen Lichtern? Was entgeht mir?)

 ◊ Es sind Muster … komplexe Muster innerhalb … ◊

 Er hörte nicht mehr zu, denn plötzlich wusste er, worum es sich handelte. Die Lichter waren durchsetzt mit Mustern, richtig; ganze Bilder lagen dort eingebettet. Er konnte sie nur nicht sehen. Ich muss mich entspannen. Völlig gelöst sein. Seufzend atmete er aus, und die Muster kollabierten nach innen; jählings änderte sich seine Sinneswahrnehmung, und er erkannte deren Bedeutung. Wieder handelte es sich um einen Blick auf den Flux. Aber es war eine viel fundiertere, tiefere Sicht als die Hologramme, die die Crew draußen sah, bieten konnten. Dies war der Flux, wie die Wächter ihn sahen. Er schnappte nach Luft, denn mit einem Mal kam es ihm vor, als würde er selbst mitten im Flux treiben, ausgestreckt in einem Netz, das weiter reichte als jedes Rigger - Netz eines Sternenschiffs. Es dehnte sich in eine unglaubliche Ferne … und hinein in den Abgrund …

 … bis es eine andere Schicht erreichte … ein Geflecht aus sich bewegenden Schatten. Es war, als blicke man auf den Grund eines schnell dahin brausenden Flusses und stellte sich vor, man fiele hinein …

 Erschauernd zog er sich zurück.

 »Was ist?«, fragte Tracy - Ace.

 »Ich weiß nicht - Allmächtiger - diese Leute erreichen sogar …« Er schluckte.

 Tracy - Ace legte den Kopf schräg. »Was erreichen sie?«

 »Sie dehnen sich nach unten bis hinein in den Deep Flux«, staunte Legroeder. »Warum tun sie das? Das ist … das ist …« Er schüttelte den Kopf, der voller Spinnweben zu sein schien.

 »Was haben Sie gesehen?«, hakte Tracy - Ace nach.

 Er atmete tief durch und zeigte vage in den Raum. »Es befindet sich da drin - in den Mustern an den Wänden.« Plötzlich musste er nach Luft schnappten; er zitterte, als hätte er gerade einen Notausstieg aus dem Netz gemacht. »Ich habe drunten im Abgrund eine Strömung entdeckt - einen sehr gefährlichen Sog.«

 Tracy - Ace schaute ihn mit flackernden Implantaten an. »Ich hätte nicht gedacht, dass Sie das sehen könnten«, murmelte sie. »Selbst die Wächter haben Mühe, diesen Strudel zu erkennen. Wir befinden uns nicht im Innern des Deep Flux. Die Wächter beobachten ihn nur und geben Acht, dass wir nicht hineingeraten.«

 Er spürte eine gewisse Erleichterung, aber seine Besorgnis blieb.

 »Sie kennen dieses Gebiet ziemlich gut«, erklärte die Technikerin. »Immerhin verbringen sie den größten Teil ihres Lebens damit, diese Zone zu überwachen.«

 »Schön«, erwiderte Legroeder. »Und was tun sie, wenn sie mal nicht mit Observieren beschäftigt sind?«

 Die Technikerin hob die Schultern. »Vermutlich ziehen sie sich in die Welten zurück, die sie sich selbst geschaffen haben.«

 »Besteht darin ihre gesamte Existenz?«

 »Es sind alles Freiwillige«, mischte sich Tracy - Ace mit einem aggressiven Unterton ein.

 Legroeder bemühte sich, seine Skepsis zu verbergen.

 In ernsterem Tonfall fuhr die Technikerin fort: »Sie haben ihre Gründe. Ein paar von ihnen fühlen sich vom Flux einfach angezogen. Andere sind körperlich schwer gehandicapt. Auf diese Weise machen sie sich nützlich, geben ihrem Dasein einen Sinn.«

 »Aber sein gesamtes Leben so zu verbringen …«

 Tracy - Ace kniff die Augen zusammen. »Es handelt sich um eine andere Form der Realität. Ich dachte, gerade Sie müssten das verstehen.«

 »Richtig, es handelt sich um eine Variante der Realität. Aber …« Legroeder schüttelte den Kopf. Ein ganzes Leben lang?

 »Ohne die Wächter«, erklärte Tracy - Ace förmlich, »würde die Station frei im Flux treiben. Diese Leute haben sich für ein Leben in Pflicht und Ehre entschieden.«

 Legroeder gab keine Antwort. Wenn dies kein Außenposten von Gesetzlosen wäre, brauchtet ihr euch nicht im Flux zu verkriechen, oder? Aber er wusste, dass er bereits zu viel gesagt hatte.

 Tracy - Ace schien seine Gedanken zu erraten. Sie sprach ein paar Worte zu der Technikerin, dann drehte sie sich um und bugsierte Legroeder nach draußen.

 Im Korridor, nachdem die kortikale Stimulation nachließ und sie den letzten Kontrollpunkt hinter sich gebracht hatten, kam es Legroeder vor, als sei eine himmlische Ruhe eingekehrt. Allmählich beruhigte sich sein Nervensystem.

 Tracy - Ace schien das Gleiche zu empfinden. Doch im Weitergehen meinte sie schnippisch: »Wie es aussieht, billigen Sie dieses Prozedere nicht.«

 Legroeder verzichtete auf eine Erwiderung. Er wunderte sich, dass sie ihm den Raum mit den Wächtern überhaupt gezeigt hatte.

 »Was ich vorhin sagte, entspricht der Wahrheit. Die Wächter sind ohne Ausnahme Freiwillige und hoch geachtet. Es läge wohl kaum in unserem Interesse, Leute gegen ihren Willen zu zwingen, unsere Station im Flux zu verankern.«

 Er schwieg.

 »Sie führen ein interessantes Leben, während sie …« Sie zögerte.

 »Das nennen Sie Leben?«, entfuhr es Legroeder.

 Ihr Zögern hielt noch ein Weilchen an. »Ja.«

 Er dachte daran, wie sich ein längerer Aufenthalt im Flux auf ihn auswirkte, und er fragte sich nach den Konsequenzen dieser totalen Immersion. »Wie hoch ist ihre Lebenserwartung?«, erkundigt er sich.

 Tracy - Ace marschierte schneller drauflos und vermied es, ihn anzusehen. Er glaubte schon, sie würde ihm keine Antwort geben, doch dann erwiderte sie leise: »Im Durchschnitt üben sie ihre Tätigkeit zehn Jahre lang aus.«

 Zehn Jahre. »Und wie lange leben sie noch, wenn sie aus dem Dienst ausscheiden?«

 Wieder dieses Zaudern. »Sie scheiden nicht aus dem Dienst aus - nicht wirklich.«

 »Soll das heißen, sie sterben während der Arbeit?«

 Als Tracy - Ace beharrlich schwieg, schielte er sie von der Seite her an. Ihre Schläfen glitzerten, und sie blickte finster drein. Dann nickte sie.

 Oh.

 Jählings wandte sie sich ihm zu. Aus ihren Augen schossen Blitze, aber es war kein Abglanz der Optimierer. War sie wütend? Er glaubte es. »Sie halten uns für herzlos. Kommen Sie mit!« Sie packte ihn beim Handgelenk und bog in einen anderen Korridor ab. Er musste rennen, um mit ihr Schritt halten zu können. In ihren schlanken Armen steckte überraschend viel Kraft.

 Hatten sich ihre Implantate miteinander verknüpft? Er richtete seine Aufmerksamkeit nach innen. (Besteht ein Link zwischen uns?)

 ◊ Nein. ◊

 Aber was, zum …? Er empfand eine so heftige Anwandlung von Groll oder Leidenschaft, dass er hätte schwören können, es existierte eine direkte Verbindung. Doch nein - es handelte sich um rein menschliche Emotionen. Sie musste irgendwie aktiv werden, um sich abzureagieren, und dieser brennende Wunsch ließ sich nicht unterdrücken. War sie immer so impulsiv und konnte sich normalerweise nur besser beherrschen? Was immer sie nun unternehmen wollte, es war wichtig und gefährlich - und es betraf ihn. Kam jetzt vielleicht die Tracy - Ace, die das Gesetz verkörperte, wieder zum Vorschein?

 Er schluckte seine Angst hinunter. »Wohin … äh … darf ich fragen, wohin wir gehen?«

 Sie sah ihn nicht an, doch ihr Griff um sein Handgelenk festigte sich. »Flicker - Röhre«, erwiderte sie grimmig.

 KAPITEL 24 - Wiedersehen

 Fre'geel hörte auf, in der Arrestzelle hin und her zu wandern und spähte durch die Tür. Nichts zu sehen, nicht einmal die Wächter. Er nahm seinen rastlosen Rundgang wieder auf. Die meisten seiner Mitgefangenen hockten auf dem Fußboden oder auf Bänken, führten gemurmelte Selbstgespräche oder unterhielten sich in gedämpftem Ton mit ihren Kameraden. Hin und wieder gab Fre'geel ein ermutigendes Zischen von sich, wenn er vorbeikam. Die Crew brauchte Aufmunterung, vor allen Dingen diejenigen, die nicht verstanden, was ihr menschlicher Schiffskamerad plante, indem er vorgab, die Narseil zu verraten.

 Bald war es an der Zeit für die nächsten sportlichen Übungen. Fre'geel wollte, dass sich alle möglichst viel bewegten, um fit zu bleiben. Das war das Beste, was sie tun konnten. Ihr letztes ausgiebiges Bad in einem Pool lag schon viel zu lange zurück. Sie alle trockneten allmählich aus, und überall sah er, wie sich seine Leute die wunde, juckende Haut rieben oder die Nackensegel kratzten. Höflich fragte er den Cyber - Wachmann, ob man nicht etwas unternehmen könnte, um die missliche Lage zu lindern. Der Wächter hatte nur gelacht - ein sehr hässliches menschliches Lachen - und war davongeschlendert. Später kam Fre'geel der Gedanke, dass er darauf hätte bestehen sollen, mit einem Vorgesetzten zu sprechen. Er merkte, dass er nicht mehr klar denken konnte.

 Cantha gesellte sich zu ihm, und er blieb stehen, um sich mit ihm zu beraten. »Man sagt, dass die Crew in der Nachbarzelle langsam rebellisch wird«, flüsterte Cantha ihm zu. »Ein paar behaupten, Legroeder hätte uns hereingelegt, und sie suchen jetzt ein Ventil für ihre Wut.«

 Fre'geel zwinkerte mit seinen schmerzenden Augen. Vergaßen seine Leute ihr Training? »Wir alle wussten, dass es so kommen konnte«, seufzte er. Die Situation konnte sich gefährlich zuspitzen, wenn er keinen Weg fand, um abzuwiegeln. »Vielleicht erlauben mir die Wächter, in die Zelle zu gehen und mit der Crew zu sprechen.«

 Als er sich der Tür zuwandte, bemerkte er zu seiner Überraschung, dass sie sich öffnete. Zwei Cyber - Wächter betraten die Zelle. »Wo ist der Kommandant?«, schnauzte ein Wachmann in kaum verständlichem Cyber - Anglic.

 Fre'geel stellte sich vor ihn hin. »Ich bin der Commander.«

 »Sie haben Besuch«, erklärte der Wachmann. Er bedeutete Fre'geel, mit ihm zusammen die Zelle zu verlassen.

 Man führte ihn in einen Raum und ließ ihn dort mit einer menschlichen Cyber - Frau allein. Sie stand vor einer Sichtscheibe und starrte in die Gefängniszelle. Fre'geel gewährte ihr ein knappes Nicken - und plötzlich gewahrte er an ihrer Seite Rigger Legroeder. Im ersten Moment verschlug es ihm die Sprache - es freute ihn ungemein, dass Legroeder am Leben und offenbar unversehrt war. Dann gab er sich einen Ruck und entsann sich, welche Rolle Legroeder spielte. Zischend fuhr er ihn an: »Verräter! Typisch Mensch!«

 Legroeder machte einen verdutzten Eindruck. »Fre'geel«, erwiderte er mit einer Stimme, die ein wenig brüchig klang. »Schön, Sie wiederzusehen. Wie geht es Ihnen und der Crew?«

 »Bis jetzt hat man uns noch nicht liquidiert, falls Sie das meinen.« Drohend krümmte Fre'geel seinen langen Zeigefinger. »Sie sind ein Lügner, ein Heuchler …«

 »Sind Sie der Kommandant dieser Truppe?«, schnitt ihm die Cyber - Frau das Wort ab.

 Fre'geel verbiss sich den Rest seiner gekünstelten Hasstirade und nickte leicht mit dem Kopf. »Ja. Und wie darf ich Sie anreden …?«

 »Ich bin Tracy - Ace/Alfa.« Das Gesicht der ganz in Schwarz und Gold gekleideten Frau war schwer mit Implantaten bestückt. Fre'geel schien es, als würde sie ihn von Kopf bis Fuß mustern. Er fragte sich, ob sie ihn für einen Alien fremdartig genug fand. »Commander Fre'geel, wir sind hier, um uns nach Ihrem Befinden zu erkundigen. Bald werden noch andere Personen mit Ihnen sprechen wollen. Trotz der Schäden, die Sie uns zugefügt haben, könnte es zwischen uns vielleicht zu einer Kooperation kommen.«

 Fre'geel blies leise zischend den Atem aus. »Wir kamen nicht hierher, um mit Ihnen zusammenzuarbeiten. Ma'am.« Sein Blick wanderte zu Rigger Legroeder, und er wünschte sich, er könnte dessen Gedanken lesen oder sich unter vier Augen mit ihm unterhalten.

 »Nein?«, erwiderte sie. »Dann erklären Sie bitte, aus welchem anderen Grund Sie uns aufgesucht haben.« Sie verschränkte die Arme vor der Brust und runzelte die Stirn. »Aber vorher wüsste ich gern, ob Ihre Crew auch gut behandelt wird.« Ihr Blick wirkte herausfordernd, als warte sie nur auf eine Beschwerde, um sie sofort abzuschmettern.

 Fre'geel weigerte sich, den Köder zu schlucken. Eine Beschwerde einlegen? Die Genugtuung gönnte er ihr nicht. Obwohl er entschlossen war, das Beste für seine Crew herauszuholen …

 »Die Narseil scheinen auszutrocknen«, warf Legroeder ein.

 »Wie meinen Sie das?«, wandte sich die Frau an den Rigger.

 Legroeder zeigte auf Fre'geel. »Sie brauchen einen Pool, in den sie eintauchen können, um die Haut feucht zu halten. Die Narseil sind nämlich Amphibien.«

 »Einen Pool? Glauben Sie, im Inhaftierungsblock gäbe es Swimmingpools?«

 »Wenn kein Pool zur Verfügung steht, täte es auch irgendeine Badegelegenheit. Oder Duschen. Hauptsache, es gibt genügend Wasser. Sonst werden die Narseil krank und nützen Ihnen überhaupt nicht mehr.«

 »Ist das wahr?«, erkundigte sich Tracy - Ace/Alfa bei Fre'geel.

 Der Narseil nickte.

 Tracy - Ace Alfa blickte nachdenklich drein. Nur die Propheten der Drei Ringe mochten wissen, was in ihrem optimierten Kopf vor sich ging. Dann verblüffte sie Fre'geel mit dem Zugeständnis: »Na schön - dann sollen Sie bekommen, was Sie brauchen.« Sie neigte den Kopf. »Benötigen Sie sonst noch etwas, um bei guter Gesundheit zu bleiben?«

 Fre'geel meisterte seine Überraschung so weit, dass er die günstige Gelegenheit beim Schopf ergreifen konnte. »Ein Raum, der groß genug ist, um dort Sport zu treiben, wäre hilfreich.« Er zuckte mit einem Augenlid und blickte Legroeder an. Der Mann trug eine versteinerte Miene zur Schau. Aber was war das, zwinkerte er ihm nicht verstohlen zu?

 »Sie möchten Sport treiben.« Tracy - Ace/Alfa spähte durch die Sichtscheibe, die nur von einer Seite aus durchsichtig war, in die überfüllte Arrestzelle. Es war nur eine von drei Zellen, in die man die Narseil gesteckt hatte. »Also gut.« Sie wandte sich wieder an Fre'geel. »Sie können zu Ihren Leuten zurückkehren, Commander. Zu gegebener Zeit wird man sie wieder herbringen lassen.« Auf ein Zeichen von ihr hin tauchten die beiden Wachposten auf und führten Fre'geel ab.

 Legroeder murmelte einen Abschiedsgruß, und Tracy - Ace rief: »Denken Sie konstruktiv, Commander. Denken Sie konstruktiv!«

 Fre'geel verzichtete auf eine Antwort, doch er war sehr nachdenklich gestimmt, als man ihn wieder zu seiner Crew brachte.

 *

 »Ich wollte Ihnen zeigen«, bemerkte Tracy - Ace spitz, während sie zur Flicker - Röhre zurückgingen, »dass wir hier niemanden schlecht behandeln. Auch unsere Gefangenen nicht.«

 Darauf fiel Legroeder auf Anhieb keine Erwiderung ein; er wunderte sich über Tracy - Aces Reaktion. Hattest du es deshalb so eilig, mich mit den Narseil zusammenzubringen, weil ich die Behandlung der Wächter kritisiert habe?

 »Danke«, entgegnete er schließlich. Er freute sich, weil sie auf die Bedürfnisse der Narseil einging, doch gleichzeitig war er ein wenig besorgt. Hatte er sich um das Wohlergehen seiner mutmaßlichen Feinde zu viele Gedanken gemacht?

 Tracy - Ace griff das Thema nicht mehr auf, und sie stiegen in die Flicker - Röhre. Während der Fahrt schwieg sie. Legroeder fühlte sich bereits schwindelig, und mit einem Stopp - Befehl schaltete er den Dateninput in der Flicker - Röhre aus. Die Stille tat ihm gut.

 Als er am Ende der Fahrt ausstieg, wirkte Tracy - Ace irgendwie bedrückt. »Was ist los?«, fragte er und versuchte, zu ihr aufzuschließen, als sie mit langen Schritten losmarschierte. Plötzlich hatte er den überwältigenden Wunsch, sie zu berühren. Was wollte er tun, sie an die Hand nehmen? Einen Arm um ihre Schulter legen? Herr Jesus. Er verschränkte die Hände hinter dem Rücken, um der Versuchung zu widerstehen.

 Mit ihr Schritt zu halten, fiel ihm nicht leicht. Unentwegt bog sie um irgendwelche Ecken und feuerte ihn an, schneller zu gehen. Ihre Schläfenimplantate flackerten hektisch; vor lauter Konzentration kniff sie die Lippen zusammen.

 »Wohin gehen wir?«, fragte er schließlich.

 An einer Wegkreuzung blieb sie stehen. Sie zog die Stirn kraus. Offenbar fand gerade irgendein Schichtwechsel statt, denn in den Korridoren wimmelte es von Leuten. »Wir müssen uns unterhalten«, erwiderte sie. Mit einem Blick auf die Menschenschar fügte sie hinzu: »Ungestört.«

 Legroeder schwieg und wunderte sich über die plötzliche Hektik. Ging es immer noch um seine Bemerkungen über die Wächter oder war etwas anderes im Spiel? Ich kann immer noch alles vermasseln, ermahnte er sich.

 Sie schien sein Schweigen für Zustimmung zu halten, obschon es im Grunde irrelevant war. Während sie ihn aufmerksam taxierte, rieb sie sich mit einem Fingerknöchel den Mundwinkel, wie wenn sie einen nervösen Tic stoppen wollte. »Ich zeige Ihnen, wo das Gesetz zu Hause ist.« Sie packte ihn beim Arm und zog ihn mit sich. Ihr düsterer Tonfall erinnerte ihn daran, dass er ein Gefangener war.

 Unterwegs kamen sie an einem schwer bewachten Sektor vorbei. Sektion 29, stand auf einem Schild über dem Eingang. Erst wenige Sekunden zuvor hatte ein hoch gewachsener Mann mit rötlichem Teint diese Zone betreten, und Legroeder merkte, wie Tracy - Ace sich verkrampfte. Der Kerl hatte sie nicht gesehen, doch sie wartete, bis er verschwunden war, ehe sie Legroeder weiterzerrte. »Die Kommando - Zentrale«, murmelte sie, als sie am Eingang vorbei liefen. »Wir gehen später dorthin.«

 »Wer war dieser Typ?«

 »Um den brauchen Sie sich nicht zu kümmern«, zischte sie. »Jedenfalls hoffe ich das. Hier entlang.«

 Legroeder folgte ihr mit wachsendem Unbehagen. Ein Stück weiter hielt sie vor einem Imbiss - Stand, wo sie einen Karton mit Asiatischen Nudeln und Brokkoli und außerdem etwas zu trinken erstand. Wenig später erreichten sie einen Sektor, der eher wie ein Wohnviertel aussah. Tracy - Ace legte ihre Hand wieder auf seinen Arm. Dieses Mal spürte er das leise Zwicken, als eine Daten - Verknüpfung entstand. Doch durch die Verbindung erfuhr er nicht, warum sie so angespannt war.

 Aber plötzlich wusste er, wohin sie gingen.

 Der Korridor vor Tracy - Aces Apartment war ansprechender dekoriert als der Gang vor seinem Quartier; erst kürzlich hatte man die Wände rosafarben gestrichen. Und hier war das Gesetz zu Hause? Mit der Hand berührte sie die Tür, die sich vom Eingang zu seiner Bleibe unterschied. Diese öffnete sich mit einem Klicken und schwang nach innen - sie bestand aus einem festen Material. Legroeder folgte ihr in ein Zimmer, das dreimal so groß war wie das seine. Die Farbgebung war auf zwei rostrote Nuancen beschränkt. Der Raum enthielt im Wesentlichen eine Bettstatt, ein Schreibpult und eine Anrichte nebst Schrank; eine Tür führte ins Bad. Das Bett war größer als das seine, doch das Auffallendste war die modifizierte Computer - Konsole über dem Kopfende; Gelenkarme mit Anschlussbuchsen waren wie Spinnenbeine an die Wand zurückgeklappt. »Sind Sie an dieses Ding angeschlossen, wenn Sie schlafen?«, fragte er angewidert. Seine Stimme klang vielleicht schärfer als gewollt.

 Tracy - Ace brummte eine nichtssagende Antwort und stellte die Kartons mit dem Essen auf die Anrichte.

 Auf dem Kissen direkt unter der Konsole lag ein braunes Plüschtier. Ein Teddybär? Legroeder enthielt sich jeden Kommentars. An der Wand hingen zwei gerahmte Holobilder: eine fremdartig anmutende, in einen orangeroten Dunst getauchte Landschaft, über der eine riesige, glänzende rote Sonne schwebte; das andere zeigte ein Farmhaus von der Erde am Waldesrand. Er betrachtete die beiden Bilder. Ihm schwante, dass das Farmhaus für sie eine besondere Bedeutung hatte, aber sein Instinkt verriet ihm auch, dass es besser sei, sie jetzt nicht danach zu fragen. Unter dem Farmhaus - Hologramm stand ein Sessel, der mit noch mehr Cyber - Technik geschmückt war als das Bett; dieses Sitzmöbel war eine kleinere Ausgabe des Kommando - Sessels, auf dem sie bei ihrer ersten Begegnung gesessen hatte. »Dient dieses ganze Zeug der Arbeit oder dem Vergnügen?«, erkundigte er sich mit möglichst neutraler Stimme.

 Sie hob die Augenbrauen, und zum ersten Mal seit langem gestattete sie sich ein halbherziges Lächeln. »Es taugt für beides, wie ich finde.« Ihre Miene verfinsterte sich wieder. »Hier können wir frei sprechen«, fuhr sie fort. »Der Raum ist abhörsicher.« Sie zögerte kurz. »Deshalb brachte ich Sie hierher.«

 Also kein Versuch, ihn zu verführen. Was vielleicht ganz gut war. Sein Erlebnis mit Greta, der Vollstreckerin, lag noch nicht allzu lange zurück. Aber alle seine Instinkte sagten ihm, dass er Tracy - Ace nicht mit Greta vergleichen konnte. Und als Rigger durfte er sich getrost auf seinen Instinkt verlassen. Obendrein verriet ihm eine Intuition …

 Reiß dich zusammen, verdammt noch mal! Er atmete scharf aus. Es war schon eine ganze Weile her, seit er das letzte Mal mit einer Frau intim war, und allein Tracy - Aces Nähe auf diesem begrenzten Raum sorgte dafür, dass sich in seinen Lenden Gefühle regten. Selbst wenn sie angespannt wirkte, war sie noch ungeheuer attraktiv. »Möchten Sie mich jetzt darüber aufklären, was hier eigentlich los ist?«, fragte er unvermittelt, um seinen Gedanken eine andere Richtung zu geben. »Irgendetwas stimmt doch nicht, oder?«

 Sie fasste ihn lauernd ins Auge, und in einer alarmierenden Vision stellte er sich vor, wie sie ihn böse anzischte: Exakt, denn wir haben Sie als Spion entlarvt. Wollen Sie wissen, wie man hier mit Spitzeln verfährt …

 Dann wanderte ihr Blick weiter, und eine Zeit lang schien sie auf die leere Wand hinter ihm zu starren. »Korrigieren Sie mich, falls ich mich irre«, hob sie in einer gemessenen und präzisen Sprechweise an. »Aber ich habe den Eindruck, dass Sie nicht alles gutheißen, was wir hier auf Ivan unternehmen. Ist das richtig?«

 Seine Kehle schnürte sich zusammen, und er krächzte heiser: »Nun ja, ich …«

 Sie blickte ihm in die Augen. »Außerdem sympathisieren Sie in auffallender Weise mit den Narseil - und nur die Propheten der Drei Ringe mögen wissen, mit wem Sie sich da draußen noch angefreundet haben.«

 Er schluckte. Seine Vision gewann immer mehr an Realität.

 Tracy - Ace drückte einen Finger an ihre Lippen, und wieder huschte ein undeutbarer Ausdruck über ihr Gesicht. »Und als Sie bei uns eindrangen, hat man Sie dabei erwischt, wie sie einen Daten - Thread verfolgten, der verknüpft war mit …«

 Außer einem Rauschen in seinen Ohren konnte er nichts mehr hören. Mir dem Untergrund. Sprich es ruhig aus. Sein Magen zog sich schmerzhaft zusammen. Er bemühte sich, eine teilnahmslose Miene aufzusetzen. Aber hatte sie nicht bereits angedeutet …?

 Tracy - Ace schien in seinen Gedanken zu lesen. Sie nickte und beendete den Satz: »… einer Gruppe von Leuten, die nicht mit allem einverstanden sind, was in diesem Außenposten und in der Cyber - Republik passiert.«

 Wie bitte? Legroeder setzte zu einer Entgegnung an. »Nicht - einverstanden …?«

 »Zum Beispiel missbilligen wir, wie man gewisse Leute behandelt. Und mit welchen Mitteln man bestimmte Ziele verfolgt.«

 Legroeder versuchte zu schlucken.

 Ihre Miene wurde sanfter, und leise fuhr sie fort: »Zufällig gehöre ich dieser Gruppe von Unzufriedenen an, Legroeder. Wir möchten einiges verändern.«

 Sein Puls raste. Er fühlte sich, als sei er einer Ohnmacht nahe. War das eine Falle? Es musste eine Hinterlist sein. Sage mir, dass es kein übler Trick ist.

 »Wahrscheinlich denken Sie, dass ich Sie in eine Falle locken will«, meinte sie. »Aber das stimmt nicht. Bitte glauben Sie mir. Es war kein Zufall, dass man ausgerechnet mich benachrichtigte, als man Sie beim Erforschen dieses Threads ertappte. Und wenn Sie mit anderen aus meiner Gruppe Kontakt aufnehmen wollen …« Sie legte eine Pause ein. »Das kann ich für Sie arrangieren.«

 Er versuchte durchzuatmen, doch auf seiner Brust schien ein Gewicht zu lasten. »Ich …«

 »Natürlich müssen wir sehr vorsichtig sein.«

 »Äh …«

 »Und in der Zwischenzeit …«

 Sein Verstand vermochte dem Ganzen kaum zu folgen. Alles ging viel zu schnell. Damit hatte er nicht gerechnet. Und ihr Gesichtsausdruck - aufmerksam blickte er sie an, versuchte, in ihren Zügen zu lesen. Sie kam ihm so - verletzlich vor. Indem sie ihn einweihte, ging sie ein hohes Risiko ein. Sie hatte Angst. Aber wen oder was fürchtete sie?

 »Außerhalb dieses Zimmers dürfen Sie mit niemandem darüber sprechen«, warnte sie ihn. »Auch nicht mit Ihren Freunden. Nicht einmal mit mir, es sei denn, ich sage Ihnen, dass es ungefährlich ist.« Mit dem Finger rieb sie eines Ihrer nun dunklen Implantate. Befürchtete sie, jemand könnte sich in ihre Optimierer einloggen und mithören?

 »Haben Sie verstanden?«, vergewisserte sie sich, und er nickte.

 »Gut.« Seufzend atmete sie aus, und die Spannung schien von ihr zu weichen. Mit dem Hauch eines Lächelns sah sie ihn an, dann wandte sie den Blick ab, als sei sie verlegen.

 Es war schier unglaublich. Legroeder furchte die Stirn, hin und her gerissen zwischen zwei Möglichkeiten. Wenn sie eine zweite Greta ist, ist es um mich geschehen. Ohne lange nachzudenken streckte er die Hand aus. Sie griff danach und drückte sie mit überraschender Kraft. Ihre Implantate erwachten zum Leben, und er erschrak, als er merkte, wie intensiv die Verbindung war. Verständnis strömte durch das Link und nistete sich in seinem Geist ein; plötzlich wusste er, warum sie sich so verwundbar fühlte. Tracy - Ace, die gefürchtete Nexus - Kommandantin, empfand die Methoden der Cyber als abstoßend. Aber jeder Versuch, das System zu ändern, konnte ihren Untergang bewirken. Einen Moment lang sah er Tracy - Ace als eine bekümmerte junge Frau, die gefangen war im Mahlstrom sich ständig wandelnder Machtstrukturen. Dann verschwand das Bild und wurde ersetzt durch die selbstbewusste Tracy - Ace/AIfa, die den Nexus kontrollierte. Doch er hatte ihre andere Seite gesehen.

 Falls es nicht eine raffinierte Täuschung war.

 Doch was würde sie durch Lügen gewinnen? Er war bereits ihr Gefangener.

 Er umklammerte ihre Finger, und sie erwiderte den Händedruck. Unvermittelt stand sie auf und tappte barfüßig durch das Zimmer. Wann hatte sie ihre Schuhe abgestreift? »Sind Sie hungrig?«, fragte sie. Ohne seine Antwort abzuwarten, öffnete sie ein Schränkchen und nahm Schalen und zwei schmale Gläser heraus. Schweigend sah Legroeder zu, wie sie die Nudeln servierte; von ihrer Berührung dröhnte sein Kopf immer noch wie eine Glocke. Welche Emotionen hatte dieser Kontakt in ihm wachgerufen?

 »Ein Glas Wino?«, bot Tracy - Ace an.

 Er lachte. »Ein Glas was?«

 Sie schwenkte einen halb durchsichtigen Karton mit einer roten Flüssigkeit. »Wino. Synthetisch, aber nicht schlecht. Was ist daran so komisch?«

 »Nichts«, erwiderte er und verbiss sich ein Lächeln. »Danke, ich nehme gern ein Glas.«

 Sie öffnete den Karton und schenkte ein. Legroeder nahm sein Glas und hielt es gegen das Licht. Ein klares Burgunderrot. Er schnupperte an dem Getränk. Konnte es schlechter schmecken als das Gesöff, das man in DeNoble austeilte? Er führte sein Glas an das ihre. »Lassen Sie uns anstoßen«, schlug er vor. Tracy - Ace schaute verwirrt drein, doch sie tat ihm den Gefallen stieß mit ihm an. Ein angenehmes Gefühl. Er kostete von dem Wein und hoffte, er möge so gut munden, wie die Geste auf ihn gewirkt hatte. Der Geschmack war enttäuschend, doch das spielte bereits keine Rolle mehr. Tracy - Ace wartete auf seine Reaktion, und er antwortete mit einem offenen Lächeln.

 Sie reichte ihm eine Schale und eine Gabel, dann deutete sie auf den einzigen Platz, auf dem sie beide sitzen konnten. Nebeneinander hockten sie auf der Bettkante - nicht zu dicht, aber nah genug, um in Legroeder die Frage aufkommen zu lassen, was er hier tat. Wie er seine Mission erledigte. Ich kümmere mich um meinen Auftrag, verflucht noch mal, sagte er sich in Gedanken. Die Narseil bekommen ihre Badegelegenheit, und mit dem Untergrund ist ein erster Kontakt hergestellt. Das ist doch was. Es war in der Tat nicht wenig, was er in der kurzen Zeit erreicht hatte. Doch es beantwortete immer noch nicht die Frage, warum er mit Tracy - Ace/Alfa auf einem Bett saß. Und was hatte es zu bedeuten, dass es ihm gefiel, neben ihr auf dem Bett zu sitzen - es gefiel ihm sogar sehr, um ehrlich zu sein.

 Hastig verzehrte er einen Happen Nudeln, spülte mit einem Schluck Wino nach, dann schielte er verstohlen zu Tracy - Ace hin. Nicht, dass es Liebe oder Leidenschaft auf den ersten Blick gewesen wäre. Dennoch … mittlerweile nahm er ihre körperlichen Reize höchst begehrlich zur Kenntnis. Er bewunderte ihre schlanke, anmutige Gestalt, ihre Dynamik, das elfenhaft zarte Gesicht. Dabei wirkte sie verletzlich. Seltsam, dass eine Frau, die über ein ganzes Arsenal tödlicher Waffen gebot, selbst einen schutzbedürftigen Eindruck machte.

 Und dann diese innere Verschmelzung, die sie einige Male unternommen hatten. Während er sie ansah - nicht mehr heimlich sondern in aller Offenheit - überkam ihn das verwirrende Gefühl, er würde sie schon seit vielen Jahren kennen.

 Sie lächelte, und er fühlte sich wie elektrisiert. Als Nächstes legte sie die Gabel beiseite und streckte ihre Hand aus. Schweigend wartete er eine Weile, dann nahm er die Hand in die seine. Ihm war klar, dass dies mehr war als ein bloßer Händedruck. »Ich freue mich, Sie kennen zu lernen, Tracy - Ace/Alfa«, sagte er mit rauer Stimme.

 »Danke, gleichfalls, Renwald Legroeder.«

 Dieses Mal begann das Prickeln nicht in seiner Hand, sondern es setzte bei den Zehenspitzen ein. Das Kribbeln pflanzte sich in Wellen durch seinen ganzen Körper fort, eher eine physische Reaktion als eine gedankliche Verbindung. Er spürte kurz einen Anflug von Angst, doch ein rascher Blick nach innen auf seine Implantate zeigte lediglich ein mattes Funkeln vor einem dunklen Hintergrund und nicht die von ihm erwarteten aktiven Schaltungen. Der Kontakt fühlte sich nicht an wie ein Uplink/Downlink, sondern mehr wie ein Eintauchen in eine Wanne mit warmem Wasser. Es war keine sexuelle Erregung; ihm kam es vor, als steigere sich seine sensorische Wahrnehmungsfähigkeit, als würden seine Optimierer hochgetunt, um ihn für verstärkte sinnliche Reize empfänglich zu machen. Reize welcher Art?

 Mit einem flüchtigen Kribbeln strömten die Wellen durch seine Lenden und weiter in seinen Torso hinein. Als sie das Zwerchfell erreichten, schnappte er nach Luft; zur selben Zeit stieß Tracy - Ace einen leisen Seufzer aus. Er blickte sie an. Sie schien ins Leere zu starren. Ist sie die, die sie zu sein vorgibt? Dann bemerkte sie, dass er sie anschaute - und ihr Blick richtete sich auf ihn. Ihr Lächeln raubte ihm den Atem.

 Die letzte Woge überrollte ihn mit aller Macht, und in seinem Kopf machte sich ein Nebel breit. Eine nie gekannte Euphorie ergriff von ihm Besitz, er fühlte sich berauscht, als hätte er einen Schwall sauerstoffreicher Gebirgsluft eingeatmet.

 Er betrachtete ihre ineinander verschlungenen Hände und wollte den Druck festigen, um den taktilen Reiz zu erneuern. Ihre Augen glänzten, als er zudrückte, und er spürte, wie die nächste Welle ihn durchbrauste. Dieses Mal ging das Gefühl von seiner Hand aus und wanderte seinen Arm hinauf. Begleitet wurde es von einem merkwürdigen Kitzeln. Es dauerte eine Weile, bis er begriff, dass das Jucken von einem gewaltigen Uplink/Downlink herrührte. In einem rasanten, Schwindel erregenden Tempo tauschten sie Wissen aus …

 Fragmentarische Szenen, wie er als Kind an den langen, von einer trägen Dünung benetzten Stränden auf Claire Marie spielte - die Freude getrübt von einer gewissen Melancholie und seiner Furcht vor dem Wasser. Aufblitzende Erinnerungen an die Begeisterung und das Gefühl grenzenloser Freiheit während er einen Sturm auf den Strömen des Flux abritt …

 In seine Rückblicke mischten sich ihre Reminiszenzen - frühe Erinnerungen an ein Farmhaus und Großeltern; wie sie ihre Volljährigkeit erlangte, an einem unglaublich fremdartigen Ort, der einer ganzen Kultur als Versteck diente. Erfolge in jungen Jahren; das Meistern der innersten Geheimnisse des Intelnets, der Implantate und der Informations - Systeme …

 Wie ein Gefäß nahm Legroeder ihre Herausforderungen und Krisen in sich auf, desgleichen ihre Abstecher in einen hoffnungsfrohen Optimismus. Vor diesem Hintergrund blühten seine eigenen positiven Erlebnisse auf - seine Freundschaft mit Janofer, Gev und Skan - allerdings durchsetzt mit Andeutungen an finsterste Verzweiflung …

 Legroeder stand kurz davor, sich in den Erinnerungsstrom zu stürzen und einfach treiben zu lassen. Plötzlich durchzuckte ihn eine Anwandlung von Angst. Das wäre töricht, ich könnte mich verraten! Oder seine Implantate spielten ihm einen Streich; es wäre auch möglich, dass ihre Implantate alles aufstöberten, was er vor ihr verbarg. Aber sie wusste bereits, dass er Leute von der Widerstandsbewegung treffen wollte. Jetzt kam es nur noch darauf an, ob sie ehrlich meinte oder ihn belog. Seine Implantate vertrösteten ihn mit einem stummen Wink: Wenn Sie wollen, können Sie Ihre geheimsten Gedanken vor ihr abschirmen. Sie sind kein offenes Buch, in dem sie nach Belieben lesen kann. Aber seine Implantate hatten schon einmal einen Schnitzer begangen.

 Als er Tracy - Ace mit halb geschlossenen Augen betrachtete, bemerkte er die äußeren Signale, die Körpersprache, die er normalerweise übersehen oder falsch gedeutet hätte: wie sie die Augen bewegte, wie sie seine Hand drückte und sich ihm zuneigte. Ihre gesamte Haltung drückte Offenheit und eine gewisse Bereitwilligkeit aus.

 Ich glaube nicht, dass sie sich verstellt.

 Sie begehrte ihn; und er begehrte sie. Jetzt war er sich absolut sicher. Noch hatte das Gefühl nichts Dringliches an sich, aber etwas passierte zwischen ihnen, und zwar schnell. Nichts geschah überstürzt, sondern es entwickelte sich natürlich. In dieser seltsamen Vereinigung verschmolzen das Umwerben, das gegenseitige Bestaunen und Erforschen zu einem verschwommenen Nebel, als würden Pigmente auf einer lebendigen Leinwand in einem Spiel aus glühenden, wirbelnden Farben ineinander verfließen. Und derweil steigerte sich langsam die Lust …

 »Renwald«, hörte er sie sagen, und zu Anfang wusste er nicht, ob er den Klang seines Namens mit den Ohren hörte oder durch die Verknüpfung. Ich heiße Legroeder, murmelte er in gespielter Verärgerung und ließ den Gedanken durch ihre ineinander verschränkten Finger gleiten.

 »Ich weiß«, wisperte sie, »ich weiß.« Aber Renwald gefällt mir besser. Ich liebe es, wie der Name über meine Zunge rollt, ich fühle mich gut, wenn ich ihn ausspreche; so werde ich mich fühlen, wenn ich mit dir … Mit einem verlegenen inneren Lachen brach sie ab, als hätte sie zu viel gesagt.

 Du darfst mich Renwald nennen, sooft du willst, flüsterte er.

 Er hatte es laut aussprechen wollen … aber nein, wieder huschte ein Gedanke durch das Link. Seine Hand schien eine Art Eigenleben zu entwickeln … fast wie von selbst wanderte sie Tracy - Aces Arm hinauf, verweilte, drückte leicht die Schulter, ehe sie langsam herunterglitt und sich abermals mit einem Prickeln um ihre Finger schloss. Aus heiterem Himmel, ehe er es verhindern konnte, entschlüpfte der Gedanke seinem Hirn und in die Verbindung hinein: Bist du meine Feindin, Tracy - Ace?

 Er befürchtete, sie könnte den Gedanken aufgeschnappt haben und wütend reagieren. Sie hatte ihn wirklich gehört, aber als Antwort vernahm er ein leises Lachen. Hältst du mich denn für deine Feindin? Ehe er sich eine Entgegnung ausdenken konnte, bewegte sich ihre freie Hand über seinen Arm bis zum Hals, und dann begann sie, seinen Nacken zu massieren. Er war sich nicht sicher, wie es dazu kam, doch auf einmal küssten sie sich; er schmeckte ihre Lippen und erschauerte ein bisschen, als ihre flinke Zunge seinen Mund erforschte. Beide atmeten sie in hastigen Zügen.

 Der Strom, der sie nun durchfloss, enthielt mehr als reine Informationen; er glich einem Lied, dessen Noten und Verse klangen, als sei ein Jahr lang an ihnen gefeilt worden, um diese eine Melodie zu vervollkommnen. Aber jetzt kannte er auch die drei Männer und die Frau, mit denen sie geschlafen hatte, und er wusste, dass sie sich nach ihm sehnte. Sie war im Bilde über seine diversen Frauenbekanntschaften, und dass er sich nur ein einziges Mal wirklich verliebt hatte. Dann merkte er, wie seine linke Hand ihre entblößte rechte Brust streichelte (wie kam es, dass sie entblößt war?) und die rote, geschwollene Brustwarze liebkoste. Zwischen der Brustknospe und seiner Hand schien sich ein elektrischer Strom zu entladen. Eine weitere Kontaktstelle entstand, und durch die Brustwarze empfing er eine Erinnerung, das Bild einer glänzenden roten Sonne, die durch Wolkenbänke brach. Die Szene stammte von der einzigen planetarischen Welt, die sie als junges Mädchen gekannt hatte, und die den Namen Carrie's Dream trug … Er spielte weiter mit der Brustwarze, und ein neues Bild entstand, dieses Mal eine Erinnerung an ihren ersten Orgasmus … Gleich darauf spürte er, wie eine seiner eigenen Erinnerungen durch die Finger in ihren straffen Busen glitt; sie handelte davon, wie er zum ersten Mal in eine Frau eindrang - er neunzehn, sie drei Jahre älter - und selbst in Wonneschauern erbebte …

 Seufzend blies sie den Atem gegen seinen Hals und zog seinen Kopf herunter. Mit den Lippen umschloss er ihre harte Brustwarze, und einen Moment lang kam es ihm vor, als stecke er in Tracy - Aces Haut und könne sich selbst sehen; er streckte die Hände aus, berührte sich, berührte sie, dann wieder sich … nicht genau wissend, in welchem Körper er sich befand.

 Jetzt. Ich will dich jetzt …

 Er merkte, wie ihre Optimierer den Verhütungsmechanismus aktivierten. Es kann nichts passieren … kein Grund zur Sorge …

 Er hörte das Stöhnen, doch er war sich nicht sicher, von wem es kam … von ihm, von ihr … von beiden, und ihre Körper begannen sich im Einklang zu bewegen. Sie legten die restlichen Kleidungsstücke ab, entdeckten einander mit streichelnden, tastenden Händen, anfangs noch ein wenig unbeholfen, dann jede Hemmung vergessend; sie hielten sich fest umschlungen, nicht nur gedanklich, sondern auch physisch. Sie streichelte sein hartes Glied, er liebkoste ihre weiche Fraulichkeit; dann kostete er die Wärme ihres Mundes aus und berauschte sich an ihrem Moschusduft. Als er in ihren Schoß eindrang, begannen die Kontakte an dieser Stelle zu prickeln, und das kribbelnde Gefühl breitete sich im ganzen Körper aus …

 *

 Implantate flimmerten, loderten in Ekstase, sein Herz raste und das Netz seines Bewusstseins dehnte sich weit über sie beide hinaus … aber bis wohin erstreckte es sich? Einen Augenblick lang fühlte es sich an, als sei er mit einem viel größeren Netzwerk, dem Intelnet, verbunden …

 *

 Das Gefühl ebbte ab und wurde durch eine andere Empfindung ersetzt; das Netz seiner Sinne entfaltete sich in der Zeit, berührte die Vergangenheit und die Zukunft. Ihre und seine Vergangenheit, überlagert von Visionen der Zukunft … zwei Lebenslinien, dünne, silberne, miteinander verflochtene Fäden, die einem unsichtbaren Ort zustrebten …

 *

 Alles bildete jedoch eine Einheit, ein Gesamtkonzept, das an einen Chor erinnerte; aufeinander abgestimmte Klänge und Musik, drängende Bewegungen, an - und abschwellende Harmonien, süße Harfentöne und das tiefe Grollen von Bassstimmen, eine sich zu einem Höhepunkt steigernde Sinfonie …

 *

 Das strahlende Leuchten im Mittelpunkt ihres Aktes flammte in einem stärker werdenden Verlangen auf. Die Zeit verlor an Bedeutung, als er in ihre tiefgrünen Augen blickte und eine Verbindung entstand, die ihm schier den Atem raubte. Ihre Bewegungen passten sich einander an, wurden schneller. Sie schien ihn mit ihrer Hitze verbrennen zu wollen, entfachte seine eigene Glut, bis er nach Luft rang … und dann drifteten sie in der Zeit, wonnetrunken … vereint in sich ausbreitenden Kreisen aus Feuer vor einem schwarzen Hintergrund. Sie presste ihn an sich, als die orgiastische Erlösung kam, und rings um sie her, in der Finsternis des Weltraums, explodierten Lichter. Kein Laut war mehr zu hören, das Netz plusterte sich auf und entlud sich in glitzernden Kaskaden; rote, goldene und perlmuttweiße Schauer regneten hernieder, um dann mit einem lang anhaltenden Pulsieren zu erlöschen. Eine dunkle, tröstliche Decke hüllte sie ein, und erschöpft sanken sie zurück.

 *

 »Jesus Christus, Ace«, flüsterte er, das Gesicht an ihre Wange geschmiegt. »Wie hast du das gemacht?«

 »Was meinst du?« Sie lachte leise und wollte ihn festhalten, doch er sträubte sich.

 »Das Feuerwerk.« Er stützte den Kopf in seine Hand und blickte auf sie hinunter. »Ich meine das echte Feuerwerk.« Bewundernd musterte er ihren Körper, den er während des Liebesaktes kaum hatte anschauen können. Er atmete tief durch, beeindruckt von ihrer Schönheit. Zärtlich streichelte er den sanften Schwung ihrer Hüfte.

 »Du sollst wissen, dass ich nicht mit jedem Neuankömmling schlafe, der in meinen Nexus kommt«, murmelte sie und küsste sein Ohr. »Hat es dir gefallen?«

 »Ob es mir gefallen hat?« Er lächelte und drückte seinen Mund auf ihre Schläfen, direkt neben den flackernden Implantaten. Ihr Haar war feucht vom Schweiß. »Bin ich vielleicht gestorben und im Himmel gelandet?« Er legte eine nachdenkliche Pause ein. (Hatte ich gerade Sex mit der vor cybemetischen Optimierern nur so strotzenden Vertreterin des Cyber - Gesetzes? Was habe ich getan?)

 ◊ Den Überlieferungen der Menschen zufolge ist das die übliche Vorgehensweise von Spionen. ◊

 Sinnend starrte er ins Leere. So etwas passierte nur in den verrückten Phantasien der Männer.

 »Schön«, sagte Tracy - Ace und schob ihn mit der Hand von sich, damit sie ihm ins Gesicht blicken konnte. Sie schmunzelte, küsste ihre Fingerspitzen und legte sie an seine Lippen. Dann rollte sie unter ihm weg, entzog sich seiner Umarmung und stellte sich vor das Bett. Wie sie dastand und auf ihn herabblickte, war sie in ihrer Nacktheit wunderschön. Er glaubte, sein Herz müsse zerspringen. Die wildesten Wunschträume fielen ihm ein, gleichzeitig beschlich ihn eine vage Angst. (Sie hat dich benutzt.) Aber auf eine herrliche Weise benutzt.

 »Ich freue mich, dass es dir gefallen hat«, erklärte Tracy - Ace. »Ich bin wirklich froh. Denn ich habe dich sehr gern, Renwald Legroeder.« Sie beugte sich herunter, berührte ihn mit den Brustspitzen und küsste seine Stirn, seine Lippen und das Kinn. Sein Herz hämmerte, als sie sich wieder aufrichtete, um gleich darauf ein paar Takte auszusetzen, weil sie leise hinzufügte: »Meinst du nicht auch, dass wir dich so bald wie möglich dem Boss vorstellen sollten?«

 KAPITEL 25 - Yankee - Zulu/Ivan

 Zu seiner Erleichterung hatte Tracy - Ace nicht sofort gemeint. Eines führte zum anderen, und sie waren noch eine ganze Weile miteinander beschäftigt.

 Eng umschlungen schliefen sie ein. Besser gesagt, Tracy - Ace schlief. Legroeder schreckte immer wieder aus einem unruhigen Halbschlaf hoch, mal in glückseliger Euphorie, dann wieder in der Überzeugung, dass er einen schrecklichen Fehler begangen hatte. Einmal wurde er mit einem Ruck wach und bildete sich ein, Cyber - Wachen stürmten das Zimmer, um ihn fortzuschleppen. Sein Herz pochte, und er sah sich im Raum um, der nur von den winzigen Leuchtdioden erhellt wurde. Nichts regte sich. Lediglich Tracy - Ace/Alfas Brust hob und senkte sich leise im Rhythmus ihrer Atemzüge. Seufzend schloss er die Augen.

 Zweifel bedrängten ihn und raubten ihm die Ruhe. Wie hatte er sich so gehen lassen können? War er ein kompletter Idiot? Woher wollte er wissen, dass er nicht benutzt wurde? Manipuliert. Eingewickelt.

 Er blickte in ihre Richtung. Sie schlummerte fest und kehrte ihm nun den Rücken zu, blieb jedoch dicht an ihn gekuschelt. Sie wirkte friedlich wie ein Lamm.

 Was ist los mit dir? Kannst du nicht einfach genießen, ohne alles mit Sorgen kaputt zu machen?

 Was soll ich genießen? Dass ich mit dem Feind ins Bett gehe?

 In seinen Ohren klingelte es, als er endlich wieder einnickte.

 *

 Als er wach wurde, hielt Tracy - Ace ihn mit einem Arm umschlungen; ihr Gesicht ruhte an seiner Schulter, ihre Haare streiften seine Wange. Sie rührte sich und schmiegte sich mit einem Bein eng an ihn, ehe sie ein Auge öffnete und etwas vor sich hin murmelte. Und verflogen war sein Vorsatz, sich ihr zu entziehen.

 Sie holte ihn aus dem Bett und bugsierte ihn in die Dusche. Eingehüllt in einen warmen Sprühnebel, zog Tracy - Ace ihn an sich heran; Schauer der Erregung liefen über seinen Rücken, und plötzlich erinnerte er sich, was Com'peer ihm damals in der Narseiller Station erzählt hatte. Die Chirurgin und ihr Team hatten seine DNA in den Keimdrüsen verändert. Weil die Piraten mit Vorliebe dort ihre Tests durchführten - um ihre Opfer zu demütigen …

 Er schlucke und versuchte, seine Gedanken abzulenken, doch er konnte nicht verbergen, dass seine Erregung abflaute.

 Sie streichelte sein Glied. »Bist du okay?«

 »Äh … ja, mir geht es gut!«, ächzte er. Er zwang sich zu einem Grinsen, dann umarmte er sie und drückte sie fest an seine Brust. Was habe ich getan? Überlasse ich jetzt meinen Keimdrüsen das Denken? Was habe ich getan?

 Sie rieb ihr Gesicht an seinem Hals, ließ sich jedoch nicht täuschen. »Ich schlage vor, wir ziehen uns an und essen einen Happen«, sagte sie und stieg aus der Dusche. »Dann führen wir ein ernstes Gespräch mit dem Boss.«

 »Ist mir recht«, erwiderte er und versuchte nicht so zu klingen, als hätte sie ihm gerade einen Fausthieb in den Solarplexus verpasst.

 *

 Der Boss. Der bloße Gedanke daran verursachte ihm eine Gänsehaut.

 Nach einem kaum angerührten Frühstück marschierten sie zur Sektion 29, an der sie tags zuvor vorbeigekommen waren. Hier befand sich das Nervenzentrum der Zentrale, klärte sie ihn auf, von dieser Station aus wurde der gesamte Außenposten Ivan organisiert. Die Sicherheitsvorkehrungen am Eingang waren genauso massiv wie die vor dem Raum mit den Wächtern.

 Drinnen sah die Operationszentrale überraschend zusammengeschustert aus; sie enthielt jede Menge elektronischer Geräte und Leute saßen an Konsolen von unbestimmbarer Funktion. Legroeder versuchte seine Nervosität zu überspielen, indem er einigen Personen über die Schulter schaute, aber Tracy - Ace hatte es eilig. »Hier entlang«, forderte sie ihn auf und dirigierte ihn in den hinteren Teil des Raums.

 Legroeder hielt Ausschau nach einer Person, die der Boss hätte sein können. Ob er aussah wie ein wandelndes Display aus lauter Optimierern? Tracy - Ace führte ihn in einen halbrunden Alkoven. Über ein paar Stufen gelangte man auf ein erhöhtes Podium, das angefüllt war mit mindestens fünfzig winzigen Monitoren und Konsolen. Mitten in diesem elektronischen Wirrwar stand ein Drehsessel mit der Rückenlehne zu ihnen; bläulicher Qualm stieg von ihm auf. Penetranter, süßlich riechender Tabakrauch. Legroeder rümpfte die Nase. Zum letzten Mal hatte er diesen Gestank in DeNoble ertragen müssen. Er hasste ihn.

 Der Sessel drehte sich. Ein kahlköpfiger Mann ohne eine Spur von Implantaten erhob sich und wedelte mit der rechten Hand, die eine Zigarre hielt; Tracy - Ace und Legroeder stiegen die Stufen hinauf. »Legroeder, das ist unser Boss, Yankee - Zulu/Ivan. YZ/I, ich möchte dir Rigger Renwald Legroeder vorstellen.«

 »Legroeder«, sagte der Boss. »Endlich lernen wir uns kennen.« Er sog an der Zigarre und blies eine Qualmwolke nach oben in die Luft.

 Endlich? Legroeder fragte sich, was das bedeuten sollte, und sah den Boss verblüfft an. Wieso - hat er mich erwartet? Er zerbrach sich den Kopf, wo er den Mann schon einmal gesehen hatte. Yankee - Zulu/Ivan hatte eine sehr blasse Haut, besonders auf der Glatze, war von kräftiger Statur und überragte Legroeder um mehrere Zentimeter. Er schien kaum Optimierer zu besitzen, jedenfalls sah man keine. Doch der äußere Anschein trog. Kurz darauf revidierte Legroeder seine Meinung. Die hellblauen Augen des Mannes schienen von innen heraus zu leuchten. Aber nicht nur die Augen … plötzlich glühte auch sein Gesicht in einem blassgoldenen Schein. Dann schimmerten seine Hände - und durch die seidene Kleidung erkannte man, dass der ganze Körper erstrahlte.

 Ein lumineszierender Mann.

 Und dann fiel ihm ein, wo er ihn schon einmal gesehen hatte. In dem Café, wo er mit Tracy - Ace das Debriefing vollzog. Hinten im Raum saß der Boss und hatte sie stumm beobachtet. Und Legroeder hatte mitbekommen, wie er einen Moment lang aufleuchtete.

 Yankee - Zulu/Ivan streckte die Hand aus, und als Legroeder sie widerstrebend ergriff, kräuselten Lichtwellen den Arm seines Gegenübers hinauf, wobei sie durch den Hemdärmel schimmerten, als bestünde er aus Gaze. Legroeder vermochte den Blick nicht von dem sich bewegenden Licht abzuwenden. Nachdem die Wellen über die Schulter und den Torso des Mannes gerollt waren, verschwanden sie. Doch gleich darauf pulsierten unter der diaphanen Haut grüne, blaue und rote Fäden.

 »Überlegen Sie, ob Sie nicht lieber weglaufen sollten?«, polterte Yankee - Zulu/Ivan mit seinem dröhnenden Bass, gefolgt von einem lauten Lachen.

 Legroeder richtete sich zu seiner vollen Größe auf, ohne eine Antwort zu geben.

 Der Boss wandte sich an Tracy - Ace/Alfa. »Du hast ihn nicht auf das Treffen vorbereitet.«

 »Doch, wir haben ein paar Vorbereitungen getroffen«, murmelte Tracy - Ace und warf einen Seitenblick auf Legroeder, der ihm das Blut in die Wangen trieb.

 »Tatsächlich?«, hörte man jemanden sagen, der hinter dem Boss stand. Ein großer, dunkelhaariger Mann mit rötlichem Teint trat aus dem verschatteten rückwärtigen Teil des Alkoven. »Würdest du mich deinem Freund bitte vorstellen?«

 Tracy - Ace verspannte sich; sie setzte eine säuerliche Miene auf. Diesen Mann hatten sie am Vortag gesehen, wie er in die Kommando - Zentrale hineinging. Um den brauchst du dich nicht zu kümmern, hatte Tracy - Ace ihm gesagt. »Hallo, Lanyard«, begrüßte sie ihn. »Schön, dass du auch hier bist. Rigger Legroeder, darf ich einen Kollegen vorstellen …«

 »Komm schon«, warf der Mann ein. »Nicht so förmlich. Ich bin doch dein Freund.«

 Tracy - Ace ignorierte die Bemerkung und wandte sich weiterhin ausschließlich an Legroeder. Sie packte ihn beim Handgelenk, als wolle sie ihn durch den Raum führen. »Das ist Gruppen - Koordinator Lanyard, Mitglied des Regierungsrats vom Außenposten Ivan.«

 Legroeder spürte, wie seine Implantate flackernd zum Leben erwachten und ihn durch sein Handgelenk mit Informationen versorgten, ◊ Lanyard G/K gehört nicht nur dem Regierungsrat an, der die Politik des Außenpostens bestimmt, sondern auch der derzeitigen Opposition. Vermutlich sind Machtkämpfe im Gange; er könnte dem jetzigen Boss gefährlich werden. Tracy - Ace hatte nicht mit Lanyard G/Ks Anwesenheit gerechnet und ist alles andere als erfreut. Sie hatte einmal eine … Beziehung mit ihm, die im Bösen endete. ◊

 Legroeder tat sein Möglichstes, um seine Überraschung zu verbergen.

 »Lanyard ist hier als …?« Tracy - Ace legte eine Pause ein und machte eine fragende Geste.

 »Als Beobachter«, antwortete Yankee - Zulu/Ivan prompt, was bei Lanyard ein unmutiges - jedoch rasch kaschiertes - Stirnrunzeln auslöste.

 Legroeders Optimierer gaben ihm einen eiligen Überblick. ◊ In der Kommando - Hierarchie steht Yankee - Zulu/Ivan an der Spitze der Machtstruktur. Aber seine Position verdankt er dem Regierungsrat, der ihn autorisiert hat, Entscheidungen zu treffen. YZ/I kontrolliert den Außenposten von diesem Operations - Zentrum aus durch direkten Input über seine endogenen Implantate sowie visuelle Informationen. ◊

 Legroeder nickte unmerklich. Hier befand sich also das Zentrum der Macht. Er war in diese Festung eingedrungen, um alles über die Organisation dieser Piraten - Hochburg zu erfahren; und jetzt stand er vor dem Mann, bei dem alle Fäden zusammenliefen - falls überhaupt ein Mensch aus Fleisch und Blut in dieser leuchtenden Haut steckte. Allerdings verfügte er nicht über absolute Macht.

 YZ/I beobachtete Legroeder mit unverhohlener Belustigung. Er paffte drei Rauchkringel aus und sah zu, wie sie sich verflüchtigten; nach einem kurzen Blick auf Lanyard wandte er sich an Legroeder. »Wie ist es, gefällt Ihnen unsere Welt?«

 Legroeder öffnete den Mund und klappte ihn wieder zu. Er drehte den Kopf weg, um dem Tabakqualm auszuweichen. Er sah Tracy - Ace an, doch die hatte eine unergründliche Miene aufgesetzt.

 Als Legroeders Blick zu YZ/I zurückwanderte, schnappte er erschrocken nach Luft. Statt eines Mannes sah er ein Hologramm mit den Konturen eines Menschen; es zeigte die Cyber - Armada, wie sie durch die Wirbel des Deep Flux navigierte. Die Kolonisten - Flotte. War sie schon unterwegs? Mit welchem Ziel? - Er wollte YZ/I fragen, doch der Mann schien völlig in dem Bild verschwunden zu sein. Legroeder schaute zur Seite und merkte, dass sämtliche Monitore Ausschnitte des Weltraums zeigten; es war, als betrachte er ein Mosaik. Er kannte dieses Bild, es handelte sich um die Staubwolken im Sagittarius - Sektor, jenseits des galaktischen Ozeans. Dieser Kurs führte zu den gewaltigen Sternenclustern, die auf den Welten der Zentristen unter verschiedenen Namen bekannt waren, und deretwegen ein langer Krieg getobt hatte.

 Die Wolke der Tausend Sonnen.

 Die Wiege der Sterne.

 »YZ/I, von der Flotte habe ich ihm bereits erzählt«, wandte Tracy - Ace mit einem Anflug von Ungeduld ein.

 »Hören ist nicht dasselbe wie sehen«, donnerte eine Stimme, die aus den Tiefen des Weltalls zu kommen schien, direkt von dem Ziel, welches die Piratenflotte ansteuerte. Das Bild von der Flotte rotierte, bis es aussah, als raste die Armada auf Legroeder zu. Das Holo verschwand, und Yankee - Zulu/Ivan stand wieder in seiner menschlichen Gestalt vor ihnen. Er steckte sich die Zigarre in den Mund.

 Hinter ihm machte Lanyard ein finsteres Gesicht. »Hältst du es für richtig, ihm die Flotte vorzuführen als sei sie dein persönliches Spielzeug?«

 YZ/I zuckte die Achseln. »Was soll er denn mit den Informationen anfangen, Lanyard? Er ist hier bei uns. Aber er muss wissen, dass wir es ernst meinen - und warum das alles geschieht. Sind Sie derselben Meinung, Rigger Legroeder?«

 Legroeder wusste nicht, was er darauf antworten sollte. Mit dem Kinn deutete er auf die Monitore, die immer noch die Ausblicke auf den Weltraum zeigten. »Fliegt die Armada dorthin? Zu der Wiege der Sterne?«

 »Richtig.« YZ/Is Stimme nahm einen tieferen Klang an. »Es handelt sich um die größte Kolonisten - Flotte in der Geschichte der menschlichen Rasse. Noch in diesem Jahr bricht sie auf.« Seine Lippen verzogen sich zu einem scheinbar höhnischen Lächeln, das dann einem schmerzerfüllten Ausdruck wich. »Wenn es uns gelingt, noch ein paar geringfügige Probleme zu lösen.« Er rieb sich den Mund, als wolle er die bekümmerte Mimik wegwischen. »Was halten Sie davon, Rigger Legroeder?«

 Legroeder verschlug es den Atem. Es war eine herrliche Flotte. Die sich auf den Weg machte, um die Galaxis mit Piraten zu bevölkern. Es musste eine Möglichkeit geben, dies zu verhindern. Aber wie?

 YZ/I wartete immer noch auf seine Antwort. Legroeder befeuchtete seine Lippen und stellte seinerseits eine Frage. »Warum zeigen Sie mir das? Glauben Sie, ich könnte Lust bekommen, anzuheuern?«

 YZ/I starrte ihn mit seinen glühenden Augen an - und fing schallend an zu lachen. »Nein, Rigger Legroeder, ich kann mir nicht vorstellen, dass Sie bei uns anheuern wollen. Nicht nach Ihren Erlebnissen in Barbados - oder sollte ich sagen, nach Ihrer siebenjährigen Gefangenschaft in DeNoble?« Legroeder erstarrte vor Schreck. YZ/Is Augen flammten. »DeNoble. Ein Sammelbecken für den Abschaum der Menschheit. Unvorstellbar, dass dieser Außenposten zu unserer Republik gehört.«

 Legroeder fühlte sich wie gelähmt … wie eine Eiskatze im Licht eines Scheinwerfers.

 »Und Sie hassen diesen Ort«, sprach YZ/I in sachlichem Ton weiter. »Sie kamen hierher, weil Sie uns alle mit Stumpf und Stiel ausrotten wollen. Habe ich Recht?« Er blies den Qualm in einer lang gezogenen Fahne gegen die Decke, wo ein Ventilator ihn wieder nach unten zu drücken schien anstatt ihn wegzufächeln.

 Verzweifelt rang Legroeder nach Luft. Woher wusste YZ/I über ihn und DeNoble Bescheid? Was mochte er sonst noch wissen? Er kniff die Augen zusammen und konzentrierte sich wütend nach innen. (Habt ihr es ihm verraten - als ich mit Tracy - Ace …?)

 ◊ Wir haben nichts dergleichen getan. Der Datenstrom wurde von uns sorgfältig überwacht. ◊

 (Aber …) Er riss die Augen auf.

 Tracy - Ace berührte seinen Arm. In stummem Zorn funkelte er sie an. Er wagte nicht daran zu denken … traute sich nicht, sie zu fragen … oder etwas zuzugeben …

 Fühlst du dich so schlecht, weil du sie belogen und dann mit ihr geschlafen hast … oder weil du ertappt wurdest?

 Endlich konnte er wieder durchatmen, aber er spürte ihren durchbohrenden Blick auf sich ruhen.

 »Um Himmels willen, Legroeder, versuchen Sie gar nicht erst, es abzustreiten«, meinte YZ/I.

 Legroeder wandte seine Aufmerksamkeit dem Boss zu.

 »Legroeder«, murmelte Tracy - Ace mit gepresster Stimme. »Ich habe es die ganze Zeit über gewusst. Wir alle waren im Bilde.«

 Mit einem Ruck schaute er sie an. Ihn schwindelte. Wie seid ihr bloß darauf gekommen? Mit blitzenden Implantaten schnauzte Tracy - Ace den Boss an. »Konntest du es ihm nicht etwas schonender beibringen?«

 Legroeder sah, dass YZ/I von Kopf bis Fuß von flimmernden Lichtwellen durchströmt wurde. Gleichmütig zuckte der Boss die Achseln. »Er kann was vertragen.« Nach einem flüchtigen Blick auf Lanyard fuhr er betont lässig fort: »Rigger Legroeder, wir sind allgemein sehr gut informiert - wir wissen, was draußen vorgeht, in den Welten der Zentristen. Aber vergleichen Sie uns bitte nicht mit den Schurken, die Sie in DeNoble gefangen hielten. Von diesem Gesocks distanzieren wir uns entschieden.«

 Seid ihr wirklich so anders? Legroeders Gesicht brannte vor Scham. Seine Tarnung war aufgeflogen, besser gesagt, sie hatte nie funktioniert.

 Aber YZ/I weidete sich nicht an seiner Demütigung. Stattdessen richtete er nun das Wort an Lanyard. »Musst du nicht zu einem wichtigen Termin, Gruppen - Koordinator? Lass dich von uns nicht aufhalten …«

 Lanyard schien zu erstarren. »In Anbetracht der Umstände möchte ich lieber hier …«

 »Und ich möchte diese heikle Unterhaltung privat fortsetzen«, fiel der Boss ihm ins Wort.

 Lanyards Augen blitzten erbost. »Versuch nicht, uns auszuschließen, YZ/I. Wenn du so weitermachst, wirst du bald feststellen …«

 »Ich verspreche, dir und dem Regierungsrat ausführlich über alles zu berichten«, lenkte YZ/I ein. »Sei unbesorgt, es wird keine eigenmächtige Kursänderung geben. Aber für den Anfang … na ja, du weißt schon, was ich meine. Rigger Legroeder braucht über unsere internen Konflikte nichts zu erfahren. Comprehendo?«

 Einen Moment lang sah es so aus, als wolle Lanyard ihm widersprechen. Was immer zwischen diesen beiden Personen vor sich gehen mochte, fand schweigend statt. Lanyard schloss die Augen, und an seinen Ohrläppchen flimmerten eine Reihe von Optimierern. Jählings riss er die Augen wieder auf, blinzelte, nickte brüsk und entfernte sich.

 Sobald er fort war, aktivierte YZ/I ein Kraftfeld, das ihn und seine beiden Gäste abschirmte. Der Boss gluckste leise in sich hinein. »Mir ist nicht nach Lachen zumute«, meinte Tracy - Ace und blickte unglücklich drein. »Er kann uns jede Menge Scherereien machen.«

 »Du musst es ja am besten wissen«, gab YZ/I zurück und Tracy - Ace funkelte ihn wütend an. »Lanyard ist okay«, wiegelte YZ/I ab. »Er steckt nur gern seine Nase in Dinge, die ihn nichts angehen. In dieser Hinsicht müssen wir gut Acht geben.« YZ/I hielt inne, dann wandte er sich an Legroeder, als sei ihr Gespräch nie unterbrochen worden: »Rigger Legroeder, Tracy - Ace/Alfa hat Sie nicht bei mir denunziert.«

 »Wer war es dann?«

 YZ/I rieb sich das Kinn. »Wenn Sie es unbedingt wissen müssen - ich habe ihr Bescheid gesagt. Wir wussten von Anfang an, dass Sie von DeNoble geflohen waren. Bei den Drei Ringen, wir haben Sie hierher gebracht. Wir müssen etwas mit Ihnen besprechen …«

 »Was heißt das, Sie hätten mich hierher gebracht …«

 YZ/I wedelte mit der Hand durch die Luft. »Durch Kontakte mit den Nasreil erfuhren wir, dass Sie für uns ein gewisses Interesse hegen.«

 Der Untergrund. Legroeder schluckte.

 »Wir möchten mit Ihnen reden - aber das konnten wir nicht an die große Glocke hängen.« YZ/I nickte Tracy - Alfa zu. »Es ist wichtig, den Schein zu wahren. Machtstrukturen - Sie verstehen schon.«

 Lanyard. Der Regierungsrat.

 »Aber Ihr Schiff hat versucht, uns zu vernichten«, hielt Legroeder ihm entgegen.

 YZ/I ließ den Atem zischend durch die Zähne entweichen. »Te'Gunderlach war ein Idiot. Wenn er nicht in dem Gefecht gefallen wäre, hätte ich ihn eigenhändig umgebracht. Er hatte den Befehl, das Narseiller Schiff aufzuspüren und Sie gefangen zu nehmen. Nicht, Sie zu töten. Deshalb war Freem'n Deutsch darauf programmiert …«

 »Deutsch war programmiert?«

 »Bitte unterbrechen Sie mich nicht ständig. Ja, aber es hat nicht funktioniert. Deutsch sollte eingreifen, falls der Captain in einen Blutrausch geriet.« YZ/I schüttelte den Kopf. »Vermutlich verursachten Te'Gunderlachs Implantate, dass er plötzlich Amok lief, und der Impuls an Deutsch konnte sich nicht durchsetzen. Zum Glück schafften Sie es trotzdem bis hierher - letzten Endes ging doch noch alles gut.«

 »Nicht für die, die im Kampf ihr Leben ließen«, fiel Legroeder ihm ins Wort.

 »Sie haben Recht«, räumte YZ/I nüchtern ein. »Ich verliere nur ungern ein Schiff oder eine Mannschaft.«

 Ich dachte nicht an Ihre Crew.

 »Auf jeden Fall«, fuhr YZ/I fort und legte die Fingerspitzen gegeneinander, »konnten Sie in unsere Festung eindringen. In Zukunft müssen wir unsere Perimeter besser schützen. Wir hatten keine Ahnung, dass die Flechette von Ihnen und den Narseil kontrolliert wurde. Aber Sie infiltrierten unser System - strolchten durch das Intelnet und lösten einen Alarm aus - und auf diese Weise stellten wir einen Kontakt mit Ihnen her. Und jetzt sind wir zusammen gekommen.« YZ/I spreizte die Finger.

 Legroeder brauchte eine Weile, um die Neuigkeiten zu verarbeiten. Weiteres Leugnen wäre sinnlos gewesen. Langsam atmete er aus. »Erzählen Sie mir mehr über den …« - es fiel ihm schwer, das Wort auszusprechen - »den Untergrund.«

 Wellen aus weißem Licht kräuselten sich über YZ/Is Schultern und Nacken. Er paffte an der Zigarre. »Wie ich vorhin sagte, jetzt sind wir zusammen gekommen.«

 Legroeder klappte den Mund auf. »Sie?«

 YZ/I breitete die Arme aus. »Wir. Vor Ihnen stehen die Vertreter der Untergrundbewegung. Bereit, zum Wohle der Republik Veränderungen einzuleiten. Aber …« - er schlug einen warnenden Ton an - »in aller Stille. Es gibt Leute …« - auf den Monitoren erschienen kurz Gesichter, von denen eines Lanyard gehörte –, »die so etwas als Volksverhetzung ansehen und jeden Vorwand nutzen würden, um selbst die Macht zu ergreifen.« Er hob das Kinn. »Meine Frage an Sie: Sind Sie bereit zu sprechen?«

 Legroeder fühlte sich wie vor den Kopf geschlagen. Er schielte zu Tracy - Ace hin; sie schaute ernst drein, keine Spur mehr von der verspielten Geliebten. »Warum haben Sie so lange gewartet?«, stammelte er schließlich. »Wieso gaben Sie sich mir nicht gleich zu erkennen? Weshalb sitzen die Narseil im Kerker, während ich …?« Er sprach den Satz nicht zu Ende.

 YZ/Is Gesicht flimmerte. »Finden Sie, dass die Narseil schlecht behandelt werden, nach allem, was Sie andernorts gesehen haben?«

 Legroeder schluckte. Es stimmte, die Narseil und er wurden besser versorgt als jeder Gefangene, der das Pech hatte, in De - Noble zu landen.

 »Nicht jeder wird bei uns so gut untergebracht. Aber zuerst wollten wir abwarten, wie sich die Situation gestaltet. Wir mussten wissen, mit wem wir es zu tun haben, was für ein Mensch Sie sind. TA hatte den Auftrag, das herauszufinden.« Er grinste und fletschte dabei die Zähne.

 Legroeder schoss das Blut ins Gesicht. Tracy - Ace schüttelte beinahe unmerklich den Kopf. Es war nicht nur das, schien sie sagen zu wollen. Oder sollte es heißen: Du naiver Tölpel …?

 »Wir brachten Sie in diesen Außenposten«, fuhr YZ/I fort, »um mit Ihnen und Ihren Narseiller Freunden gemeinsame Interessen zu erörtern - und weil wir Sie mit einem Auftrag betrauen wollen.«

 Legroeder stieß ein bellendes Lachen aus. »Wie kommen Sie darauf, ich könnte für Sie arbeiten wollen - nach allem, was ich in DeNoble durchgemacht habe?«

 Mit der Zigarre im Mund sprach YZ/I weiter. »Ich denke weniger an Ihre Zeit in DeNoble, sondern eher an das, was Sie nach Ihrer geglückten Flucht erwartete.«

 »Drücken Sie sich bitte genauer aus.«

 YZ/I zuckte die Achseln. »Hat man auf Faber Eridani nicht mehrmals versucht, Sie umzubringen? Haben Sie eine Ahnung, wer hinter diesen Anschlägen steckte? Können Sie sich vorstellen, wer so hartnäckig versucht, Ihnen den Angriff auf die Ciudad de los Angeles anzulasten? Und wer Robert McGinnis auf dem Gewissen hat?«

 Legroeder fühlte sich schwach und zornig zugleich. »Sind Sie etwa für das alles verantwortlich?« Er fürchtete sich, Tracy - Ace anzublicken. Sagen Sie Nein. Sagen Sie wenigstens, dass Tracy - Ace nichts damit zu tun hat.

 »Ich?«, staunte YZ/I. »Bei den Drei Ringen, nein! Das ist nicht mein Stil. Damit würde ich meinen Zielen nur schaden.«

 Legroeder konnte wieder frei atmen. »Aber wer ist der Urheber dieser Schandtaten? Ich nehme an, Sie wissen es.«

 »Ich habe eine ziemlich konkrete Vorstellung, wo die Schuldigen zu suchen sind.« YZ/I beschrieb mit seiner Zigarre Kreise in der Luft. »Meines Erachtens wurden die Verbrechen von den Zentristen begangen, und nicht von der Gemeinschaft der Free Cyber. Aber ich rede hier von den Zentristen, die mit den Cyber sympathisieren, wohlgemerkt! Jedoch nicht mit den Cyber - Gruppen, die im Außenposten Ivan leben.«

 »Mit welcher Art von Cyber sympathisieren sie dann?«

 YZ/I zeigte mit der Hand auf seinen Arbeitsalkoven. In der Wand erschien ein Hologramm von einer Piratenfestung. Doch sie glich nicht dem Außenposten Ivan. Sie sah aus wie die Festung im Golen Space, aus der Legroeder geflüchtet war. »Dieser Außenposten wird von einem Boss namens Kilo - Mike/Carlotta geleitet«, erklärte YZ/I. Das Bild einer stark mit Implantaten hochgerüsteten Frau tauchte auf. Bei ihrem Anblick lief Legroeder ein Schauder über den Rücken. YZ/I deutete mit dem Kinn auf das Konterfei. »KM/C und ich kommen nicht gut miteinander aus. Aber KM/C verfügt über viele Kontakte auf den Zentristen - Welten - und wie es der Zufall will, unterhält sie besonders fruchtbare Beziehungen zu Faber Eridani. Sie …«

 »Moment mal«, warf Legroeder ein. »Dass es Beziehungen gibt, leuchtet mir ein. Aber warum sollte irgendjemand auf den Zentristischen Welten auch nur die leiseste Sympathie für Piraten hegen? Es sei denn, es springt etwas dabei heraus …«

 YZ/I schnaubte verächtlich durch die Nase. »Und ob etwas dabei herausspringt. Doch man duldet die Piraterie nicht wegen der fetten Provision.«

 »Sondern …?«

 YZ/I sog an der Zigarre. »Es geht um Verrat.«

 Von El'ken wusste Legroeder, dass die Zentristen die Narseil verraten hatten. Doch er glaubte nicht, dass YZ/I darauf anspielte. »Wie meinen Sie das?«

 »Sie fielen ihrer eigenen Welt in den Rücken, indem sie abtrünnig wurden von deren ureigensten Visionen und Zielen!«, donnerte YZ/I. Er brach ab. »Jesus, ich bin ein schlechter Gastgeber. TA, könntest du bitte für dich und den Rigger Stühle heranrücken? Danke.« Abermals hielt er inne und betrachtete das brennende Ende seiner Zigarre. »Es sind Fanatiker. Und Sie haben Recht. Die Welten der Zentristen besiegten die Cyber - Welten - nicht uns, sondern die Welten, von denen unsere Vorfahren stammten - im Krieg der Tausend Sonnen. Ich nehme an, das wissen Sie.«

 Legroeder nickte.

 »Und als sie unter anderem das Recht erwarben, als Erste zur Wiege der Sterne aufzubrechen, was taten sie da?« YZ/I bebte vor Wut. »Sagen Sie es mir!«

 Legroeder zögerte. »Nicht viel, soweit ich weiß. Es gab ein paar Vermessungs - Missionen.« Man konzentrierte sich auf sich selbst, mehrte den Reichtum, unternahm jedoch nichts, um tiefer ins Weltall vorzudringen, ferne Sternensysteme zu erforschen. Diese Haltung führte schließlich zu einem Isolationismus.

 YZ/I zog die Nase hoch. »Sie gewannen ihren rassistischen Krieg, gratulierten sich zu ihrem Erfolg und blieben breit und bräsig auf ihren fetten Ärschen sitzen. Angeblich hatten sie um das Recht gekämpft, neue Welten zu besiedeln. Aber gingen sie das Wagnis ein, in die Ferne aufzubrechen und neue Kolonien zu gründen? NEIN!« Er rammte sich die Zigarre zwischen die Zähne. »Unsere Flotte hingegen hält sich bereit, diesen Traum zu erfüllen. Die anderen haben ihr Recht auf eine Exploration des Weltraums verwirkt!« Er hielt inne und funkelte Legroeder zornig an. »Was ist?«

 Legroeder fragte sich, warum er sich mit diesem Mann auf eine Diskussion einließ. Trotzdem … »Die Zentristen hätten diesen Krieg gar nicht gewonnen - falls man überhaupt von einem Sieg sprechen kann - wenn sie den Narseil nicht in den Rücken gefallen wären. Sie ließen diesen Verbündeten fallen, um mit dem Feind zu paktieren.« Dem verhassten Feind. Dem Feind, der mehr aus Implantaten bestand denn aus Fleisch und Blut. »Hätten sie in der Technik des Riggens weiterhin mit den Narseil zusammengearbeitet, dann wären wir vielleicht längst unterwegs zur Wiege der Sterne.«

 YZ/I grinste. »Das wissen Sie von El'ken und von McGinnis. Sehr gut. Im Übrigen habe ich McGinnis' Tod sehr bedauert. Er war ein verdienstvoller Mann.«

 »Ja, das war er«, gab Legroeder scharf zurück. »Sie geben vor, die Kreise zu kennen, die ihm nach dem Leben trachteten. Wenn dem so ist, warum haben Sie seinen Tod dann nicht verhindert?«

 YZ/I drückte seine Zigarre in einem Aschenbecher aus. »Ich habe nicht gesagt, dass ich irgendeinen Einfluss auf diese Leute hätte, verdammt noch mal. Nur dass mir dieser Dunstkreis bekannt ist, in dem sie sich bewegen. KM/C hat bedeutend mehr Kontakte auf Faber Eridani als ich. Und bitte glauben Sie mir - diese Sympathisanten sind sehr böse, weil ihre Welten es unterlassen haben, nach möglichen neuen Kolonien zu suchen. Böse genug, um mit ihren angestammten Feinden zu kollaborieren, den Free Cyber. Stellen Sie sich das vor!«

 Ich stelle es mir vor, dachte Legroeder wie betäubt. Ich stelle mir vor, wie man mit den Free Cyber Hand in Hand arbeitet. Flüchtig sah er Tracy - Ace an, die seinen Blick erwiderte, dann wandte er schnell das Gesicht ab.

 »Einige von ihnen bekleiden hohe Ämter, und zum Schein verdammen sie die Aktivitäten der Free Cyber …«

 »Mit Aktivitäten meinen Sie wohl Piraterie«, hakte Legroeder vorsichtig nach.

 »Was auch immer.« YZ/I wedelte mit einer durchsichtigen Hand. »Jedenfalls drücken diese Leute in Wahrheit beide Augen zu. Deshalb konnten sich die Flotten der Free Cyber auch so rasch zusammenschließen. Die Außenposten liegen sehr abgeschieden - viele von ihnen eingebettet in den Flux, so wie unsere Festung, ohne Zugang zu Rohmaterialien. Für uns ist es überlebenswichtig, dass wir neue Welten zum Besiedeln finden. Unsere Zeit in dieser Region des Alls geht zu Ende.« Er legte eine Kunstpause ein. »Vielleicht kennen Sie das alte Sprichwort: ›Ein Volk, das keine Visionen kennt, stirbt aus.‹ Nun ja, die Anführer der Zentristen haben von ihren Visionen längst Abschied genommen. Doch es gibt Leute, die anders denken.«

 »Meinen Sie die Angehörigen der Zentristischen Front?«, fragte Legroeder spöttisch.

 YZ/I zuckte die Achseln. »Mit dieser Gruppe haben wir nichts zu tun, aber es stimmt. Sie leben nach demselben Prinzip. Was glauben Sie, weshalb die Free Cyber seit Jahrzehnten von den reichen Planeten Steuern einkassieren, und das fast ohne Opposition?«

 »Steuern?«, fragte Legroeder zynisch.

 »Lassen Sie uns nicht über die Terminologie streiten.« YZ/I machte eine ärgerliche Geste. Er sah aus, als vermisse er die Zigarre, die er ausgedrückt hatte. »Wichtig ist, dass sie den Free Cyber beim Bau der Kolonisten - Flotte geholfen haben. Die meisten Schiffe dieser Flotte stammen von den Welten der Zentristen, die es lieber sehen, dass Free Cyber zur Wiege der Sterne aufbrechen als überhaupt niemand. Außerdem …« - YZ/I wackelte mit den Fingern - »wittern sie einen Profit. Natürlich wollen sie auch an einem etwaigen Erfolg partizipieren.«

 »Natürlich«, murmelte Legroeder.

 YZ/I fasste ihn prüfend ins Auge. »Ich glaube, jemand den Sie kennen, ist dabei. Ein gewisser Captain Hyutu, der früher die Ciudad de los Angeles kommandierte.«

 Legroeder war baff. »Captain Hyutu!«

 »Jetzt dient er in der Flotte von Kilo - Mike/Carlotta. Er soll ein richtiger übler Kerl sein, wird behauptet. Ein Lügner, wie es im Buche steht.«

 Legroeder stieg die Galle hoch.

 YZ/I hob die Augenbrauen. »Wissen Sie, weder Hyutu noch KM/C werden von meinem Vorschlag sehr erbaut sein. Sie, Legroeder, könnten jedoch eine persönliche Befriedigung darin sehen.«

 Legroeder reckte das Kinn vor. »Was schlagen Sie vor?«

 »Ach, eigentlich nichts Besonderes.« Angelegentlich betrachtete YZ/I seine Fingerspitzen. »Ich dachte nur, Sie hätten vielleicht Lust, loszuziehen und die Impris zu finden. Und zu versuchen, das Schiff zu uns zu lotsen.«

 Legroeder stockte der Atem. Das Blut rauschte in seinen Ohren, und plötzlich fühlte er sich von der Wirklichkeit entfremdet. Schlug sein Herz noch? Oder hatte er sich vielleicht verhört?

 »Sind Sie okay?«, fragte Yankee - Zulu/Ivan mit einer Stimme, die in Legroeders Kopf nachhallte.

 Tief durchatmen … ja, ich bin okay. Er nickte, weil er seiner Stimme nicht traute.

 »Ich hatte schon Angst, sie erlitten einen Herzanfall oder etwas ähnliches.«

 Viel hätte dazu nicht gefehlt, dachte Legroeder.

 »Was halten Sie von meinem Plan? Machen Sie mit?«

 Legroeder räusperte sich. »Sie wollen, dass ich die Impris suche?«

 »Orten Sie das Schiff, stellen Sie fest, ob es an Bord noch eine lebendige Seele gibt, stellen Sie einen Kontakt her, untersuchen Sie den Fall mit größtmöglicher Gründlichkeit. Und bringen Sie das Schiff zurück - falls möglich.«

 Das Schwindelgefühl flaute ab. »Ich … äh … wusste, nicht, dass die Impris verschwunden ist. Von Ihrem Standpunkt aus gesehen, meine ich.«

 »Nun ja, das Schiff ist nicht direkt verschollen. Zweifelsohne ist KM/C über den ungefähren Kurs der Impris auf dem Laufenden. Dieser Außenposten benutzt sie nämlich als Köder, um vorbeiziehende Schiff zu kapern. Ich hingegen weiß so gut wie nichts über den derzeitigen Aufenthaltsort unseres Geisterschiffs. Und selbst KM/C ist zu einer Kontaktaufnahme nicht imstande.«

 »Aber warum …?«

 »Weil ich unbedingt wissen muss, was mit dem Schiff passiert ist.«

 Legroeder starrte ihn an. »Warum interessiert Sie das so brennend?«

 Yankee - Zulu/Ivan erhob sich von seinem Sitz und streckte die Hand aus. Hinter ihm erschien das Hologramm von der Armada. »Sehen Sie diese Flotte?«, polterte er. »Sie ist der Stolz der Republik!« Er atmete schwer, so aufgewühlt waren seine Emotionen. Es dauerte eine Weile, bis er sich wieder gefasst hatte. »Und ich will verhindern, dass sie auf demselben Wege verschwindet wie die Impris.«

 Legroeder schüttelte den Kopf. »Warum sollte sie?«

 YZ/Is Gesicht verwandelte sich in ein funkelndes Netzwerk aus Venen und Arterien. »Weil wir bereits Verluste erlitten haben. Unerklärliche Verluste. Und nicht nur unser Außenposten war betroffen, andere ebenfalls.«

 Tracy - Ace klopfte ungeduldig mit einer Fußspitze auf den Boden. »Erzähl ihm doch alles, YZ/I.«

 Legroeders Blick wanderte zwischen Tracy - Ace und Yankee - Zulu/Ivan hin und her.

 YZ/I machte einen unwirschen Eindruck. »Also gut - unter anderem haben wir Schiffe verloren, die die Impris aus zu geringer Entfernung beschatteten.«

 Und Sie wollen, dass ich mich diesem Schiff nähere?, dachte Legroeder. Er holt tief Luft und kräuselte spöttisch die Lippen. »Vielleicht habt ihr euch aus Versehen gegenseitig abgeschossen. Warum stellt ihr eure Beobachtungen der Impris nicht einfach ein?« Und hört gleichzeitig auf, das Schiff als Köder für eure Plünderfahrten zu benutzen, setzte er in Gedanken hinzu.

 »Wir glauben, unseren Schiffen ist dasselbe passiert wie seinerzeit der Impris«, erklärte YZ/I. »Und wir möchten herausfinden, was genau sich damals abgespielt hat.«

 Tracy - Aces Ungeduld wuchs. »Nun sag's ihm doch endlich, YZ/I.«

 YZ/I seufzte und rieb sich das Kinn; winzige bunte Funken sprühten in seinen Wangen. »Na schön, diese eigenartigen Vorkommnisse betrafen nicht nur Schiffe, die offenbar zu nahe an die Impris heranflogen. Während der letzten drei Jahre gingen vier unserer Späherschiffe verloren, die Kurs auf die Sagittarius - Wolken nahmen. Es handelte sich eine Vorhut der Flotte …« Seine Stimme wurde leiser, und er deutete auf die Monitore. »Den Verlust einzelner Schiffe kann man verschmerzen, aber hier geht es um eine ganze Flotte …«

 »Erzähl ihm von deinem Bruder«, drängte Tracy - Ace.

 Durch YZ/Is Antlitz irrlichterten Blitze. Gereizt fuhr er fort: »Und Männer, die mir wie Brüder ans Herz gewachsen sind, führen die Armada an. Bist du jetzt zufrieden?« Tracy - Ace fixierte ihn mit herausfordernden Blicken, bis er resigniert knurrte: »Bevor wir die gesamte Flotte durch den Deep Flux schicken, müssen wir wissen, was sie dort erwartet.«

 Tracy - Ace starrte ihn unverwandt an. »Erzähl ihm endlich von deinem Bruder!«

 YZ/I berührte mit den Fingerspitzen seine Schläfe, und ein Spiel aus Licht und Schatten huschte über seine Züge. »Ist gut«, flüsterte er, als koste ihn das Sprechen große Überwindung. »Kommen Sie mit.« Er stand auf, stieg vom Podest herab und führte sie zu einem riesigen Holotank - Monitor. Es dauerte ein paar Sekunden, bis das gewünschte Bild erschien: ein Außenposten, der in den rötlichen Nebelbänken des Flux trieb. Nicht Ivan, nicht DeNoble, auch nicht KM/C. Diese Festung besaß die Form eines gewaltigen turmähnlichen Wolkenkratzers, dessen Sockel einfach im Flux verschwand. »Das ist … das war … der Außenposten Juliette.«

 »Was ist passiert?«, erkundigte sich Legroeder.

 »Er war im Flux verankert, wie unsere Festung. Nur dass die Fundamente in die träge fließenden unteren Schichten hinabreichten. Man glaubte, es sei sicherer, die Verankerung würde besser halten.«

 »Aber man hatte sich verkalkuliert«, schloss Legroeder.

 YZ/I wechselte das Bild. »Dieses Hologramm wurde von einem Schiff aufgenommen, das gerade von einem Patrouillenflug zurückkam. Schauen Sie sich das an.« Plötzlich begann das Bild zu flimmern und zu tanzen, als betrachteten sie es durch Hitzeströme, die von einem Wüstenboden aufstiegen.

 »Was ist das? Was hat das zu bedeuten?«

 »Gleich werden Sie es sehen.«

 Das Flirren verstärkte sich, und das ganze Bild wackelte, als würde die Kamera verrissen. Die Nebelschwaden, die den Turm umgaben, fingen wild an zu wabern und nahmen eine dunkle Tönung an; dann wurde das Gebäude transparent. Von einer Sekunde auf die andere verwandelte sich ein massives Bauwerk in ein geisterhaftes, unstoffliches Phänomen. Zum Schluss verschwand es gänzlich, und zurück blieben nur die blutroten Nebel.

 »Das geschah einfach so«, erzählte YZ/I. »Die Festung löste sich in Nichts auf, ehe das Schiff zum Eindocken in den Landeanflug gehen konnte. An Bord spürte man die Turbulenzen im Flux und drehte vorsichtshalber ab. Und dann war der Außenposten weg!« YZ/I sah auf einmal alt und vergrämt aus. »Man hat nie wieder eine Spur von der Festung Juliette gefunden. Und als sie von der Bildfläche verschwand, befand sich mein jüngerer Bruder darin - ein richtiger kleiner Quälgeist …« Er massierte sich die Stirn, dann sah er Legroeder in die Augen. »Jetzt gibt es keinen Außenposten mehr, der in den unteren Schichten verankert ist. Und soweit ich weiß, ist außer der Impris kein einziges der verschollenen Schiffe nachweislich wieder an einem Ort aufgetaucht, wo man es sehen kann.«

 Entsetzt und fasziniert zugleich erwiderte Legroeder seinen Blick. Er dachte an die vielen Menschen, die vielleicht für alle Ewigkeit in irgendwelchen gespenstischen Gefilden gefangen waren, durch die kein Rigger navigieren konnte. Die Impris war halb Legende, halb Realität gewesen. Ein isoliertes Vorkommnis, ein Einzelfall. Doch nun sah die Situation anders aus. Laut YZ/I waren viele Schiffe verschwunden - und ein Außenposten.

 »Wenn ich eine Ahnung hätte, wo man suchen müsste, würde ich Sie losschicken, um meine vermissten Schiffe zu finden«, sagte YZ/I.

 »Aber Sie glauben, dass sie in den Deep Flux abgedriftet sind und dort feststecken?«

 »Wenn ich Genaueres wüsste, brauchte ich Sie nicht um Hilfe zu bitten, oder?«

 »Vermutlich nicht. Aber warum wenden Sie sich ausgerechnet an mich?«

 »Was spricht dagegen?«

 »Das ist keine Antwort. Nennen Sie mir Ihren Grund«, versetzte Legroeder ärgerlich.

 YZ/I hob die Augenbrauen. »Na schön. Sie sind ein Rigger, Sie haben die Impris gesehen, und Ihnen ist sehr daran gelegen, das Schiff wiederzufinden. Habe ich Recht?«

 Störrisch schüttelte Legroeder den Kopf. »Vielleicht. Doch eines möchte ich wissen: Brachten Sie mich eigens hierher, um mir diesen Auftrag zu erteilen? Warum schicken Sie nicht Ihre eigenen Rigger los?«

 YZ/I schöpfte tief Atem. »Denken Sie, wir hätten es nicht längst versucht, die Impris zu lokalisieren?« In gemäßigterem Ton fuhr er fort: »Dabei verloren wir zwei unserer Schiffe. Wir haben Sie nicht aus Spaß in diesen Außenposten geholt. Dazu war das Unterfangen viel zu mühsam.«

 »Das beantwortet immer noch nicht meine Frage. Wieso glauben Sie, ich sei besser als Ihre eigenen Rigger? Den Narseil erzählte ich, Ihre Rigger verstünden sich auf Tricks, die wir uns ruhig aneigenen sollten.«

 YZ/I blickte schmerzlich berührt drein. »Unsere Rigger arbeiten vielleicht anders als Sie oder die Narseil. Das macht sie noch lange nicht zu den besseren Navigatoren.«

 Legroeder staunte über das Eingeständnis. »Also gut - sie wenden unterschiedliche Techniken an. Offen gestanden ist mir schleierhaft, wie Ihre Leute mit all den Optimierern überhaupt als Rigger funktionieren können.« Legroeder tippte auf das Implantat an seiner Schläfe. »Ich bin froh, dass die Technik meine Arbeit im Netz nicht behindert. Wahrscheinlich trüben die Implantate nur deshalb nicht meine Wahrnehmungsfähigkeit, weil sie sich zurückhalten.«

 »Genau so ist es«, bestätigte YZ/I.

 »Wie bitte?«

 »Unsere Optimierer sind den Ihren bei weitem überlegen, und diese Technik ist sehr nützlich. Ohne die Implantate könnten wir uns nicht in den Deep Flux hineinwagen. Doch unsere Rigger sind von dieser Künstlichen Intelligenz so abhängig, dass sie Fähigkeiten eingebüßt haben, die Ihnen als selbstverständlich erscheinen. Ihnen fehlt das intuitive Element, die menschliche Komponente.« YZ/I zeigte mit dem Daumen auf sich. »Halten Sie mich für verrückt, weil ich das zugebe? Glauben Sie mir, ich weiß, wovon ich spreche.«

 Er legte eine Pause ein. »Und nun lassen Sie uns über Renwald Legroeder reden - der nicht nur die Impris gesehen hat, sondern aus der Festung DeNoble flüchtete, indem er einen riskanten Kurs einschlug, den man schon als selbstmörderisch bezeichnen kann. Eines unserer Schiffe war zufällig zugegen und hat alles beobachtet. Wie nennt man doch gleich die Passage - den Kamin?«

 Legroeder erschauerte, als er sich an den Wahnsinnsflug erinnerte - den verzweifelten Sprint durch das Minenfeld, dann den Kamin, das Idiotenschlupfloch … verfolgt von Piraten, Flux - Torpedos und panischer Angst. Irgendwie hatte er es dann doch geschafft. Wie es ihm geglückt war, die vielen tödlichen Hindernisse zu bewältigen, hätte er nicht einmal erklären können - er war nur dankbar, dass die Flucht trotz widriger Umstände geklappt hatte.

 »Sind Sie der Ansicht, dass auch andere Rigger dieses Meisterstück zuwege gebracht hätten? Sie müssen doch wissen, dass nicht wenige es versucht haben - und den Tod fanden.«

 Legroeder bemerkte, dass Tracy - Ace ihn mit einem seltsam durchbohrenden Blick ansah; ein leises Lächeln umspielte ihren Mund. Er zuckte die Achseln.

 »Und Rigger Deutsch berichtete mir, dass Sie sich im Flux hervorragend bewährten, als Sie Jagd auf die Flechette machten. Nun ja, das hätten etliche andere Rigger auch gekonnt.« YZ/I fasste ihn lauernd ins Auge, während Wellen aus Licht über seine Arme und den Brustkorb rannen. »Aber ich kenne keinen einzigen Rigger - vielleicht bis auf ein paar unserer Wächter –, die die Besonderheiten des Deep Flux so exakt wahrnehmen wie Sie. Dabei befanden Sie sich nicht einmal im Netz! Sie sahen lediglich die Bilder an der Wand!«

 Legroeder erinnerte sich, und ihn packte ein leichter Schwindel. Ja, er hatte die Besonderheiten gesehen. Doch was hatte das zu bedeuten?

 »Mir scheint, Sie wissen gar nicht, dass Sie über eine ungewöhnliche Begabung verfügen. In DeNoble war man zu dumm, um Ihr herausragendes Talent zu bemerken.« YZ/I legte den Kopf schief und deutete auf Tracy - Ace. »Warum hat sie Sie wohl in eine Hochsicherheitszone geführt? Damit Sie Ihre Neugier befriedigen?«

 Legroeder sperrte den Mund auf und wandte sich an Tracy - Ace. »Ich dachte - du tätest es, um mein Vertrauen zu erringen.«

 Sie nickte knapp. »Das stimmt sogar. Aber so richtig gelungen ist es mir wohl nicht, oder?«

 YZ/I gluckste in sich hinein. »Natürlich wollte sie Vertrauen herstellen. Aber ich wollte zudem wissen, was Sie im Raum der Wächter sehen würden. Und Ihre Wahrnehmung zeigt mir, dass Sie genau die Person sind, die ich suche.« Seine Stimme nahm einen beinahe feierlichen Klang an. »Sie besitzen eine visionäre Phantasie. Ihr Blick geht tiefer als der meiner Leute. Auf jeden Fall nehmen Sie die Realität anders wahr. Deshalb möchte ich Sie mit der Aufgabe betrauen, die Impris zu finden.«

 »Aber ich …«

 »Und Sie sollen ein paar Ihrer Narseiller Freunde mitnehmen.«

 Legroeder verschlug es glatt die Sprache. »Sie wollen die Narseil auf die Suche schicken?«

 »Ja, denn sie sehen Dinge, die den Menschen entgehen. Verstehen Sie, was ich meine? Ich schicke ein Team los, mit einer ganzen Bandbreite von Eigenschaften, ein volles Spektrum. Meine Leute mit ihren cybernetischen Optimierern, Sie mit ihrer hervorragenden Intuition, die nicht - menschlichen Narseil. Sie alle werden zusammenarbeiten.«

 Legroeder hatte Mühe zu sprechen. »Es fällt mir ein bisschen schwer, das zu glauben. Sie wollen tatsächlich die Narseil mit einbeziehen?«

 »Das sagte ich doch gerade, oder? Muss ich für Sie alles wiederholen?« YZ/I fasste in ein Fach in seinem Sessel. »Möchten Sie eine Zigarre?«

 »Nein, Danke.«

 YZ/I machte ein enttäuschtes Gesicht und zog die Hand zurück. »Um Ihre Frage zu beantworten: ja, ich finde es ist an der Zeit, dass wir und die Narseil mit Gesprächen beginnen. Ein Austausch von Informationen könnte beiden Seiten nützen.«

 Legroeder lachte erbittert. »Am meisten würde es den Narseil nützen, wenn sie deren Schiffe nicht mehr überfielen!«

 YZ/I zog eine Grimasse und langte abermals in das Zigarrenfach. Einen Augenblick lang schien er mit sich zu ringen, dann klappte er den Deckel zu, ohne sich eine Zigarre zu gönnen. Er richtete sich wieder auf. »Über dieses Thema ließe sich auch verhandeln.«

 Legroeder blinzelte verdutzt.

 YZ/I blickte ärgerlich drein und sagte nichts mehr. Tracy - Ace sah aus, als hätte sie dem Boss am liebsten einen Fußtritt verpasst. Stattdessen wandte sie sich an Legroeder. »Du erwähnst die Freibeuterei. Im Gegensatz zu den meisten anderen Bossen hat YZ/I begriffen, was einige von uns schon lange prophezeiten - nämlich dass es mit den Kaperfahrten bald zu Ende geht. Auch mit den Raubzügen und dem Eintreiben von Steuern. Wir haben schon viel zu lange auf Kosten anderer gelebt.«

 »Es hat uns verweichlicht«, brummte YZ/I. »Uns zum Müßiggang verführt. Und wir wollen tatsächlich losziehen und die Wiege der Sterne kolonisieren?« Er schnaubte durch die Nase.

 »Ich glaube, YZ/I will damit sagen«, warf Tracy - Ace ein, »dass wir nicht nur verwöhnt, sondern auch extrem verwundbar sind.«

 Legroeder machte keinen Hehl aus seiner Verwirrung.

 »Wir wissen, dass es Völker gibt, wie die Narseil, die einen Angriff auf uns vorbereiten. Das Schiff, mit dem du kamst, war erst der Anfang.«

 »Aber …«

 »Uns ist bekannt, dass die Narseil uns aufsuchten, weil sie hofften, mit uns in einen Dialog zu treten«, fuhr Tracy - Ace fort. »Doch ihr kamt auch hierher, um uns auszuspionieren und, falls möglich, zu eliminieren. Wir sind schließlich nicht dumm.«

 »Zur Hölle«, knurrte YZ/I. »Musst du unbedingt alles ausplaudern? Werden Sie nicht übermütig, Legroeder. Wir können gegen Ihre Flotte ankämpfen. Aber manchmal …« - in seinem Gesicht blitzte ein Funkenschauer auf, als schmerze es ihn, die Worte auszusprechen –, »manchmal ist es sinnvoller, sich auf Verhandlungen einzulassen. Und genau das habe ich mit den Narseil vor. Ich will mit ihnen reden. Vielleicht entdecken wir - gemeinsame Interessen. Was ist, gehen Sie auf meinen Vorschlag ein?« Er lehnte sich in seinem Sessel zurück.

 »Ich überlege es mir«, entgegnete Legroeder. »Aber was bieten Sie im Gegenzug? Außer dass Sie einen Dialog in Aussicht stellen?«

 »Hören Sie …« YZ/I fluchte in einer Sprache, die Legroeder nicht verstand, aber der Tonfall war unmissverständlich. Er fischte in dem Sesselfach nach einer Zigarre und zündete sie an. Dann blies er dicke Rauchwolken in die Luft. »Reicht Ihnen die Impris nicht? Ich schicke Sie mitsamt Ihren Freunden nach Hause und dort können Sie Ihren Namen reinwaschen. Zusätzlich öffnen wir Gesprächskanäle. Ist das nicht genug?«

 Legroeder hielt den Atem an, bis sich der Qualm verflüchtigt hatte. Ihm war klar, dass er hier keine Forderungen stellen durfte, andererseits hatte sich YZ/I viel Mühe gegeben, um ihn zu diesem Außenposten zu locken. »Mir scheint«, erwiderte er hustend, »dass in diesem Fall weitaus mehr auf dem Spiel steht. Sie erwähnten vorhin, dass Sie bereit wären, die Piraterie aufzugeben.«

 »Bei den Ringen!«, wetterte YZ/I. »Ich sagte nicht, dass ich mit Ihnen darüber diskutieren möchte!«

 »Aber Sie sagten auch nicht, dass dieses Thema tabu wäre«, schoss Legroeder zurück. Er machte eine Bewegung mit der Hand. »Sie behaupten, Sie wollten mit den Narseil verhandeln und eventuell auf die Freibeuterei verzichten.«

 YZ/I deutete mit seiner Zigarre auf Legroeder. »Ja - und?«

 »Außerdem haben Sie mir verraten, dass Carlotta mit den Zentristen paktiert. Aber was genau haben Sie persönlich vor, Yankee - Zulu/Ivan? Woher soll ich wissen, ob Sie nicht genauso tief in die Piraterie verwickelt sind wie Carlotta? Ganz zu schweigen von der Sklaverei und dem Menschenhandel.« Ein Schwall von Erinnerungen an DeNoble drohte ihn zu überwältigen. Doch er kämpfte dagegen an und blickte aus dem Augenwinkel zu Tracy - Ace hin. Und du steckst vielleicht genauso tief drin, hätte er am liebsten gesagt, traute sich jedoch nicht, es laut auszusprechen.

 YZ/I zuckte die Achseln. »Wir beobachten genau, was auf den Welten der Zentristen vor sich geht. Aber wir haben keinen Einfluss auf deren Regierungen, wie KM/C. Über das Ende der Piraterie lasse ich mit mir reden. Ich weiß, dass das nicht ewig so weitergehen kann. Carlotta sieht dies im Übrigen nicht so. Das Gleiche gilt für viele andere Bosse. In dieser Hinsicht herrschte keine Einigkeit.« YZ/I hob die rechte Hand und betrachtete die Innenfläche, als wolle er in den flimmernden Linien aus Licht lesen. »Bei all den Meinungsverschiedenheiten grenzt es an ein Wunder, dass wir überhaupt die Flotte zusammenstellen konnten.«

 Er blickte Legroeder an. »Falls wir die Freibeuterei einstellen, wird KM/C nicht begeistert sein. Und von einer Kooperation mit den Narseil hält sie auch nichts. Diese Aspekte darf ich nicht vergessen. Ich lebe nicht isoliert. Carlotta gefällt dieses praktische Arrangement.«

 »Aber würden nicht alle davon profitieren, wenn man herausfände, warum Schiffe so einfach verschwinden?«, fragte Legroeder. Die Cyber - Flotte, die ich aufhalten will, würde natürlich auch ihren Nutzen daraus ziehen. Hölle und Verdammnis!

 »Gewiss, aber es waren nicht Carlottas Schiffe, die verloren gingen, deshalb kümmert sie das wenig. Wenn Sie die Impris bergen könnten, würde das Carlottas lukrative Plünderfahrten empfindlich stören. Aber was soll's …?« YZ/I zuckte gleichgültig die Achseln.

 Legroeder stellte sich vor, wie KM/C auf diese Einmischung wohl reagieren mochte.

 »Ich brauche wohl nicht zu betonen, dass ich ein verdammt hohes Risiko eingehe, wenn ich diese Mission in die Wege leite. Kommen Sie mir jetzt bitte nicht mit Forderungen, was ich sonst noch alles unternehmen soll, Rigger Legroeder.«

 Legroeder schloss die Augen. Hatte er genug Druck ausgeübt? Vermutlich wäre es das Klügste, wenn er an diesem Punkt nachgäbe und zu allem Ja und Amen sagte. Er wollte die Impris retten, die Vorwürfe, die man gegen ihn erhob, entkräften und Gespräche in die Wege leiten. Er fragte sich, wie weit Harriet und Morgan mittlerweile gekommen waren. Und wie es Maris ging. Diese Menschen schienen ihm eine Ewigkeit entfernt zu sein, als lebten sie in einem anderen Universum, in einer anderen Zeit. Er musste sich nach Bobby Mahoney erkundigen. Jesus Christus, das hätte er beinahe vergessen. Aber jetzt war wirklich nicht der richtige Augenblick, um dieses Thema anzuschneiden.

 »Trotzdem pressen Sie immer noch Leute in Ihre Dienste«, warf er YZ/I vor.

 Verblüfft glotzte dieser ihn an. »Herrgott noch mal, Sie lassen wirklich nicht locker.« Er verschluckte sich an dem Zigarrenrauch und musste husten. Von dem Gestank wurde Legroeder schwindelig. »Ja, wir lassen Gefangene für uns arbeiten. Das war schon immer so, es ist eine Tradition. Was soll ich daran ändern?«

 »Sie sollen diese Praxis aufgeben.«

 YZ/I prustete vor Lachen. »Aufgeben?« Er schnippte mit den Fingern. »Einfach so?«

 »Sie sagten, Sie seien der Untergrund. Und dass Sie Änderungen bewirken wollen.«

 »Gewiss, wir verkörpern eine Widerstandsbewegung«, räumte YZ/I gelassen ein. »Und wir müssen im Untergrund agieren, weil sich quasi über Nacht keine Neuerungen einführen lassen. Es gibt einflussreiche Leute - wie Lanyard - die ihrerseits Freunde haben.«

 Legroeder fühlte sich, als schlittere er über eine Eisfläche, ohne eine Möglichkeit zu bremsen. »Sie sind tatsächlich träge und verweichlicht - weil Sie davon leben, Unschuldige auszurauben.«

 YZ/I sprang von seinem Sessel hoch und brüllte: »Leck mich doch im Arsch! Ich erlaube es niemandem, so mit mir zu sprechen!«

 Unwillkürlich hob Legroeder den Arm, um einen Schlag abzuwehren.

 YZ/I stand vor ihm, in seinem Gesicht tobte ein Orkan aus Funken. Dann richtete sich sein Zorn gegen Tracy - Ace. »Was glotzt du so?«, herrschte er sie an.

 Tracy - Ace hob die Augenbrauen.

 »Bei den Ringen!« Hektisch sog YZ/I an seiner Zigarre und kehrte ihnen kurz den Rücken zu. Dann setzte er sich wieder und schüttelte den Kopf. »Ihr beide habt ja keine Ahnung! Um die Situation zu verstehen, müsstet ihr euch besser in Geschichte auskennen.«

 Zweifelsohne werden Sie uns gleich einweihen, dachte Legroeder.

 »Die Zentristen schnitten uns von allem ab. Sie behandelten uns wie Abschaum, als seien wir keine Menschen. Sicher, sie schlossen mit uns Frieden. Frieden!.« YZ/I schnaubte durch die Nase. »Aber es war ein Frieden ohne Zukunft, ein Frieden, der dafür sorgte, dass niemand, der mit Hardware im Kopf ausgerüstet war, auf einem Planeten leben oder neue Welten erobern durfte. Sie verbannten uns in den Golen Space. Und Sie wundern sich, warum die Free Cyber vor drei Generationen damit anfingen, Schiffe zu kapern? Wir hatten doch keine Ressourcen, die Plünderfahrten sicherten unser Überleben.«

 »Aber Sie sagten doch, dass Sie gewillt wären, darauf zu verzichten«, warf Legroeder ein.

 »Ja! Wir beide sind aufeinander angewiesen, Legroeder. Das weiß ich. Aber es geht nicht über Nacht. Das wäre schlichtweg unmöglich.«

 Legroeder beugte sich vor. »Machen Sie wenigstens einen Anfang. Seien Sie der Vorreiter des neuen Friedens. Das ist Ihre Chance, in die Geschichte einzugehen.«

 YZ/I setzte eine drohende Miene auf.

 Tracy - Ace rieb sich die flackernden Implantate über ihrem rechten Auge und meinte ruhig: »Dasselbe habe ich dir auch schon gesagt, YZ/I.«

 »Tun Sie mir den Gefallen und zeigen Sie mir noch einmal das Bild von der Kolonisten - Flotte«, bat Legroeder.

 Auf den Monitoren erschien die Armada.

 »Das müssen Hunderte von Schiffen sein.«

 »Über tausend«, erklärte YZ/I.

 Legroeder nickte. »Und Ihnen liegt viel daran, der Flotte eine sichere Passage zu gewährleisten. In dieser Armada stecken gewaltige Ressourcen, es steht eine Menge auf dem Spiel. Arbeitskraft, Energien, Menschenleben.« Legroeder kniff die Lippen zusammen. Vielleicht kann ich einen Deal aushandeln. In seinen Schläfen hämmerte es.

 YZ/I blickte ihn erwartungsvoll an.

 »Machen Sie Schluss mit der Piraterie.«

 YZ/I spuckte aus. »Darüber reden wir später.«

 »Sie verlangen von mir, dass ich mein Leben riskiere. Im Gegenzug will ich konkrete Leistungen. Falls die Narseil und ich es schaffen, die Impris zu bergen, überlassen Sie uns das Schiff. Wir fliegen es nach Hause zurück, aber Sie erhalten sämtliche Informationen, die sich aus unseren Recherchen ergeben. Diese Daten könnten dafür sorgen, dass Ihre Flotte unbeschadet die Wiege der Sterne erreicht.«

 YZ/I stieß einen knurrenden Laut aus und blies Legroeder Zigarettenqualm ins Gesicht.

 Legroeder wartete, bis die Wolke an ihm vorbeigezogen war. »Wenn wir beide ins Geschäft kommen wollen, ist das das Mindeste, was ich verlange.«

 YZ/I pfefferte seine Zigarre auf den Boden. »Wachen!«, donnerte er.

 Ehe Legroeder nach Luft schnappen konnte, war er von vier schwer bewaffneten und mit vielen Implantaten hochgerüsteten Cyber - Soldaten umgeben. Tracy - Ace starrte YZ/I mit großen Augen an. Legroeders Herz klopfte so heftig, dass er YZ/Is nächste Worte kaum verstand.

 »Sie glauben wohl, Sie können einfach hier hereinspazieren und mir vorschreiben, was ich zu tun und zu lassen habe! Wachen, bringen Sie diesen Mann …« Jählings brach er ab und sah Tracy - Ace an. Die beiden fixierten einander mit grimmigen Blicken, als stünden sie unter Hochspannung. Die Atmosphäre schien buchstäblich zu knistern. Legroeder beobachtete den stummen Schlagabtausch und wagte nicht daran zu denken, dass Neutraser - Gewehre auf seine Brust zielten. Tracy - Aces Implantate flimmerten hektisch; YZ/Is Gesicht glich einer in Zeitlupe ablaufenden Explosion. Was, zum Teufel, ging zwischen den beiden vor?

 Plötzlich stieß Tracy - Ace einen Schmerzensschrei aus und taumelte. YZ/I fluchte und wandte sich an einen der Soldaten.

 »Lassen Sie Ihre Männer wegtreten. Ich rufe Sie, wenn ich Sie brauche.«

 Die Soldaten entfernten sich. Tracy - Ace massierte sich die Schläfe und stand wieder fest auf beiden Beinen.

 YZ/I blickte zu Boden, wo seine glimmende Zigarre lag. Dann widmete er sich erneut Legroeder. »Ich werde verhandeln - nicht mit Ihnen, sondern mit dem Kommandanten der Narseil. Vielleicht können wir uns auf einen Zeitplan für die Beendigung der Feindseligkeiten einigen. Wenn es zu einer Übereinkunft kommt - wovon ich überzeugt bin - übernehmen Sie die Mission. Einverstanden?«

 Legroeder zwang sich dazu, tief einzuatmen. »Da wäre noch etwas.«

 In YZ/Is Augen züngelten Flammen. »Was denn, verflucht noch mal?«

 »Es handelt sich um eine Kleinigkeit - für Sie. Es gibt da einen Jungen …« Er erzählte YZ/I von Bobby Mahoney und Harriet. »Könnten Sie versuchen, ihn zu finden? Nachforschen, ob es ihm gut geht? Seine Freilassung bewirken?«

 YZ/Is Züge glätteten sich, und er seufzte. »Natürlich. Ich werde sehen, was sich machen lässt.«

 Legroeder bedankte sich mit einem Nicken. In seinem Kopf drehte sich alles.

 »Jedes Abkommen mit den Narseil gilt nur für den Außenposten Ivan«, schränkte YZ/I ein. »Für die anderen Bosse kann ich nicht sprechen.«

 Wieder nickte Legroeder. »Wie ist es mit den Informationen über die Imprisl Mit welchem Schiff fliegen wir los?«

 »Sie bekommen das beste Schiff, das wir Ihnen anbieten können. KM/C macht vielleicht Schwierigkeiten, deshalb erhalten Sie eine Eskorte.« YZ/I rieb sich nachdenklich die Stirn. »Aber nur eine kleine. Es soll nicht aussehen wie eine Armada.«

 Allmählich beruhigte sich Legroeders Herzschlag. »Und wer wird mich begleiten?«

 »Ich denke - zwei oder drei Narseiller Rigger Ihrer Wahl … und Freem'n Deutsch. Er vertritt unsere eigenen Rigger. Der Lotsenrigger sind natürlich Sie, Legroeder.«

 »Ich?«

 »Sie besitzen die notwendige Erfahrung und haben ein persönliches Interesse daran, dass die Mission gelingt. Habe ich Recht?«

 Legroeder nickte. »Allerdings.«

 »Gut. Wir beginnen unverzüglich mit den Vorbereitungen.« YZ/I rief einen Gehilfen aus der Operations - Zentrale und murmelte dem Mann etwas ins Ohr.

 Tracy - Ace trat näher an Legroeder heran und drückte seine Hand. Er spürte, wie sich das Link aktivierte, dann strömten die bestürzendsten Emotionen in ihn hinein, unter anderem Gefühle des Triumphs und der Dankbarkeit. Sie hatte sich bei dem Boss für ihn eingesetzt. Er wünschte sich, er wäre jetzt mit ihr allein.

 »Ach so«, sagte YZ/I in seine Gedanken hinein. »Nur damit Sie Bescheid wissen - Tracy - Ace/Alfa wird nicht mitfliegen. Ich brauche sie hier. Aber dann haben Sie wenigstens etwas, worauf Sie sich freuen können, wenn Sie wieder zurückkehren.«

 Legroeder merkte, wie er rot wurde.

 YZ/I lachte zufrieden. »Ich schlage vor, Sie gehen jetzt zu ihrem Narseiller Commander und überbringen ihm die Neuigkeit.«

 Tracy - Ace zupfte an Legroeders Ärmel. Er war froh, YZ/I verlassen zu können.

 *

 Unterwegs zu den Gefangenen - Quartieren bekamen sie endlich die Gelegenheit zu einem privaten Gespräch. »Ich habe dich bewusst in die Irre geführt«, erklärte Tracy - Ace in einem der Korridore, als niemand mithörte. »Es tut mir Leid.« Sie wandte ihm ihr Gesicht zu.

 Er schluckte und leckte sich die Lippen. »Da warst du sicher nicht die Einzige, nehme ich an.«

 »Nein.« Ein Lächeln huschte über ihre Lippen. »Aber wenn ich von Anfang an ehrlich gewesen wäre, hätten wir uns nie so - intim kennen gelernt.«

 Legroeder dachte daran, wie wütend er war, als er begriff, dass sie ihn getäuscht hatte - und nicht umgekehrt. Er griff nach ihrer Hand. »Vermutlich nicht. Ich bin froh, dass es so gekommen ist - gestern Abend.«

 Als ihre Hände sich berührten, spürte er ein Prickeln und das Aufflackern der Optimierer. Und da war noch etwas … nicht direkt eine Stimme, eher eine Präsenz. Ich tat es, weil ich dich begehrte … ich konnte nicht anders … es war nicht nur ein Auftrag. Glaubst du mir? Ich glaube dir, antwortete er in Gedanken; ich will dir glauben. Wie konnte in so kurzer Zeit so viel passieren? Die Erklärung dafür strömte natürlich durch seine Fingerspitzen; andernfalls hätte es Jahre gedauert. Sein Magen zog sich zusammen, ihm schwindelte. Er fühlte sich wie ein junger Bursche, der sich zum ersten Mal verliebt. Erinnerungen an ihre Vereinigung blitzten wie Schnappschüsse in seiner Phantasie auf, und er fühlte, wie Erregung in ihm aufstieg.

 »Lass uns Fre'geel aufsuchen«, schlug er mit rauer Stimme vor. Er befürchtete, bald jedwede Kontrolle über seine Gedanken zu verlieren.

 Sie sog tief den Atem ein, und sie setzten ihren Weg durch die Korridore fort.

 Unwillkürlich musste Legroeder schmunzeln, als sie sich den Arrestzellen näherten. Auf Fre'geel und die anderen Narseil wartete eine große Überraschung.

 DRITTER TEIL

 Tief ins Dunkel späht' ich lange,

 zweifelnd, wieder seltsam bange …

 – Edgar Allan Poe

 PROLOG - Impris

 Gefangen im Treibsand der Zeit, schien das Sternenschiff auf ewig dahinzugleiten, zu fallen, ohne indes einen Ort zu erreichen, an dem es von anderen Menschen geborgen werden konnte. Es war weniger die Abtrift in der Zeit, die die an Bord befindlichen Passagiere verwirrte, sondern die endlosen Pirouetten, die Seitwärtsdrehungen und Kehrtwenden, die ihnen jede Orientierung raubten.

 Ruderlos und ohne Anker trieb das Sternenschiff in einem Netzwerk aus zersplitterter Raumzeit, das sich über die Spiralarme der Galaxis erstreckte und bis zu den Grenzen der Zeit reichte.

 Jamal erwachte mit einem Ruck; er war in Schweiß gebadet und zitterte. Einen Moment lang saß er reglos da, starrte in die Dunkelheit und lauschte den Geräuschen der Impris. Dann verlangte er mit brummender Stimme nach Licht. Als ein blasser, orangeroter Schein die Kabine erhellte, blickte er sich schwer atmend um und vergewisserte sich, dass in seinem Quartier alles normal war. Sofern es auf diesem verwunschenen Schiff Normalität geben konnte.

 Lediglich in seinem Kopf tat sich etwas. Wieder einmal plagte ihn dieser Albtraum. Verdammmt, dachte er, verdammt, verdammt!.

 Er verfluchte das Ding, das auf sie lauerte - das gigantische, sich windende Monstrum des Flux, das im Hinterhalt lag, um einen günstigen Augenblick abzupassen …

 Jamal schloss die Augen und verdrängte das Bild. In der vorletzten Nacht hatte Poppy davon geträumt, und vergangene Woche Sully. Was, zum Teufel, erzeugte diese Vision? Es war doch nichts Reales.

 Das Ungeheuer zog sich wie ein gekrümmtes Band quer über den Himmel - eine gewaltige bedrohliche Schlange, die fortwährend mit dem Kopf pendelte und nach ihnen Ausschau hielt. Denn es suchte nach ihnen, daran bestand nicht der geringste Zweifel. Unablässig forschte das Monstrum nach irgendwelchen Lebewesen, um sie gnadenlos zu verschlingen. Und dabei stürzte ihr Schiff unaufhaltsam in die Tiefe …

 Jamal riss die Augen wieder auf. Er atmete tief durch, während er in Gedanken bis zehn zählte. Ich darf nicht in Panik geraten, ermahnte er sich. Das ist nur ein Traum.

 Nur ein Traum.

 Ein Nachtmahr, der ihre bereits albtraumhafte Existenz ausfüllte, die darin bestand, dass sie in einem Schwebezustand feststeckten, ohne Hoffnung auf Erlösung. War es vielleicht sein Unterbewusstsein, das die Vision von der Schlange produzierte? Oder wurde er langsam wahnsinnig? Nein, es musste sich um einen Albtraum handeln.

 Aber wieso träumten alle an Bord dasselbe? Steckten sie sich gegenseitig mit ihrer Angst an - wie mit einem psychogenen Virus? Wenn sie nicht aufpassten, konnte die Furcht die Oberhand gewinnen.

 Wäre das so schlimm? Was könnte schrecklicher sein als diese Art von temporalem Gefängnis?

 Er wollte die Augen so lange offen halten, bis das beängstigende Bild von der Schlange aus seinem Kopf verschwunden war; doch er war übermüdet, sein Körper und sein Geist verlangten nach Schlaf, und hilflos glitt er zurück in die dämmrige, gefahrvolle Welt seines Traums …

 AUF DER JAGD NACH DER IMPRIS

 Jakus Bark fand, es gäbe nur wenige Dinge, die langweiliger waren als ein Patrouillenflug für die Piraten. Man lag auf der Lauer, dehnte das Rigger - Netz hinaus in die Leere des Weltraums, und das Schiff flog ziel - und planlos dahin. Von Zeit zu Zeit rafften sich die Rigger auf und scannten den fernen Flux nach vorbeiziehenden Schiffen. Obwohl das eigentlich nicht nötig war, denn wenn ein Raumkreuzer in erreichbare Nähe kam, wurde er sofort von der ins Netz integrierten Künstlichen Intelligenz gemeldet. Während der letzten vier Wochen war dies nur zweimal passiert - nur damit sie eine einzige Prise aufbrachten, einen uralten Frachter, bei dem sich die Bergung nicht lohnte. Das andere Schiff hatte sich davongemacht, ehe sie es einholen konnten.

 Jakus hielt es für glatte Zeitverschwendung, wenn sie heimlich die Nebel durchkämmten und nach den schattenhaften, verstreuten Spuren der Impris forschten, die verschollen und unerreichbar in irgendeiner unheimlichen isolierten Nische des Flux festsaß. Gleichzeitig sollten sie Schiffe anvisieren, die vielleicht von diesem Spuk angelockt wurden. Das war kleinkarierte Piraterie, sich in einen Hinterhalt zu verkriechen und Schiffen aufzulauern, die die Handelsrouten entlang der Grenzen zum Golen Space befuhren und eventuell auf einen Notruf reagierten. Wieso preschten sie nicht einfach los und griffen ihre Beute an?

 Aber vermutlich ergab diese Vorgehensweise einen Sinn, andernfalls hätten die Bosse längst darauf verzichtet. Diese Notsignale schienen wie ein Zauber zu wirken, sowohl die echten Rufe von der Impris als auch die vorgetäuschten Signale von der Hunter, die sie abspielten, wenn die Beute zu weit entfernt war, um die realen aufzufangen. Die Impris zog auf völlig unberechenbaren Bahnen dahin. Mal rückte sie weit über ihnen ins Blickfeld, dann wieder tauchte sie drunten in der Tiefe auf. Das machte es den Skippern der Zentristen unmöglich, bestimmte Zonen als gefährlich einzustufen, selbst wenn sie absolute Gewissheit über die Existenz der Impris gehabt hätten. Und für Jakus Bark war dies der einzige interessante Aspekt an dem Patrouillenflug, wenn nämlich das Gespensterschiff unversehens auf der Bildfläche erschien und sie die Verfolgung aufnahmen. Nun ja - das und der Angriff natürlich.

 Jakus lechzte nach Taten. Die Warterei zerrte an seinen Nerven, doch die eigentliche Jagd beflügelte ihn.

 Er hatte nicht immer so empfunden. Er war ja nicht immer Pirat gewesen, nicht mal im Herzen. Aber seit seiner Gefangenschaft in DeNoble hatte er sich verändert. Anfangs war er nur ein gewöhnlicher Gefangener gewesen, der zwangsweise in den Netzen der Piratenschiffe riggte. Doch zu seiner Überraschung berauschte er sich an der blutigen Hetzjagd; das Aufspüren der Beute, die Pirsch, der Kampf, das Plündern und Zerstören begeisterten ihn. Besonders nachdem er von dem hinterwäldlerischen Nest DeNoble nach Kilo - Mike/Carlotta versetzt wurde, wo wirklich die Fäden der Macht zusammenliefen. Selbstverständlich unterstützten ihn seine Optimierer, stachelten seinen Eifer an, wann immer seine Entschlossenheit nachzulassen drohte. Allerdings stand er nicht unter der Kontrolle der Implantate; er traf immer noch die Entscheidungen, nicht irgendwelche gottverdammte kleine Halbleiter - Kristalle.

 Als er dann zu einem Sonderauftrag nach Faber Eridani abkommandiert wurde, war er bereits ein erfahrener Soldat, der sich auf Spionagetätigkeit und Undercover - Missionen verstand. Jedenfalls glaubte er das. Doch dann glückte - sehr zu seinem Verdruss - ausgerechnet Renwald Legroeder die Flucht von DeNoble. Nicht nur das, er kam tatsächlich nach Faber Eridani, suchte Jakus auf und stellte die perfekt konstruierte Story in frage, mit der er versucht hatte, den Verlust der L.A. zu erklären. Als dieses Alibi zu wackeln begann, bestanden seine Bosse darauf, seinen Tod vorzutäuschen und ihn von Faber Eridani wegzubringen. Jakus fand, sie hätten lieber Legroeder umbringen sollen, doch die Anhänger der Zentristischen Front hatten gekniffen, als es ernst wurde. Sie wollten die Situation nicht durch einen Meuchelmord zuspitzen; und als sie sich später entschlossen, Legroeder aus dem Weg zu räumen, hatten sie alles gründlich verbockt …

 Wenigstens diente das ganze Fiasko dazu, Jakus wieder in den aktiven Dienst der Piratenflotte zu stellen. Und während er hinausspähte in die ruhige Landschaft des Flux, sagte er sich, dass er noch einmal Glück gehabt hatte, auch wenn er sich gerade langweilte. Einmal musste es ja wieder zu einem Gefecht kommen. Und dieses Mal kämpfte er nicht nur um des Nervenkitzels willen, sondern für die Free Cyber Allianz. Für die Kolonisten - Flotte.

 Er brannte darauf, die nächste Beute zu stellen. Dann würden sie zuschlagen wie eine Kobra - blitzschnell und absolut tödlich.

 Dafür würde Captain Hyutu schon sorgen.

 KAPITEL 26 - Faber Eridani: Harriet

 »Peter, ich bin ja so froh, Sie zu sehen!«, rief Harriet, als der Privatdetektiv in den Konferenzraum der Narseiller Botschaft geführt wurde.

 Der Clendornander schien vor guter Laune zu sprühen. »Und ich freue mich, Sie wiederzusehen. Alle beide.«

 »Es kommt mir vor, als seien wir eine Ewigkeit fort gewesen«, meinte Harriet.

 »Seit wir zurück sind, scheint die Zeit still zu stehen«, ergänzte Morgan. »Wir haben uns schon viel zu lange in dieser Botschaft verschanzt.«

 Der Clendornaner kicherte vergnügt. »Dabei sind nur ein paar Wochen vergangen. Aber bis Sie die Botschaft verlassen können, verstreicht vielleicht wirklich eine Ewigkeit.« Er kicherte wieder, als Morgan entsetzt stöhnte, dann wurde er wieder ernst. Er sah aus wie immer, wenn er etwas Wichtiges zu sagen hatte; sein keilförmiger Kopf war leicht zur Seite geneigt, ein Mundwinkel verzog sich zu einem Lächeln, der andere wirkte erwartungsvoll gespannt. »Sind Sie bereit für eine gute Nachricht?«

 Harriet lachte. »Und ob!«

 »Das dachte ich mir.« Der Clendornaner stellte sein Computer - Pad auf den Tisch und klappte es auf. Als er hochblickte, grinste er beinahe wie ein Mensch. »Wir erhielten endlich Einblick in den vorläufigen Bericht über den Fall McGinnis. Es war nicht einfach, an die Unterlagen heranzukommen. Anscheinend wollte jemand verhindern, dass wir ihn sehen.«

 »North?«, spekulierte Harriet.

 Peter zuckte die Achseln. »Mit Sicherheit lässt sich das nicht sagen. Aber ich nehme es stark an.«

 »Warum? Was steht in dem Bericht?«, fragte Morgan. »Wenn man ihn uns vorenthalten will, müssen die Resultate zu unseren Gunsten ausfallen.«

 Der Clendornaner nickte. »Noch ist nichts offiziell, aber ich denke, man wird die Anklage wegen Brandstiftung gegen Sie fallen lassen. Es stellte sich heraus, dass das Feuer im Haus durch einen eingebauten Zündmechanismus ausgelöst wurde.«

 Harriet war verblüfft.

 »Was soll das heißen, ein eingebauter Zündmechanismus?«, fragte Morgan.

 In Peters Augen glomm ein purpurrotes Feuer. »Es handelt sich um eine Selbstzerstörungsvorrichtung. Ich konnte es kaum glauben, bis ich den ganzen Bericht gelesen hatte. Wieso stattet jemand sein Haus mit einem solchen Mechanismus aus? Das ergibt keinen Sinn. Aber die Ermittler gingen äußerst gründlich vor, und sie kamen zu diesem Ergebnis. Anhand der Computer - Logbücher fanden sie außerdem heraus, dass McGinnis selbst die Zerstörungssequenz initiierte.«

 Harriet nahm die Brille ab und rang nach Worten. »Habe ich das richtig verstanden? McGinnis verminte quasi sein eigenes Haus? Weshalb sollte er so etwas tun, es sei denn …«

 »… es sei denn, er fühlte sich bedroht«, ergänzte Peter. »Und er nahm die Drohungen so ernst, dass er bereit war, sich selbst, sein Haus, seine Aufzeichnungen zu opfern, nur um irgendetwas Schwerwiegendes zu verhindern - aber was?« Peter blickte Harriet in die Augen. »Seine Aufzeichnungen hat er nicht zerstört. Er gab sie Ihnen mit.«

 Harriet holte tief Luft und kämpfte gegen den aufsteigenden Schwindel an. »Aber wie und womit hat man ihm gedroht? Immerhin beging er lieber Selbstmord, als sich erpressen zu lassen.« Sie zog die Stirn kraus und dachte an die Aufzeichnungen, die sich nun in ihrem Besitz befanden. Und sie war froh, dass sie Kopien an mehreren sicheren Aufbewahrungsorten versteckt hatten. Abermals begegnete sie Peters Blick. »Ich sehe es Ihnen an. Sie möchten mir noch etwas sagen.«

 Peter grinste schief. »Nicht sagen, sondern zeigen. Erinnern Sie sich noch an den Hund?«

 »Von welchem Hund sprechen Sie?«, fragte Morgan.

 »Von McGinnis' Hund. Harriet weiß Bescheid, nicht wahr?«

 »Wie könnte ich das je vergessen?« Harriet schauderte bei dem Gedanken an den Hund, der sich draußen vor McGinnis' Haus in Zuckungen krümmte, ehe er den Energieschirm durchbrach und vor dem Feuer floh. Sie hatte immer noch Schuldgefühle, weil sie das Tier zurückgelassen hatte. Aber sie hatten auch McGinnis seinem Schicksal überlassen müssen.

 »Nun ja, einer meiner Leute hat ihn gefunden und ihn mitgenommen. Das Tier ist wohlauf.«

 Harriets Herz fing an zu rasen, ohne dass sie den Grund dafür wusste. Morgan klatschte in die Hände und rief: »Wollen wir ihn adoptieren?« Harriet warf ihr einen Blick zu, und Morgan zuckte die Achseln. »Warum denn nicht?«

 Peter fasste Morgan streng ins Auge. »Es stimmt mich glücklich, wenn ich Ihnen eine Freude machen kann. Wenn alles gut geht, können Sie den Hund vielleicht wirklich adoptieren. Aber wie die Dinge liegen, trägt das Tier höchst relevante Informationen mit sich. Ich habe ein Video mitgebracht, um es Ihnen zu zeigen.« Er zog einen Kubus aus der Tasche.

 Harriet deutete auf das Abspielgerät, das die Narseil ihnen zur Verfügung gestellt hatten. Peter steckte den Kubus hinein und erklärte: »Die ersten Szenen wurden in einem konspirativen Haus außerhalb der Stadt aufgenommen, wohin wir den Hund zuerst brachten.«

 Die Aufzeichnungen waren von mäßiger, amateurhafter Qualität. Sie zeigten den braunen Hund, Rufus, in einem spärlich möblierten Zimmer, zusammen mit zwei von Peters Gehilfen, von denen einer mit ziemlich unruhiger Hand die Kamera bediente. Fasziniert schaute Harriet zu. Der Hund sah magerer aus, als sie ihn in Erinnerung hatte, schien aber unversehrt zu sein.

 »Das ist mein Assistent Norman«, erläuterte Peter und meinte den Mann, der vor dem Hund in der Hocke saß und versuchte, das Tier zu beruhigen. »Irv filmt das Ganze. Er fing den Hund ein. Er fürchtet sich vor Hunden, deshalb bin ich sehr stolz auf ihn.«

 Harriet nickte und beobachtete wie gebannt den Bildschirm. Der Hund machte einen sehr verängstigten Eindruck. Und jedes Mal, wenn er das Maul öffnete, um zu bellen, schien sich seine Erregung zu steigern. Den Grund für dieses merkwürdige Verhalten sollten sie bald erfahren. Anstatt zu bellen, gab der Hund entstellte, aber unverkennbar menschliche Laute von sich. »Was ist das?«, hauchte Harriet und beugte sich vor, um besser zu hören. Aus Rufus' Maul strömten heisere, zischende Geräusche. »Das klingt ja wie Worte!«

 »Musssstrrr rzääähln …«, krächzte der Hund.

 »Spricht der Hund?«

 »Hrrr … mussstu … rzääähln …«

 »Musst du erzählen?« Harriet sah Peter an. »Sagt er das?«

 Morgan schüttelte den Kopf. »Das kann doch nicht dein Ernst sein.« Aber ihre Skepsis legte sich, als der Hund sich weiterhin um eine Verständigung bemühte - und sich krümmte, wie um dem Klang seiner eigenen Stimme zu entgehen.

 »Sehr gut, Harriet!«, lobte Peter. »Wir haben viel länger gebraucht, um das herauszufinden. Schauen Sie sich das an!« Er deutete auf den Bildschirm, wo der Hund nun mit der Pfote eine Stelle an seinem Kopfes kratzte. Die Kamera ging näher heran, und man sah etwas hinter dem Ohr des Hundes aufblitzen.

 »Ein Implantat! Jetzt erinnere ich mich, Legroeder hatte es schon bemerkt.«

 »Genau.« Peter schaltete auf Schnellvorlauf. »Es gibt noch mehr von diesen Szenen, wenn Sie wollen, können Sie sich das Band später in voller Länge ansehen. Doch als wir erkannten, dass der Hund versuchte, uns auf das Implantat aufmerksam zu machen, konnten wir etwas unternehmen.« Der Film lief wieder mit normaler Geschwindigkeit ab. Norman sprach beruhigend auf den Hund ein und berührte vorsichtig das Implantat. Beinahe unhörbar murmelte er: »… dich anschließen. Wir brauchen nur das richtige Gerät, alter Junge.« Der Hund spitzte die Ohren und begann Normans Hand wie wild zu lecken.

 »Der Hund hat ihn verstanden«, staunte Morgan.

 Peter stoppte das Band und tauschte die Kuben aus. »Allerdings. Wir hatten nicht die passende Ausrüstung zur Hand und mussten erst entsprechende Geräte besorgen. Und nachdem wir ihn mit dem richtigen Kommunikations - Link gekoppelt hatten, hörten wir das hier.«

 Zu Anfang des zweiten Videos wurde der Hund unter einigen Mühen an ein modifiziertes Headset angeschlossen. Während der technischen Prozedur blieb Rufus ganz ruhig, doch sowie das Gerät eingeschaltet wurde, geriet er in höchste Erregung. Zweimal stieß er ein scharfes Kläffen aus. Und dann ertönte eine menschliche Stimme nicht aus dem Hundemaul, sondern aus dem Lautsprecher einer Konsole. Trotz des gepressten und verzerrten Tonfalls war eindeutig McGinnis' Stimme zu erkennen.

 »Wenn Sie diese Worte hören, sollten Sie sich darüber im Klaren sein, dass die Informationen, die ich Ihnen geben werde, von höchster Dringlichkeit und sehr gefährlich sind. Falls möglich, senden Sie die Botschaft an Rigger Renwald Legroeder oder Rechtsanwältin Harriet Mahoney. Sollte sich dies nicht einrichten lassen, schicken Sie die Nachricht an irgendjemanden, der sich für die wahre Geschichte des verschollenen Sternenschiffs Impris interessiert. Diese Mitteilung betrifft jedoch nicht nur die Impris, sondern sie befasst sich auch mit der Tatsache, dass Agenten der so genannten Free Cyber Republic die hiesigen Raumfahrtangelegenheiten beeinflussen.

 Die Zeit drängt …«

 Harriet atmete aus, als Peter das Band stoppte. »McGinnis muss es aufgenommen haben, als ihr aus dem Haus gingt«, meinte Peter. Er ließ das Video weiterlaufen. Während der Hund reglos dasaß und einen merkwürdig konzentrierten Eindruck machte, fuhr McGinnis' Stimme fort:

 »Ich weiß nicht, ob ich noch eine Stunde oder nur wenige Minuten zu leben habe. Ich werde von den Cyber - Piraten angegriffen, die diese verfluchten Implantate in meinen Schädel pflanzten. Vor dreißig Jahren versuchten sie, mich als Spitzel auf Faber Eridani einzusetzen, und um ein Haar wäre es ihnen gelungen. Ich ließ sie im Glauben, ich würde für sie arbeiten, derweil ich die Berichte über die Impris hütete, die sie vernichten oder abändern wollten. Es kostete mich große Anstrengungen, meine eigenen Implantate zu täuschen, und eine Zeit lang hat es auch geklappt. Bis jetzt.

 Ich wiederhole: In meinem Körper findet gegen mich ein Angriff statt - wobei die Manipulation wahrscheinlich von außerhalb geschieht. Die Implantate haben meine Täuschungsmanöver aufgedeckt. Ich widersetze mich … mit aller Macht … aber der Befehl ist unglaublich intensiv. Ich werde angewiesen, Rigger Legroeder und Mrs. Mahoney zu töten, denen ich soeben die Informationen über die Impris überlassen habe. Ich halte diese beiden Leute für vertrauenswürdig und bete, dass ich mich nicht irre. Ich muss durchhalten, bis die beiden abgeflogen sind. Dabei wollte ich ihnen noch so viel erzählen. Aber bald ist dieser Kampf vorbei - für immer. Ich darf nur nicht dem Befehl, sie umzubringen, nachgeben.

 Ich lade möglichst viele Daten in Rufus' Implantate und kann nur hoffen, dass sie nicht in die falschen Hände fallen. Und falls doch … zum Teufel mit euch … was wollt ihr mir denn noch antun, habt ihr mich nicht schon genug gequält?« Die Stimme nahm einen immer verzweifelteren Klang an. »Ihr … Verbrecher!«

 Einen Moment lang herrschte Stille, dann schien er frische Energien gesammelt zu haben.

 »Diese Nachricht darf auf keinen Fall an die Raumfahrtbehörde oder die Rigger - Gilde weitergegeben werden. Beide Institutionen werden von den Free Cyber, den Piraten des Golen Space, kontrolliert. Diese Bande schreckt vor nichts zurück! Jahrelang verfälschten Vertreter dieser Behörden die Historie und verrieten ihre eigenen Leute an die Cyber. Ich weiß nicht mehr, wem ich trauen soll - vielleicht sind sämtliche Amtsträger korrupt, bis hinein in die Spitzenpositionen …«

 Wieder trat eine Pause ein. Die Ohren des Hundes zuckten, und er begann leise zu winseln. Peter hob einen Finger, und dann meldete sich McGinnis noch einmal mit keuchender Stimme:

 »Jetzt überspiele ich das Daten - Logbuch. Kümmern Sie sich um Rufus …«

 Die Stimme brach ab und wurde durch lautes statisches Rauschen abgelöst. Rufus stieß ein lang gezogenes Geheul aus. Dann legte er sich hin und bettete die Schnauze auf den Vorderpfoten, ohne sich von dem Headset, das immer noch an seinem Kopf angebracht war, stören zu lassen.

 Peter schaltete das Gerät aus. »Die Aufzeichnung entstand gestern. Meine Leute sind dabei, die in den Hund übertragenen Daten downzuloaden. Sie wurden in einen Teil des neuralen Netzes eingespeichert und sind sehr schwer zu entziffern.«

 Morgan sah ihn verblüfft an. »McGinnis erhebt schwere Anschuldigungen.«

 Peters Augen glühten. »Ja. Aber er nennt weder Namen, noch Daten, noch konkrete Ereignisse. Noch nicht. Wir hoffen, dass wir mehr erfahren, wenn die komplette Botschaft erst dechiffriert ist.«

 Harriet nickte und hörte nur mit halbem Ohr zu. Immer wieder ging ihr McGinnis' Bemerkung durch den Kopf: Ich halte diese beiden Leute für vertrauenswürdig und bete, dass ich mich nicht irre. Dann hörte sie eine Stimme, und es dauerte ein Weilchen, bis sie begriff, dass es ihre eigene war. »Er beging Selbstmord - damit er uns nicht zu töten brauchte …«

 *

 Peter rüstete sich zum Gehen, als er über seinen Kragen - Kommunikator gerufen wurde. Es war sein Mitarbeiter Pew, der Swert. »Was haben Sie herausgefunden?«, fragte Peter. Zu Harriet und Morgan gewandt erklärte er: »Ich habe ihn nach Forest Hills geschickt, unweit des Fabri Reservats. Dort wurde das Fahrzeug gesichtet, mit dem man Maris O'Hare transportierte … es schien in einen Unfall verwickelt zu sein.«

 Harriet nickte, und Pew meldete mit einer Stimme, die wie ein Nebelhorn dröhnte: »Über den Verkehrsunfall konnte ich noch nichts in Erfahrung bringen, Peter. Aber wie es aussieht, haben sie hier einen Halt eingelegt, um aufzutanken. Ein Tankstellenwärter hat zwei Leute gesehen, die aus dem Fahrzeug stiegen und es langsam umkreisten. Leider hat der Mann nicht in den Wagen hineingesehen.« Aber er bekam mit, wie sich die beiden mit einem Einheimischen trafen, der allerdings erst seit kurzem in der Gegend wohnte, irgendwo in den nahe gelegenen Bergen. Der Tankstellenbetreiber war allen Fremden und Neuankömmlingen gegenüber misstrauisch, und sein Argwohn erstreckte sich auch auf Pew. »Doch ich konnte ihn dazu überreden, mir zu verraten, welche Richtung das Paar einschlug.«

 »Fiel vielleicht der Name einer Ortschaft?«, fragte Peter.

 »Nein, die Auskunft war sehr vage. Ich bleibe dran. Ehe ich weiter recherchiere, wollte ich Ihnen einen Zwischenbericht geben.«

 »Halten Sie Abstand«, riet Peter. »Ich schicke Ihnen Verstärkung. Wo befinden Sie sich jetzt?«

 »Beim Hydrostopp.« Peter gab ihm die Adresse und Codenummer.

 »Warten Sie dort, bis ich Georgio kontaktiert habe. Ich melde mich wieder.«

 Peter schlug sich mit der Faust in die Handfläche und sah Harriet und Morgan an. »Der Mietwagen wurde hundert Kilometer westlich von hier zurückgegeben. Doch zuvor fand im Norden ein Treffen statt. Sagt Ihnen das etwas?«

 »Und ob«, erwidere Harriet. »Dieses Gebiet liegt in der Nähe der Heimatprovinzen der Fabri. Vielleicht hat Vegas dort Bekannte oder Verwandte.«

 »Ich habe keine Ahnung«, mischte sich Morgan ein. »Ich bin nur fest entschlossen, Georgio zu begleiten.«

 »Warum, um Himmels willen?«, entgegnete Harriet mit einem mulmigen Gefühl in der Magengrube. »Du bist keine Detektivin.«

 »Darüber haben wir bereits gesprochen, Mutter. Wenn wir die Leute finden, die Maris festhalten, müssen wir unverzüglich juristische Schritte einleiten. Du kannst nicht mitkommen, aber mich hindert niemand, dabei zu sein. Ich werde versuchen, den Nachweis zu erbringen, dass diese Leute Maris mit gefälschten Papieren aus dem Krankenhaus holten, um sie angeblich nach - wohin noch mal - nach Arlmont, nicht wahr, zu transportieren.« Morgan legte eine kurze Pause ein, als Harriet unmutig die Stirn runzelte. »Dann können wir die örtliche oder die Provinz - Polizei einschalten. Wenn die Polizei nicht mit den Entführern unter einer Decke steckt, lassen wir Maris in Schutzhaft nehmen und in eine andere Klinik verlegen.« Morgan zögerte. »Das heißt, falls sie noch am Leben ist.«

 Harriets Herz wurde schwer, als sie daran dachte, dass jemand versuchte hatte, sie und Legroeder zu töten. Aber sie musste zugeben, dass Morgan Recht hatte. Möglicherweise bot sich ihnen die Chance, Maris doch noch zu retten.

 »Na schön«, gab sie nach. »Du hast gewonnen. Geh mit Georgio - aber dass du mir ja gut auf dich Acht gibst!«

 *

 Mit eng an den Körper geklappten Flügeln verließ Adaria eilig die Öffentliche Bibliothek von Elmira; sie trug eine Mappe bei sich, die sie mit beiden Händen umklammerte. Sie blinzelte die Tränen aus den Augen. Die Bücherei und ihre Arbeit würden ihr fehlen. Sie würde die Freunde vermissen, die sie dort kennen gelernt hatte. Und sie würde sich nach der Gesellschaft interessanter Menschen sehnen.

 Doch auf die Einschüchterungsversuche und die Angst konnte sie gut verzichten.

 Verzichten konnte sie auch auf die im Hintergrund wirkende Zentristische Front und auf die Regierungsmitglieder, die es verhinderten, dass die Wahrheit ans Licht kam. Und das oberste Gebot einer Öffentlichen Bibliothek bestand Adarias Ansicht nach darin, der Wahrheit Genüge zu tun, dafür zu sorgen, dass Fakten nicht verschleiert, sondern der Allgemeinheit zugänglich gemacht wurden.

 Es ist entsetzlich, dass die Wahrheit verfälscht und verbogen wird - aber was kann ich dagegen unternehmen? Ich, eine einzelne Fabri?

 Die Situation schien hoffnungslos zu sein, und dieser Umstand an sich war Besorgnis erregend. Adaria gab so schnell die Hoffnung nicht auf. Ihre Mentorin würde es bedauern, dass es so weit mit ihr gekommen war. Vielleicht gab es doch eine Möglichkeit, die Sachlage zu ändern. Man durfte nichts unversucht lassen.

 Als sie in der Nähe ihres Apartments die Transit - Plattform verließ, kehrten die Erinnerungen zurück, und sie fröstelte. Sie entsann sich der Nacht vor zehn Tagen, als die Agenten der Zentristischen Front sie aufsuchten. Agenten des Terrorismus, wie sie fand. Sie waren zu ihr nach Hause gekommen. Warum ausgerechnet zu ihr?

 Das Klopfen war nicht laut aber energisch. Es war töricht von ihr, die Tür zu öffnen, aber das Klopfen klang irgendwie gebieterisch. Die beiden Männer, die vor ihr standen, sprachen anfangs höflich, doch dann mit einem drohenden Unterton: »… wir wissen, dass in den Wäldern Leute wohnen, die Ihnen am Herzen liegen … es wäre doch schade, wenn ihnen etwas zustieße. Aber warum haben Sie Informationen an Menschen weitergegeben, die gar kein Anrecht auf dieses Wissen haben und nur darauf aus sind, eine dumme Legende zu ihrem politischen Vorteil zu nutzen - diese Sache hat schon einen Mann das Leben gekostet. Es muss ja nicht noch mehr Tote geben - oder?«

 Selbst das hätte sie noch nicht dazu bewogen, ihre Stelle in der Bibliothek aufzugeben. Nein, es war die plötzliche Veränderung des Arbeitsklimas, das Verhalten ihres Chefs, der sich anstellte, als hätte sie einen Fehler begangen, als sie für eine Bibliotheksbenutzerin, Mrs. Mahoney, Auskünfte einholte. Kurz nachdem Mrs. Mahoney zu ihr gekommen war und sie über die Impris ausgefragt hatte, fingen die Schikanen an; und sie wurden immer schlimmer, bis Adaria es einfach nicht länger aushielt.

 Mit einem Schnaufen betrat sie ihr Apartment. Sie legte die Mappe ab, drehte sich um und verriegelte sorgfältig die Tür. Einen Moment lang konnte sie sich nicht rühren. Zitternd stand sie da, die Arme und Flügel um sich geschlungen. Dann ging sie in die Küche und setzte Teewasser auf. Ehe es anfing zu sieden, schaltete sie den Kommunikator ein.

 »Vegas …«

 »Ffff - Adaria. Hallo.« Mrs. Mahoneys Haushälterin klang gedämpft, freute sich aber über den Anruf. Sie waren eher Keflings - Bekannte - als richtige Freundinnen; doch in einer Stadt, in der so wenige Fabri wohnten, war der Unterschied nicht so wichtig.

 Adaria flatterte mit den Flügeln und überlegte, was sie sagen sollte. Sie hatte aus einem Impuls heraus angerufen, ohne einen speziellen Grund. »Ich habe meine Stelle in der Bibliothek gekündigt. Es wurde mir dort zu - ungemütlich.« Gefährlich.

 »Das tut mir Leid«, erwiderte Vegas, die in den vergangenen Wochen selbst gefährliche Situationen erlebt hatte. »Gehst du in die Heimat zurück?«

 Zurück zu unserem eigenen Volk? »Vielleicht später«, räumte Adaria ein und bemühte sich, dies nicht als eine Niederlage aufzufassen. Ließ sie sich von rassistischen Elementen aus der menschlichen Gesellschaft vertreiben? Steckte wirklich Rassismus dahinter? Oder waren die Gründe viel simpler? »Hast du schon von deiner Arbeitgeberin gehört?«

 »Ffff - Mrs. Mahoney und Morgan sind wieder da und haben in der Narseiller Botschaft Zuflucht gesucht.«

 »Sie sind bei den Narseil?«, staunte Adaria. »Das finde ich höchst ungewöhnlich. Ich wusste nicht, dass die Narseil so gastfreundlich sind.«

 »Es ist in der Tat ungewöhnlich. Aber offenbar geschehen in der Raumfahrtbehörde sehr merkwürdige Dinge, und die beiden Damen können nicht in ihr Haus zurück. Außerdem gibt es da noch diese Geschichte mit der entführten Frau, von der ich dir bereits erzählte. Im Übrigen hat Mrs. Mahoney mich vorhin angerufen. Man glaubt, diese Frau sei an einen geheimen Ort irgendwo in unserer Heimatprovinz gebracht worden. Sie hätten gern, dass wir diese Nachricht verbreiten … man weiß nicht, wer dahinter steckt …« In Vegas' Stimme schwangen Furcht und Besorgnis mit.

 Adarias Angst wuchs. Die Zentristische Front … fallen deren Erfüllungsgehilfen wieder in unser ureigenstes Land ein? »Geht es dir gut, Vegas?«

 »Ja - ja, ich denke, dass ich hier sicher bin. Mrs. Mahoneys Leute passen auf mich auf.«

 »Gut.« Adaria schwieg einen Moment lang und dachte nach. »Weißt du, vielleicht sollte ich lieber nicht zu lange warten und möglichst bald nach Hause zurückgehen.«

 »Wirst du unsere Leute wegen dieser Frau benachrichtigen? Mrs. Mahoney ist sehr besorgt.«

 »Selbstverständlich. Schick mir sämtliche Details.«

 »Wird gemacht. Und - Adaria? Ffff - hab gut Acht auf dich.«

 *

 Major Jenkins Talbott studierte die Berichte des Geheimdienstes und verzog spöttisch die Oberlippe. Er konnte es immer noch nicht fassen, dass irgendjemand diese Maris O'Hare aus dem Krankenhaus entführt hatte, bevor seine Leute die Frau kidnappen konnten. Weder wusste er, wer diese Personen waren, die ihm zuvorgekommen waren, noch warum sie es taten. Gab es da jemanden, der sich mit der Zentristischen Front anlegen wollte? Doch wer außer ihnen konnte ein Interesse daran haben, bei Rigger Legroeder die Daumenschrauben anzuziehen? Obschon auch das keine Rolle mehr spielte, da Legroeder den Planeten verlassen hatte. Aber das Kommando - und dort in erster Linie ihre Alliierten, die Cyber - gebärdete sich noch aufgeregter als er. Man bestand darauf, Maris zurückzuholen. Offenbar schworen sie jedem Rache, der aus einem ihrer Außenposten floh - selbst wenn es sich um ein vulgäres, unbedeutendes Nest handelte.

 Doch endlich erreichte ihn eine gute Nachricht. Seine Leute - nun ja, streng genommen unterstanden sie Colonel Paroti, aber sie gehörten alle derselben Division an - hatten diese Maris aufgespürt. Ihre Entführer waren wohl ein bisschen zu leichtsinnig gewesen und hatten ein Stück weiter im Norden ein Fahrzeug von der Straße abgedrängt. Sie waren von der Unfallstelle geflohen, doch ein Tracking - System in dem anderen Wagen konnte sie identifizieren. Jetzt kannte Talbott ihren Aufenthaltsort, sie steckten buchstäblich im Niemandsland. Ihm kam das sehr gelegen. Umso einfacher konnten sie die Leute überwältigen, sich die Frau greifen und wieder verschwinden - ohne Scherereien mit der Polizei zu bekommen oder North und die planetaren Behörden einzubeziehen.

 Stirnrunzelnd blickte Talbott hoch, als der Agent, der ihm den Bericht gebracht hatte, sein Büro betrat. »Gute Arbeit, Corporal«, lobte Talbott und legte den Report zur Seite. »Dafür dürfen Sie sich selbst auf den Hintern klopfen.«

 »Danke, Sir«, erwiderte Corporal Sladdak und nickte zackig.

 Talbott grinste. Sladdak war ein loyaler Soldat der Zentristischen Front. Eines Tages würde aus ihm ein hervorragender Offizier werden - wenn er nur lernte, sich ein bisschen lockerer zu geben. Er war viel zu ernst. Talbott starrte an Sladdak vorbei auf einen Punkt an der Wand, dann blinzelte er und nahm ein versiegeltes Dokument in die Hand. »Corporal, ich muss eine Mitteilung an die Operations - Zentrale für Feldeinsätze schicken.

 Sie sollen uns einen Agenten für Feld - Operationen zur Verfügung stellen. Ich selbst bin zwar nicht der Ansicht, dass wir diese Verstärkung benötigen, aber das Kommando ist ganz versessen darauf.« Er legte eine Pause ein und blickte dem Mann in die Augen. »Corporal, möchten Sie mich nicht auf einer kleinen Mission begleiten? Wir müssen diese Frau befreien und sie in unseren Gewahrsam nehmen. Es handelt sich um einen äußerst wichtigen Auftrag, haben Sie mich verstanden?«

 »Jawohl, Sir …«

 KAPITEL 27 - Auf der Suche nach der Impris

 Legroeder fand, dieses Mal fühle sich der Flux anders an, als sie die Lichtjahre hinunter flogen, die Grenzen des Außenpostens Ivan weit hinter sich lassend. Er vermisste Tracy - Ace und konnte es immer noch nicht recht glauben, dass er ausgerechnet hier einen Menschen gefunden hatte, den er lieben und wertschätzen konnte. Oder den er zumindest lieben und wertschätzen wollte. War es real, was zwischen ihm und Tracy - Ace passierte? Er war sich nicht mehr so sicher. In dieser zweifelnden Gemütsverfassung kam ihm der Flux eigenartig dünn und unstrukturiert vor, und es fiel ihm schwer, konkrete Bewegungen auszuführen. Er wusste nicht, ob sich der Flux an dieser Stelle tatsächlich anders verhielt, oder ob er es sich nur einbildete. Möglicherweise lag es auch an dem Cyber - Schiff Phoenix. Doch obwohl ihm das Gefühl für das Fliegen durch den Flux irgendwie abhanden gekommen war, schossen sie mit hoher Geschwindigkeit dahin, als hätten sie einen planetaren Jetstream erwischt - achterliche Winde in großer Höhe.

 Die primäre Rigger - Crew bestand aus Legroeder, Deutsch, Palagren und Ker'sell; Cyber - Rigger stellten das Ersatzteam, ein Umstand, der der Cyber - Crew absolut nicht behagte. Auf YZ/Is Anordnung hin war Legroeder der kommandierende Rigger im Netz; doch das Schiff selbst stand unter dem Befehl eines raubeinigen Cyber - Captains namens Jaemes Glenswarg, ein Mann von ungefähr vierzig mit nur wenigen Implantaten. Er führte ein hartes Regiment und neigte dazu, Risiken einzugehen - gleichzeitig bevorzugte er einen konservativen Flugstil. Das gefiel Legroeder, der hin und her gerissen war zwischen Aufregung und Angst, wenn er daran dachte, was vor ihnen lag. Er war dankbar für die drei Cyber - Schiffe, die sie eskortierten. Zu dem Geleitzug hatten sie keinen Sichtkontakt mehr, da er eine entfernte Warteposition eingenommen hatte; doch Legroeder wusste, dass sie sich bereit hielten, um notfalls einzugreifen - und zum ersten Mal in seinem Leben hatte er gegen Piratenschiffe nichts einzuwenden.

 Mittlerweile hatte er die Hoffnung aufgegeben, wieder riggen zu können wie früher, in »alten Zeiten«. Er, die Narseil und Freem'n Deutsch arbeiteten im Netz so effizient zusammen wie eh und je - doch da sie unter einer Cyber - Flagge operierten, stellte sich die Situation völlig anders dar. Er selbst wusste nicht, wem er trauen konnte, und die Narseil gebärdeten sich noch misstrauischer. Er erinnerte sich lebhaft an sein Gespräch mit Fre'geel, als er ihm die ihnen zugedachte Mission beschrieb …

 »Ich soll meine Leute mit den Cyber fliegen lassen? Eher werfe ich sie aus der Luftschleuse. Was haben Sie denen überhaupt erzählt?«

 »Ich brauchte ihnen gar nichts zu erzählen, Fre'geel. Sie wussten bereits alles über uns, sie kannten den gesamten Plan!«

 Es war schwer zu sagen, ob Fre'geels Ärger echt oder gespielt war. »Was soll das heißen, sie hätten alles gewusst?«

 »Sie haben auf uns gewartet. Die ganze Zeit über wussten sie über mich Bescheid. Sie waren diejenigen, die ihre Fühler nach El'ken ausstreckten. Das ganze Unterfangen war ein Trick, um uns hierher zu locken. Nicht nur mich; sie wollten auch mit Ihrem Volk Kontakte knüpfen.«

 Auf dem Gesicht des Narseil wechselten sich die unterschiedlichsten Gefühlsregungen ab, als er versuchte, diese Nachricht zu verdauen. »Bedeutet das, dass Sie uns zu sich holten, damit wir ihnen helfen, die Impris zu finden?«

 Legroeder sah Tracy - Ace an, die zur Bestätigung nickte. »Vergessen Sie nicht, dass das Aufspüren der Impris auch Bestandteil unserer Mission ist, Fre'geel. Jetzt bietet sich uns die Chance, die Impris zu bergen. Und endlich die Wahrheit zu erfahren.«

 Fre'geel starrte durch die Sichtscheibe in die Arrestzelle, wo man eine Reihe von tragbaren Nebelduschen installiert hatte. In diesem Punkt hatten die Cyber ihr Versprechen gehalten. Doch vermutlich fragte sich Fre'geel in diesem Moment, wie seine Crew reagieren würde, wenn er seine besten Rigger auf eine von den Cyber geleitete Mission schickte.

 »Vielleicht möchten Sie mehr über die konkreten Bedingungen erfahren, die Ivan Ihnen anbietet«, warf Tracy - Ace sachlich ein.

 »Bedingungen!«, spuckte Fre'geel aus. »Da wir Ihre Gefangenen sind, können Sie uns Ihre Bedingungen diktieren. Wir sind Ihnen ausgeliefert, aber unsere Kooperation lässt sich durch nichts erzwingen. Warum wollen Sie die Impris überhaupt finden?«

 Legroeder hob die Hände. »Hören Sie zu, Fre'geel, dann werden Sie es wissen.«

 Fre'geel setzte eine starre Miene auf, doch am Ende ließ er sich darauf ein, die Angelegenheit mit Yankee - Zulu/Ivan zu besprechen.

 Und schließlich gelangte Fre'geel zu dem Schluss, dass es seiner eigenen Sache dienlich sei, mit den Cyber zusammenzuarbeiten, obschon er sich nicht dazu durchringen konnte, Ivan zu vertrauen. Aber selbst wenn YZ/I nicht zu seinem Wort stand, wenn sie das verschollene Schiff tatsächlich fanden, so hätten sie zumindest neue Bekannschaften geschlossen und wertvolle Erfahrungen gesammelt. Fre'geel bestand darauf, Cantha und Agamem als Brücken - Spezialisten mitzunehmen, beide konnten helfen, die Struktur des Deep Flux zu analysieren. YZ/I entsprach diesem Wunsch, obschon er eigentlich nur Narseiller Rigger an Bord lassen wollte.

 Ohne lange zu fackeln brachen sie auf, trotz des schwelenden Argwohns zwischen dem Narseiller Team und der Cyber - Crew. Ker'sell, von dem Legroeder annahm, dass er ihm nie völlig vertraut hatte, schien noch wachsamer als sonst. Legroeder vermochte nicht zu sagen, ob Ker'sell ihn für einen Verräter hielt oder ob er generell allen Personen gegenüber auf der Hut war. Agamem, der weniger den Flux analysieren als für die Sicherheit der Narseil sorgen sollte, schien sich auf Legroeders Loyalität zu verlassen; trotzdem spürte Legroeder, wie er unter dauernder Beobachtung stand. So weit er es beurteilen konnte, betrachteten Palagren und Cantha ihn immer noch als ihren Freund und Crewkameraden.

 Sie hatten einen Kurs auf den oberen Nordosten des Golen Space gesetzt, wo die Impris zum letzten Mal gesichtet worden war. Doch die Informationen waren spärlich. Kilo - Mike/Carlotta, deren Schiffe derzeit die Impris beschatteten, gab nur das äußerste Minimum an Daten heraus, zu dem sie vertragsmäßig verpflichtet waren. Aber die Leute von YZ/I hatten sich zusätzliche Informationen - die hoffentlich keine Gerüchte waren - von einem dritten Außenposten verschafft, der sich auf zuverlässige Quellen stützte.

 Während Cantha mit der Cyber - Crew die Navigations - Computer bediente und versuchte, anhand der zur Verfügung stehenden Daten mögliche Aufenthaltsorte der Impris zu extrapolieren, flogen Legroeder und das Rigger - Team auf einem Kurs, der quer durch die so genannte Golen Space Halbinsel führte. Sie steuerten ein Gebiet an, das unweit mehrerer bedeutender Schifffahrts - Routen lag; diese Flugstrecken streiften den Golen Space nur wenige Lichtjahre vom galaktischen Süden entfernt, wo sich der Akeides - Nebel, eine Geburtsstätte von Sternen, erstreckte. Dieser Nebel am Rande des Golen Space - zwischen den Planeten Karg - Elert 4 und Vedris IV - bot einen unbeschreiblich schönen Anblick, doch hier häuften sich schwere Turbulenzen, denen bereits viele Schiffe der Zentristen zum Opfer gefallen waren.

 Auch auf den Cyber - Welten kannte man diesen Nebel gut - wenngleich aus anderen Gründen. Er stellte die Grenze zu den unvorhersehbaren Wanderungen der Impris dar. Das Schiff verfolgte einen chaotischen Schlingerkurs, erschien wie ein Gespenst in unberechenbaren Intervallen an den verschiedensten Orten. Aber die Zone, in der es sich bewegte, war anscheinend auf mehrere Dutzend Lichtjahre in der Länge und einem Dutzend Lichtjahre in der Höhe und Breite begrenzt. Die Region des Akeides - Nebels markierte einen Endpunkt dieser Region.

 Legroeder hörte, wie Cantha einen Cyber - Navigator namens Derrek fragte: »Glauben Sie, dass es in diesem Nebel eine Kraft gibt, die das Schiff umdreht, wenn es einem bestimmten Gebiet zu nahe kommt?«

 Derrek scherte sich keinen Deut um Canthas Autorität oder Position. Seine elektronischen Augen starrten Captain Glenswarg an, wie wenn er ihn fragen wollte: Wie viel darf ich verraten?

 Schweigend beobachtete Legroeder die Szene. Als der Captain sich nicht rührte, fuhr Cantha fort: »Wenn wir das Schiff lokalisieren wollen, müssen wir sein Verhalten verstehen. Falls Sie Informationen haben, die für unsere Suche relevant sind …« Mit einer einladenden Geste wandte er sich an den Captain.

 Glenswarg deutete ein knappes Nicken an.

 Der Cyber - Navigator schürzte die Lippen, als er sich unwillig zu einer Antwort bequemte. »Offen gestanden, wir wissen es nicht.«

 War das so schwer auszusprechen, dachte Legroeder.

 »Was wissen Sie nicht - ob der Nebel die Impris dauernd zu einer Umkehr zwingt?«, hakte Cantha nach.

 Derrek zuckte die Achseln. »Über den Nebel können wir nichts Genaues sagen - er ist einfach da. Vielleicht gibt es gar keine Verbindung.« Er kniff die Lippen zusammen und deutete an, dass er die Unterredung beenden wollte.

 Cantha schaute nachdenklich drein, während er sich wieder der Simulations - Konsole zuwandte.

 *

 Am Ende des vierten Flugtages versammelten sich Cantha und die Rigger im Plotting - Raum hinter der Brücke. »Ich finde es interessant«, erklärte Cantha, »dass sogar die Cyber - die die Impris mit vielen Schiffen systematisch tracken - deren Kurs nicht akkurat berechnen können. Sie kennen nicht einmal die genauen Grenzen des Gebietes, in dem sie sich bewegt.« Cantha deutete auf das Holo - Bild, das mitten im Raum schwebte; in das Hologramm hatte er den Kurs der Phoenix eingezeichnet. Vom Netz aus gesehen wirkte der Kurs wie eine ziemlich gerade Linie, aber in Canthas Darstellung der Flux - Schichten glich er einem verbogenen Korkenzieher, der sich in die Golen Space - Halbinsel hineinbohrte.

 »Was sind das für Linien?«, fragte Legroeder und zeigte auf glühende Fäden, die kreuz und quer unter dem Pfad der Phoenix verliefen. »Wieso weisen sie ein Zickzack - Muster auf?«

 Cantha stocherte hingebungsvoll in seinen Zähnen. »Dieses Plotting ist nur provisorisch. Ich versuche, ein paar mögliche Routen der Impris durch den …« - er zögerte - »Underflux zu skizzieren.«

 »Underflux?«, wiederholte Legroeder und sah ihn neugierig an. »Meinen Sie den Deep Flux?«

 »Nur zum Teil.« Canthas Nackensegel zitterte; in einem beinahe trotzigen Ton fuhr er fort: »Unser Institut hat eine hypothetische Reihe von Raumzeit - Schichten untersucht, die wir als ›Underflux‹ bezeichnen. Wir haben nicht genug Daten, um unsere Theorie zu bestätigen oder zu verwerfen, und außerhalb des Instituts wird nicht darüber diskutiert.«

 Legroeder furchte die Stirn. »Unterliegt diese Angelegenheit der Geheimhaltung? Dürfen nur die Narseil in diese Richtung forschen?«

 Cantha nahm den Vorwurf mit Gleichmut auf. »Im Wesentlichen ja. Jedenfalls war es bis jetzt so. Was die Cyber als Deep Flux bezeichnen, ist ein Bestandteil dieses Underflux - vereinfacht ausgedrückt.«

 »Vereinfacht ausgedrückt?«

 Deutsch kam herbeigeschwebt. »Gibt es Probleme mit der Terminologie?«

 Cantha reagierte mit einer für ihn untypischen Gereiztheit. »Nicht nur damit. Nehmen Sie es nicht persönlich, Freem'n, aber Ihre Cyber - Crewkameraden würden sich eher die Pulsadern durchschneiden, als ihr Wissen über den Deep Flux mit uns zu teilen. Warum hat man uns überhaupt auf diese Reise mitgenommen, wenn unsere Expertise nicht gefragt ist?«

 Palagren ergriff das Wort. »Wahrscheinlich befürchten sie, wir könnten die Informationen, die sie an uns weitergeben, dazu nutzen, ihre Kolonisten - Flotte zu sabotieren.«

 »Haben sie damit so Unrecht?«, entgegnete Deutsch. Ehe jemand antworten konnte, setzte er hinzu: »Sie dürfen nicht vergessen, dass diese Burschen hier nicht völlig frei in ihren Entscheidungen sind.« Er tippte sich an die Schläfe. »Ich glaube nicht, dass ich darauf programmiert bin, mit Ihnen auf eine ganz bestimmte Weise zu verkehren, aber das trifft sicher nicht auf die gesamte Mannschaft der Phoenix zu. Vielleicht sorgen Blockademeachanismen dafür, dass sie nicht zu viel ausplaudern.«

 Legroeder wollte etwas erwidern, besann sich aber anders. Wenn die Implantate dafür sorgten, dass die Cyber - Crew ihre ablehnende Haltung beibehielt … »Ich werde mit Captain Glenswarg darüber sprechen. Wenn wir die Impris finden wollen, und sie tatsächlich im Deep Flux verschollen ist …«

 »Es wäre sehr hilfreich«, meinte Cantha, »wenn Sie Ihren Einfluss auf den Captain geltend machen könnten.«

 Legroeder hörte hinter sich ein leises Zischen; er drehte sich um und sah Ker'sell, der die Augen zu schmalen vertikalen Schlitzen verengte. Legroeder seufzte ungeduldig. »Hören Sie, Ker'sell. Wenn wir nicht mit den Cyber kooperieren, finden wir das Schiff nie. Ich habe unsere Sache nicht verraten.« Wenigstens glaube ich das.

 Ker'sell blinzelte träge und glich dadurch einer großen, gefährlichen Eidechse. »Das mag ja sein«, antwortete er. »Aber denken Sie daran, dass wir andere Interessen verfolgen als die Cyber.« Er spie das Wort förmlich aus und gestikulierte mit seinen langfingrigen Händen. Zum ersten Mal fiel Legroeder auf, wie lang und scharf die Nägel waren. »Ich werde darauf achten, welche Seite Sie unterstützen, Rigger Legroeder.«

 »Bitte tun Sie das«, entgegnete Legroeder leise und versuchte, seine Besorgnis zu verbergen. Er holte tief Luft. »Und jetzt entschuldigen Sie mich. Ich denke, ich sollte ein paar Worte mit dem Captain wechseln.«

 *

 Glenswarg verschränkte die Arme vor der Brust, als er Legroeder in der Offiziersmesse gegenüberstand. »Was soll ich Ihrer Ansicht nach tun? Ich kann meinen Männern nicht befehlen, die Narseill sympathisch zu finden. Solange sie ihren Job ordentlich verrichten …«

 »Da liegt ja der Haken«, fiel Legroeder ihm ins Wort.

 »Wollen Sie damit andeuten, dass meine Männer nichts taugen?«, fragte Glenswarg mit drohender Stimme. »Stellen Sie meine Führungsqualitäten infrage?«

 Legroeder behauptete seine Stellung. »Sie halten Informationen zurück. Auf diese Weise behindern sie unsere Rigger und Wissenschaftler …« - welche unter enormem Kostenaufwand über Lichtjahre hinweg hierher gebracht wurden –, »die gemeinsame Mission zu erfüllen, die darauf abzielt, die Impris zu finden.«

 »Ich bin mir über den Inhalt unserer Mission im Klaren, Rigger.«

 »Ja, Sir.« Legroeder hielt kurz inne. »Gestatten Sie mir eine Frage, Captain. Wird diese Crew von ihren Implantaten kontrolliert?«

 Glenswargs Augen verengten sich. »Ich wüsste nicht, was Sie das angeht.«

 »Nun ja .« Legroeder räuspert sich. »Angenommen, sie sind darauf programmiert, uns mit Misstrauen zu begegnen … in diesem Fall könnte man die Optimierer vielleicht neu justieren …« Er verstummte, derweil der Captain ihn lauernd ins Auge fasste.

 »Sie sind nahe daran, mich der Unfähigkeit oder Sabotage zu bezichtigen«, grollte Glenswarg.

 Legroeder hielt dem Blick des Captains stand. »Das ist nicht meine Absicht, Sir«, erwiderte er glattzüngig.

 Wieder trat eine Pause ein. »Ich werde sehen, was ich tun kann«, erwiderte Glenswarg. »Wegtreten.«

 »Danke, Captain …«

 *

 Legroeders Intervention schien Erfolg zu zeitigen. Während der nächsten Tage sah er oft, wie Cantha mit einem oder mehreren Angehörigen der Cyber - Brückencrew an der Simulator - Konsole arbeitete. Unter vier Augen berichtete ihm der Narseil, dass die Cyber - Navigatoren bereits viel umgänglicher waren und auf seine Wünsche eingingen. Ein gewisses Misstrauen beherrschte immer noch die Atmosphäre, doch endlich gewann Legroeder den Eindruck, dass es zu einer echten Teamarbeit kam. Cantha war derjenige, der die Eigenheiten des Underflux am besten verstand - und selbst die Cyber - Crew gelangte zu der Einsicht, oder durfte zu der Einsicht gelangen, dass der Narseil auf diesem Gebiet ein Experte war.

 Tagelang flogen sie in Sichtweite des Great Barrier Nebels, eine gespenstische grüne Mauer, die sich über viele Lichtjahre hinweg am Saum des Golen Space entlang erstreckte. Sie hielten Kurs auf den galaktischen Norden der Region, die als der Sargasso bekannt war, wo Robert McGinnis einst Schiffbruch erlitten hatte. Legroeder hoffte inständig, dass sie nicht noch dichter an den Sargasso heranfliegen mussten.

 Seine Hoffnung erfüllte sich nicht.

 Als Cantha die Rigger zusammenrief, um mit ihnen gemeinsam einen Blick auf die neuesten kartografischen Displays zu werfen, gesellten sich die Cyber - Crew und der Captain hinzu. Nachdem sich alle um das frei schwebende Hologramm, das den sie umgebenden Weltraum zeigte, versammelt hatten, hob Cantha einen Stab und ließ in dem Display einen Lichtpfeil aufblitzen. »Ich habe versucht, anhand der Angaben über Sichtungen der Impris deren Flugbahn zu berechnen und einen Punkt auszumachen, an dem sie vielleicht wieder auftaucht - und wo wir das Schiff im günstigsten Fall erreichen können.«

 »Erklärung«, forderte der Captain, über dessen zerfurchtem Gesicht die Lichtspiele des Hologramms huschten.

 Cantha bewegte den Lichtzeiger durch das leuchtende Display. »Die Schiffe, die da draußen die Impris verfolgen, fangen nur intermittierende geisterhafte Signale auf. Selbst mit den zusätzlichen Daten, die Sie gesammelt haben, ist kein durchgehender Kurs erkennbar.«

 »Und was ist die gute Nachricht?«, knurrte Glenswarg.

 »Ich habe neue Projektionen erstellt, die nicht nur auf den Sichtungen der Impris basieren, sondern auf den uns bekannten Eigenschaften des Underflux.« Cantha drehte das Holobild in der Luft und zeigte auf ihr angesteuertes Ziel unweit des Akeides - Nebels. »Hier haben Schiffe von KM/C die Impris zuletzt gesehen.« Per Fernbedienung veränderte er das Display. Details, die vorher verschwommen dargestellt waren, erhielten scharfe Konturen, als würden die Betrachter tiefer in einen multidimensionalen Raum eindringen. »Beachten Sie die grünen Linien.« Er deutete auf eine Reihe von Fäden, die sich wie ein Spinnennetz durch die Region zogen. »Es sind die Routen, die die Impris meiner Ansicht nach während der vergangenen Monate geflogen sein könnte.« Durch das Display hindurch blickte er die anderen an. »Aber dabei handelt es sich nicht um Pfade durch den bekannten Flux, sondern um Projektionen in den Underflux. Möglicherweise reichen sie in die tiefsten Schichten hinein, die Sie als Deep Flux bezeichnen. Sie dürfen allerdings nicht vergessen, dass es sich lediglich um Extrapolationen handelt. Diese Region ist kaum kartografiert.«

 Legroeder kniff leicht die Augen zusammen und versuchte, sich die schwer zu bestimmende Schicht vorzustellen, in der die Impris gefangen war. Canthas Linien verliefen im Zickzack in Richtung Süden, bündelten sich am galaktischen Meridian und fächerten sich dort strahlenförmig aus. »Was ist das für ein Punkt, an dem sich die Linien überkreuzen?«, fragte er, obwohl er fürchtete, die Antwort zu kennen. »Liegt dort nicht der Sargasso?«

 »Ja«, erwiderte Cantha mit einer Genugtuung, die Legroeder einen eisigen Schauer über den Rücken jagte. Der Narseil musterte ihn mit einem durchbohrenden Blick, dann wandte er sich an Captain Glenswarg. »Meiner Meinung nach ist der Sargasso der einzige Ort, an dem wir die Impris einholen können.«

 Legroeder beschlich eine namenlose Furcht.

 »Vor allen Dingen«, fuhr Cantha fort, ohne auf das Murren der Cyber - Crew einzugehen, »wenn wir das Schiff nicht nur sichten, sondern tatsächlich auf einen Rendezvous - Kurs gehen und es bergen wollen.« Cantha ließ den Blick durch den Raum wandern, um sich davon zu überzeugen, dass jeder ihm aufmerksam zuhörte; in seinen vertikalen amphibischen Augen spiegelte sich das Display.

 Legroeder zwang sich dazu, die Proteste der Crew zu ignorieren und dachte nach. Der Sargasso: Eine Kalmenzone, in der die Strömungen des Flux zum Stillstand kamen. Niemand wusste warum. Und keiner konnte sich vorstellen, wie viele Schiff dort gestrandet waren - nicht nur in dieser gespenstischen Blase der Unsterblichkeit, wie die Impris, sondern tatsächlich im reglosen Flux, wo die Besatzungen langsam krepierten wie Tiere, die im Treibsand feststeckten. Wenn sie auf der Suche nach der Impris mit der Phoenix in den Sargasso hineinflogen - wie hoch standen dann ihre Chancen, diese Zone wieder zu verlassen?

 Nicht besonders hoch, schlussfolgerte er.

 Aber der Vorschlag stammte von Cantha. Und auf Canthas Urteilsvermögen verließ er sich genauso wie auf seine eigenen Fähigkeiten als Rigger.

 »Ich finde, Narseil Cantha«, sagte der Captain, »dass Sie uns Ihren Plan näher erläutern sollten. Schlagen Sie allen Ernstes vor, mit diesem Schiff in den Sargasso einzudringen?«

 »Ja, Captain«, bekräftigte Cantha. Er deutete auf die Stelle, an der die grünen Linien zusammenliefen und veränderte einige Male den Blickwinkel in den Flux. Struktur und Farben wandelten sich, je nach Tiefe der einzelnen Schichten. Mit dem Lichtzeiger fuhr Cantha die einzelnen grünen Pfade nach. »Das hier sollten Sie sich ansehen. Ich weiß nicht, welche dieser Routen die Impris tatsächlich verfolgte - vielleicht ist keine einzige korrekt. Doch wichtig erscheint mir, dass sie sich an dieser Stelle überschneiden - an einem Punkt, der dem Niveau des normalen Flux recht nahe kommt - hier im Sargasso.« Durch das Hologramm blickte er auf den Captain. »An diesem Ort kann man das Mysterium enträtseln. Wenn wir zur Impris einen Kontakt herstellen wollen, müssen wir in die dimensionale Ebene eindringen, in der das Schiff festsitzt. Und das Tor zu dieser Dimension liegt im Sargasso.«

 »Sie haben den Verstand verloren«, meuterte ein Cyber - Crewman. »Wieso hören wir uns das eigentlich an?«, rebellierte ein Zweiter.

 Allmächtiger, dachte Legroeder und sah Cantha in die Augen. Er war verzweifelt.

 »Dieser Kurs könnte sehr gefährlich sein«, bemerkte Deutsch, das allgemeine Gemurre übertönend.

 »Ja«, pflichtete Glenswarg ihm bei und brachte seine Leute zum Schweigen, indem er eine seiner borstigen Augenbrauen hob. »Sogar äußerst gefährlich.« Dann schwieg er und ließ Cantha weitersprechen.

 »Das ist richtig«, räumte Cantha ein. »Aus diesem Grund müssen wir über den Underflux sprechen. Und über die spazialen Risse, von denen der Underflux meines Erachtens nach durchsetzt ist.«

 »Was für spaziale Risse?«, grummelte ein Cyber - Rigger.

 Cantha legte die Hände aneinander und deutete mit den Zeigefingern in das Hologramm. »Im Allgemeinen gehen die dimensionalen Schichten des Flux fließend ineinander über. Innerhalb dieser Schichten herrschen jedoch recht unterschiedliche Strömungsverhältnisse - nicht wahr?« Er fasste Derrek, den Cyber - Navigator, streng ins Auge. Derrek zuckte gleichmütig die Achseln.

 »Wenn man kontinuierlich in die Tiefe sinkt, kann man an einen Punkt gelangen, in dem sich die Bewegungen des Flux stark verzögern; mit den herkömmlichen Rigging - Techniken kann man dort nicht mehr manövrieren. Schlimmstenfalls kommt man überhaupt nicht mehr weiter und steckt fest, als sei man in einem Flussbett auf Grund gelaufen.«

 »Oder als gerate man im Sargasso in eine Flaute«, ergänzte Deutsch.

 »Das stimmt nicht ganz.« Cantha hob den Finger. »Es gibt einen bedeutenden Unterschied. Der Sargasso ist eine Region, in der die Strömungen ihre Energie zu verlieren scheinen - doch dort passiert es in den normalen Stufen des Flux, was die Situation so prekär macht. Aber warum verlieren die Strömungen Energie? Heben sich konvergierende Ströme gegenseitig auf? Oder handelt es sich um etwas ganz anderes?«

 Palagrens Nackensegel richtete sich steil auf. »Cantha, müssen Sie unbedingt darüber reden?«

 »Warum denn nicht?«, gab Cantha zurück. »Wir verlangen ja auch, dass sie ihr Wissen mit uns teilen.«

 Palagren kniff den Mund zusammen. »Aber diese Information …«

 »Ohne dieses Wissen können wir die Impris nicht finden«, beschied ihn Cantha brüsk.

 Palagren schaute verunsichert drein; dann bedeutete er Cantha sein Einverständnis.

 »Wie lautet die Erklärung?«, fragte Legroeder.

 Cantha zischte leise. »Das Narseiller Rigging - Institut glaubt, dass die Struktur der Raumzeit im Sargasso von Rissen durchzogen ist. Oder Frakturen, wenn Sie so wollen. Wir vermuten, dass Strömungen aus den normalen Schichten des Flux durch diese Lecks austreten und in einen tiefer gelegenen Subraum fließen - in den Underflux.« Er wandte sich an Legroeder. »Sie haben den Fandrang - Report gelesen. Darin ist von Regionen hoher ›EQ‹ die Rede. Diesen Begriff verwenden wir nicht mehr - aber es könnte sich um ein verwandtes Phänomen handeln.«

 »Diese Frakturen - meinen Sie damit Öffnungen, die bis in den Deep Flux hineinreichen?«, fragte Glenswarg mit besorgter Miene.

 »Möglicherweise gehen diese Risse so tief«, bestätigte Cantha. »Ganz genau wissen wir es nicht. Die Narseil nehmen an, dass es im Deep Flux - oder im Underflux - Schichten gibt …« - das Hologramm zeigte einen Ausschnitt aus einer tieferen Dimension, und viele Sternensysteme, die immer noch als geisterhafte Schemen sichtbar waren, schienen plötzlich enger zusammenzurücken –, »in denen extrem lange Routen im Normalraum verkürzt werden - jedoch auf Kosten der Sicherheit.« Die Linien, die die Routen der Sternenschiffe markierten, schwankten und wirkten auf einmal verschwommen. »Sie sind so unberechenbar, dass die Schifffahrt sie lieber meiden sollte.«

 Cantha ging um das Display herum und zeigte verschiedene Punkte auf. »Bezüglich der Details können wir nur raten. Aber wir haben Stellen identifiziert, an denen sich im Flux Schleifen oder Falten bilden. Ein Schiff, das die Grenzhorizonte durchquert, kann unversehens in eine völlig andere Zone befördert werden.« Das Display flackerte, als die topografischen Verwerfungen dargestellt wurden; mit dem Lichtpfeil fuhr Cantha die unscharfen Linien entlang, die die Schifffahrtswege anzeigten. »Der Übergang kann so plötzlich eintreten, dass eine arglose Crew nicht weiß, wie sie den Transit rückgängig machen soll.«

 Legroeder blinzelte. »Und Sie glauben, dass das mit der Impris passiert ist?«

 Cantha legte seine Fingerspitzen zu einem Dach gegeneinander. »Ich halte das für sehr wahrscheinlich. Und ich glaube, dass man das Schiff auf genau diese Weise zurückholen kann.«

 Glenswarg räusperte sich. »Deshalb verlangen Sie von mir, dass ich mit diesem Schiff den riskanten Flug in den Sargasso wage.«

 »Es ist ein Risiko«, stimmte Cantha zu. »Doch wenn es im Sargasso diese Risse gibt, könnten wir durch die Öffnungen in die tiefsten Schichten vordringen.«

 Glenswarg ruderte mit einem Arm durch das Hologramm. »Aber die Impris befindet sich gar nicht an dieser Stelle. Soweit wir wissen, ist sie irgendwo hier droben.« Er deutete auf eine entfernte Ecke des Displays, wo ein Lichtpunkt ihr zurzeit angesteuertes Ziel markierte.

 »Das ist insofern richtig«, warf Palagren ein, »als das Schiff dort zum letzten Mal gesichtet wurde. Was noch lange nicht heißt, dass wir es an diesem Ort auch erreichen können. Legroeder, als Sie vor sieben Jahren der Impris begegneten - hatten Sie da den Eindruck, dass das Schiff konkret fassbar war?«

 »Selbst wenn wir nicht angegriffen worden wären, hätten wir meiner Meinung nach keinen Kontakt herstellen können«, erwiderte Legroeder kopfschüttelnd. »Wir sahen das Schiff, hörten die Rigger im Netz rufen … und in dem Augenblick, als wir unter Beschuss genommen wurden, löste sich die Impris einfach auf …« Er erschauerte und gestattete seinen Implantaten, ihn vor dieser Erinnerung abzuschirmen.

 »Genau. Das Schiff ist da, aber in einem unstofflichen Zustand … deshalb kann es binnen Sekunden einfach von der Bildfläche verschwinden. Cantha, könnten Sie uns diese Falten noch etwas deutlicher zeigen?« Als sich das Display veränderte, verfolgte Palagren mit der Hand die Anomalien im Flux. »Wir vermuten, dass die Impris irgendwie in einer dieser Falten im Underflux gefangen ist. Sie steckt in einem parallel verlaufenden Kanal - scheinbar nahe, aber dennoch isoliert.« Palagren schaute in die Runde. »Anscheinend bewegt sie sich sehr schnell von einem Ort zum anderen.«

 »Wir können hier nach der Impris suchen«, ergänzte Cantha, ließ das Bild rotieren und deutete auf ihr gegenwärtiges Ziel, »direkt unter der Nase von KM/C, und wo das Schiff gar nicht zugänglich ist. Oder wir versuchen, in diese Falte hier unten einzudringen .« - abermals drehte er das Bild und markierte die Sargasso - Region –, »wo sich die Flugbahnen kreuzen und es vielleicht Öffnungen gibt, die es uns erlauben, das Schiff innerhalb der Falte zu erreichen. Und wo uns Kilo - Mike/Carlotta nicht auf die Finger sehen kann, wie ich hinzufügen möchte.«

 »Carlotta wird begeistert sein, wenn sie das erfährt«, lästerte ein Cyber - Rigger.

 Ein Blick von Glenswarg stopfte ihm den Mund. Die Augenbrauen des Captains glichen zwei borstigen Raupen, die aufeinander zu krochen. Mit finsterer Miene starrte er auf das Display. »Eine interessante Idee. Aber verdammt gefährlich, oder?«

 Cantha zuckte die Achseln. »Die Cyber sind doch für ihre Courage bekannt, oder?«

 In Glenswargs Zügen gewitterte es. »Diese Linien innerhalb der Falten - herrschen dort starke Strömungen?«

 Cantha räusperte sich mit einem kollernden Geräusch. »Wenn sie sich im Deep Flux befinden, sind sie sogar sehr kräftig. Und ziemlich kurz. Wenn Sie wissen möchten, ob wir schnell zu der Impris gelangen, sowie wir in die Falte eingetaucht sind …«

 »Auf die Geschwindigkeit kommt es mir nicht an«, widersprach Glenswarg. »Aber sind wir imstande, den Weg aus der Zone herauszufinden?«

 Der Narseil zögerte.

 »Die Impris blieb stecken. Warum glauben Sie, uns könnte es besser ergehen?«

 In Legroeders Schläfen rauschte das Blut, als er Palagrens Antwort hörte. »Vermutlich kannte auf der Impris keiner den Grund für dieses Phänomen. Wir sind vorbereitet. Wir müssen uns erst den Weg in diese Falte hinein suchen. Das heißt, wir erfassen exakt den Eintrittspunkt. Deshalb müsste es uns gelingen, auch wieder heraus zu kommen.« Palagren sah Legroeder an, dann richtete er das Wort erneut an den Captain. »Mit Ihrer Erlaubnis möchten wir das Rigger - Netz neu ausrichten - um den größtmöglichen Nutzen aus unserer Vielseitigkeit zu ziehen. Mensch, Cyber, Narseil - alle arbeiten zusammen. Das ist noch ein Trumpf, den wir der Crew der Impris voraus haben.«

 Glenswarg rieb sich das Kinn. »Angenommen, wir können diese Falte wieder verlassen, wie gelangen wir aus dem Sargasso heraus, wenn wir uns erst wieder im normalen Flux befinden?«

 »Der Sargasso weist extrem langsame und tückische Strömungen auf«, erwiderte Palagren. »Es herrscht kein absoluter Stillstand. Wenn wir vorausplanen und alles sorgfältig kartieren, müssten wir den Austritt aus dem Sargasso schaffen. Aber ich mache Ihnen nichts vor - das Unternehmen bleibt riskant.«

 »Selbstmörderisch, wenn Sie mich fragen«, meinte Navigator Derrek. Er beugte sich in das Hologramm hinein und verrenkte sich den Hals, als fahndete er nach weiteren Informationen.

 Glenswarg fasste Legroeder ins Auge, der die Entscheidungen für die Rigger traf. Legroeder atmete tief durch. »Muss es unbedingt der Sargasso sein?«, fragte er die Narseil.

 Zuerst nickte Cantha, dann Palagren. »Es ist die einzige Stelle, an der wir eine Öffnung finden werden«, erklärte Cantha und streckte in einer für die Narseil typischen Geste die Finger aus. »Wenn wir die Impris retten wollen, kommt kein anderer Ort infrage.«

 Legroeder schloss die Augen und erkundigte sich bei seinen Implantaten, ob sie einen besseren Vorschlag wüssten. Sie mussten passen. Er sah Glenswarg an und seufzte. »Meine Empfehlung lautet, Captain, mit diesem Schiff in den Sargasso zu fliegen.«

 Glenswarg fixierte ihn, als wolle er ihn dazu zwingen, seine Meinung zu ändern. Als Legroeder nicht nachgab, stieß der Captain ein Knurren aus und wandte sich an seinen ersten Offizier. »Benachrichtigen Sie die Geleitschiffe. Und geben Sie der Brückencrew Bescheid, dass wir den Kurs ändern.«

 KAPITEL 28 - Gespensterjagd

 Es war schwer zu bestimmen, wann genau sie in den Sargasso eintraten, doch bald waren die Anzeichen unmissverständlich. Das Netz verlor seine Straffheit und hing herunter wie ein schlaffes Segel, als die Strömungen des Weltraums nur noch träge dahinkrochen. Legroeder blickte auf eine öde Himmelslandschaft aus ockerfarbenen Wolken, und dann veränderte sich das Bild von selbst zu einem Ozean aus Wasser. Flache Nebelbänke legten sich über das spiegelglatte Meer, das von einer halb verschleierten Sonne beschienen wurde.

 Nichts rührte sich. Sogar das Wasser, das die Schiffswände beleckte, gab Geräusche von sich, die aus einer Zeitverwerfung zu kommen schienen. Das Glucksen und Klatschen der lustlosen Wellen verzerrte sich zu einem müden Knarzen, das wie das monotone Grollen eines urtümlichen Lebewesens klang. Die Rigger scannten die Umgebung in allen Richtungen. Legroeder hätte sich nicht gewundert, wenn die Trümmer von havarierten Schiffen vorbeigetrieben wären; doch sie blickten nur über eine bedrückende, wie tot wirkende Leere. Diese Atmosphäre schien sich auf das Netz zu übertragen. Alle vier Rigger schwiegen, wie wenn ein einziges Wort die flüchtige Magie, die das Ganze zusammenhielt, zerstören könnte.

 Die Narseil hatten stundenlang mit der Cyber - Crew daran gearbeitet, den Flux - Reaktor zu rekalibrieren und die Empfindsamkeit des Netzes zu erhöhen. Palagren und Cantha versuchten, das Netz auf die emotionalen Fluktuationen zwischen den Riggern einzustellen. Die Justierung an sich stellte kein Problem dar; aber es war schwierig, das Netz zu sensibilisieren, ohne die üblichen Puffer gegen Stimmungsschwankungen zu verlieren. Die anderen Rigger, besonders die Cyber, welche die zweite Schicht flogen, konnten sich mit den Veränderungen nicht anfreunden - sogar Ker'sell blieb skeptisch - doch Legroeder und der Captain hatten Palagren und Cantha erlaubt, die Neuerung zu testen. Sie waren davon überzeugt, dass eine Sensibilisierung für die schwächeren Strömungen des Flux ihre Manövrierfähigkeit im Sargasso verbesserte. Und Legroeder legte großen Wert darauf, ihr Schiff aus dem Sargasso wieder hinauslavieren zu können.

 Doch zurzeit vermochte er außer dieser trostlosen Ödnis nichts zu entdecken. Er dachte an Com'peer, die Naseiller Chirurgin, die aus dem Psalter zitierte. Wie lautete dieser Psalm doch gleich? Er führt mich zu stillen Wassern … Tja, dachte Legroeder, diese Wasser sind wirklich still.

 Eine fremde innere Stimme meldete sich zu einem Kommentar:

 ◊ Das Zitat bezieht sich auf ›sichere‹ Wasser. Sind diese Gewässer sicher? ◊

 (Das bezweifle ich), murmelte Legroeder. (Wer spricht da? Kenne ich dich?)

 ◊ Ich bin eine analytische Subroutine. Meine exegetische Datenbank beinhaltet viele der in der Galaxis bekannten Religionen. ◊

 (Ach so. Nun, wie lautet deine Analyse dieses Ortes?)

 ◊ Schwer zu bestimmen … ◊ antwortete das Implantat.

 (Allerdings.)

 ◊ Aber ich arbeitete daran. ◊

 Wie wir alle, dachte Legroeder. Aber vielleicht hatte das Implantat in einer Hinsicht Recht - es wäre hilfreich, sich diesen Ozean als ein sicheres Gewässer vorzustellen - vor allem deshalb, weil das Netz jetzt viel sensibler auf Angst oder Beklemmungen reagierte. Doch sie hielten auch Ausschau nach Anzeichen für eine Passage in den Underflux, irgendeine Öffnung, durch die ein Schiff in eine versteckte Falte schlüpfen konnte - ein Schiff wie die Impris. Oder die Phoenix. Legroeder fragte sich, wo sich ihre Geleitschiffe mittlerweile befinden mochten. Sie hatten es nicht geschafft, einen Kontakt herzustellen. Zwar schickte die Phoenix eine Botschaft ab, in der sie ihre Absichten kundtaten, doch sie wussten nicht, ob ihre Eskorte die Nachricht erhalten hatte.

 Legroeder beobachtete seine Crew, die wiederum den FIux beobachtete. Während er die Rigger - Crew kommandierte, nahm Legroeder seine übliche Position im Heck ein. Palagren saß im Bug und Ker'sell hoch oben im Ausguck. Deutsch, der im Kiel Station bezogen hatte, schien sich auf etwas zu konzentrieren. Freem'n. Was sehen Sie?

 Deutsch nahm sich Zeit mit der Antwort. Offenbar beschäftigte er sich intensiv mit seinen Optimierern. Dann erwiderte er: Ich kann es nicht beschreiben. Einen Moment lang dachte ich, ich hätte ein paar geisterhafte Spuren aufgeschnappt … ohne zu wissen, was sie verursacht. Sie glichen Schatten. Vielleicht handelt es sich um Echos aus dem Underflux. Deutsch schwieg wieder, doch er investierte mehr Emotionen in das Bild als sonst.

 Legroeder hingegen beschlich eine vage Vorahnung; er fühlte sich, als treibe er unter einer tropischen Sonne dahin und warte auf die Ankunft eines nicht näher bestimmbaren Feindes. Aber bis jetzt hatte er noch nichts erspäht, was diese Beklommenheit hätte auslösen können. Es fiel ihm schwer, sich auf Merkmale des Flux zu konzentrieren. Ihr Schiff dümpelte matt in einer trägen Seitwärtsströmung. Die einzigen erkennbaren Konturen waren die Nebelbänke, und wenn man genau hinsah, merkte man, dass auch sie sich mit traumhafter Langsamkeit bewegten, als würden sie von Konvektionen verursacht, die von der glatten Wasseroberfläche aufstiegen.

 Als er sich umdrehte, um einen Blick auf Palagren und Ker'sell zu werfen, fiel ihm deren reglose Haltung auf. Er störte sie nicht; sie streckten sich durch das Tessa'chron und sondierten so weit in die Zukunft hinein, wie ihre Sinne es erlaubten. Dabei forschten sie nach Wirbeln oder Strudeln im Fluss der Zeit, nach irgendeinem Anhaltspunkt, der eine Änderung oder einen Riss im lokalen Gewebe der Raumzeit verhieß. Bis jetzt hatten sie noch keine Spur von dem Durchlass gefunden, nach dem sie suchten. Das Netz summte und vibrierte wie eine Hochspannungsleitung, als Palagren sich aus dem Tessa'chron zurückzog und Legroeder ansah.

 Ich möchte das Netz noch weiter austrimmen, erklärte Palagren. Es ist mir noch nicht empfindlich genug.

 Legroeder zog die Stirn kraus. Das Netz vibrierte bereits vor Emotionen, die nur darauf warteten, freigesetzt zu werden. Wenn sie den Output des Flux - Reaktors erhöhten, glitten sie noch weiter in unerprobtes Terrain hinein. Er war sich nicht sicher, wie weit die Experimente gehen durften. Cantha? Agamem?, rief er die Brücke an. Haben Sie etwas Nützliches entdeckt?

 Die beiden Narseil auf der Brücke verneinten. Keine sichtbare Bewegung auszumachen, erwiderte Cantha. Kein Energiegefälle irgendwelcher Art.

 Wenn sie manövrieren wollten, mussten sie sich etwas einfallen lassen. Legroeder blickte zu Palagren hin, der auf eine Antwort wartete, dann wandte er sich an Deutsch. Freem'n, würde es Ihre KI - Scans stören, wenn wir die Sensibilität des Netzes weiter erhöhen?

 Ich glaube nicht.

 Klang Deutsch ein wenig nervös? Na ja, sie alle waren aufs Äußerste gespannt. In Ordnung, Palagren, fangen Sie an.

 Beginne - jetzt!, erwiderte der Narseil.

 Legroeder spürte ein flüchtiges Prickeln, gefolgt von einer Steigerung seiner Wahrnehmungsfähigkeit. Aber worauf genau war er sensibilisiert? Auf seinen laut hämmernden Herzschlag? Auf das Spiel von Licht und Schatten? Auf die Schwankungen zwischen Langeweile und Furcht?

 Eine Woge von Gefühlen schwappte über ihn hinweg, derweil Palagren behutsam das Netz justierte - hier etwas zurückdrehte, dort mehr Energie einströmen ließ. Legroeders Implantate flackerten und verbanden sich mit den Optimierern der anderen Rigger zu einem Reigen, als Palagren sie aufeinander abstimmte. Auf einmal konnte Legroeder das Meer riechen, das einen Atem aus Salz und Seetang verströmte. Ist jeder mit der Änderung einverstanden?, erkundigte er sich.

 Nachdem seine Rigger - Kameraden bejahten, klinkte er seine Implantate aus dem Verbund aus. Die anderen mochten ihre Optimierer beim Fliegen benutzen, aber er verließ sich lieber auf seine natürlichen Sinne. Beginne mit einer Abfolge von Bildern.

 Es kam ihm darauf an, eine Reihe von Szenarien auszuprobieren, in der Hoffnung, Muster oder Bewegungen unter der Meeresoberfläche zu erkennen. Falls es dort Schemata oder Archetypen gab, stellten sie sich vielleicht den einzelnen Riggern unterschiedlich dar.

 Zuerst erschien ein Unterwasser - Bild. Sie sahen einen hellen, ruhigen Bereich des Ozeans, in den schräg die Sonnenstrahlen einfielen. In der Ferne entdeckte Legroeder schwimmende Büschel aus Seegras und Treibgut - möglicherweise waren dies Zonen im Grenzbereich zum Normalraum, in denen eine größere Dichte oder Masse - Konzentrationen herrschten.

 Zu seiner Überraschung fühlte sich Legroeder aus keinem ersichtlichen Grund zutiefst deprimiert, als trauere er um einen schweren Verlust. Tracy - Ace ging ihm durch den Kopf, und am liebsten hätte er geweint. Ob er sie je wiedersehen würde? Hatte sie ihn getäuscht, damit er an dieser Mission teilnahm? War er ihr auf den Leim gegangen, weil sie ihn zum Narren gemacht hatte? Nein - er dachte an die Intimität ihrer Begegnung und weigerte sich zu glauben, dass alles nur gespielt gewesen war.

 Er sog scharf den Atem ein, erschrocken von der Macht der Emotionen. Großer Gott! Sich umblickend bemerkte er, dass alle im Netz irgendwie bedrückt wirkten. Palagren erschien ihm melancholisch und geistesabwesend; Deutsch konzentrierte sich mit Gewalt auf den Flux unter ihnen. Einzig Ker'sell war sich bewusst, dass Legroeder ihn ansah und setzte eine argwöhnische Miene auf. Legroeder wandte den Blick ab und hoffte, dass keine Erinnerungen an Tracy - Ace ins Netz eingeflossen waren.

 Ich muss nach vorn schauen, ermahnte er sich. Wir sind hier um zu fliegen, nicht um unseren eigenen Bauchnabel zu betrachten.

 In die Stille hinein meldete sich eine Stimme von der Brücke: Hier spricht Cantha. Bei uns zeigen die Instrumente nichts an.

 Ich sehe auch nichts, erwiderte Deutsch.

 Dasselbe gilt für mich, erklärte Legroeder.

 Ker'sell gab keine Antwort.

 Palagren erzeugte ein neues Bild.

 Die kristallklare Meereslandschaft verschwand, und die Phoenix verwandelte sich in ein Flugzeug, das durch dichte Wolkenbänke flog; natürlich war die Vorwärtsbewegung nur eine Illusion. Legroeder spürte, wie sich seine Gefühle mit dem Bild veränderten. Anfangs engten ihn die kompakten Wolkenmassen ein, doch dann fühlte er sich frei und beschwingt. Nicht jeder im Netz teilte indessen seine Emotionen. Palagren wirkte in sich gekehrt, wie wenn er über ein Geheimnis nachgrübelte. Deutschs Gemütsverfassung ließ sich nicht deuten. Ker'sell blickte mit wütender Energie um sich.

 Ehe Legroeder herausfand, was Ker'sell störte, produzierte der Narseil abermals ein neues Bild - als könne er den Anblick der Wolken nicht länger ertragen. Dunkle Silhouetten lauerten im Nebel und verblassten wie Träume. Was waren das für Gestalten - sollten sie besser ihr Augenmerk darauf richten? Zu spät - der Nebel verflüchtigte sich, und die Nacht senkte sich herab. Nun schwebten sie in einer gläsernen Kugel über einer dunklen, konturlosen See.

 Stimmte das überhaupt? Legroeder fühlte, dass sich unter der Oberfläche etwas zusammenbraute. Die Fläche drunten war nicht völlig reglos und still; in ihr glosten schwefelgelbe Feuer. Sowie er sich dies vergegenwärtigte, schienen sich die Brände auszubreiten. Nach wenigen Herzschlägen war die Ebene gesprenkelt mit gelben und orangeroten Flammentümpeln, wie eine Ansammlung von Pforten zur Hölle. Was seht ihr anderen da drunten?, flüsterte er.

 Mir kommt alles ziemlich homogen vor, erwiderte Deutsch.

 Mir ebenfalls, murmelte Palagren.

 War er der Einzige, der die Feuer wahrnahm? Legroeder spähte zu Ker'sell empor, der die Position eines Militärjet - Piloten einnahm, und wusste die Antwort. Der Narseil starrte von seinem erhöhten Platz aus hinunter, aber nicht auf die Landschaft, sondern auf Legroeder. Die flammenden Punkte stellten keine Schlupflöcher in die Hölle dar, sondern sie versinnbildlichten Ker'sells Groll. In ihm brannten Feuer aus Argwohn und Wut.

 Leise sprach Legroeder Ker'sell an. Was ist los? Was bereitet Ihnen Sorgen?

 Warum sollte ich darüber sprechen, schien Ker'sells Blick zu antworten. Misstrauen gegenüber Legroeder fraß den Narseil innerlich auf, doch er hatte nicht die Absicht, dies laut zu äußern.

 Falls Sie denken, ich hätte Sie verraten, so befinden Sie sich im Irrtum. Legroeder staunte, wie gelassen er blieb, trotz der schwefeligen Glut. Ich kann Ihre Wut da draußen sehen. Die Feuer brennen in Ihnen, und nicht im Flux; habe ich Recht?

 Ker'sell schwieg, aber Palagren blickte Legroeder verdutzt an. Palagren hatte eindeutig keine Ahnung, was Legroeder sah, doch auch er schien mit etwas zu kämpfen. Zweifelte er an sich selbst? War er sich nicht mehr sicher, ob er das Schiff unbeschadet durch diese Zone steuern konnte? Alles in Ordnung mit euch beiden?, erkundigte sich Palagren. Dann stieß er ein Brummen aus, als hätte er plötzlich verstanden.

 Vielleicht erhaschte er ein paar Momente in der Zukunft, denn auf einmal zischte Ker'sell Legroeder zu: Sie kooperieren mit dem Feind, Sie freunden sich mit dem Gegner an. Schlafen Sie auch mit diesen Leuten?

 Legroeder verschlug es die Sprache. Er rang nach den passenden Worten. Ich bin euch nicht in den Rücken gefallen. Ich tat meinen Job. Was hätten wir über die Impris erfahren, wenn wir nicht mit dieser Crew hierher geflogen wären?

 Die Augen des Narseil leuchteten auf und verdüsterten sich wieder; Legroeder wusste nicht, welche Wirkung seine Entgegnung hatte. Doch unter dem Schiff änderte sich von neuem das Bild - die gärende und brodelnde Landschaft enthüllte etwas, das sich in der Tiefe bewegte; ein Schatten glitt unter der geschmolzenen Oberfläche dahin.

 Wartet!, rief Legroeder, als die Vision zu zerrinnen drohte. Habt ihr das gesehen?

 Die anderen schauten, doch was immer er erspäht hatte, war nun fort, und auch der Schwefelbrand war erloschen. Vielleicht hatte es sich nur um eine Reflexion der vielen Turbulenzen im Netz gehandelt.

 Er schüttelte den Kopf, während sich ein Bild nach dem anderen entfaltete. Es war Nacht, und sie flogen in großer Höhe; unter ihnen dehnte sich ein gewaltiges Gespinst aus tausenden winziger Lichtpunkte. Die Anordnung schien sich ins Unendliche zu erstrecken, als könnten sie durch die Maschen in ein anderes Universum fallen. Das erinnert mich an unsere Heimatwelt, erklärte Palagren mit einem Anflug von Nostalgie. Ker'sells Reaktion fiel noch intensiver aus. Er spürte den brennenden Wunsch, das Netz zu zerreißen, in diese Welt hinabzutauchen und alles hinter sich zu lassen.

 Einen Wimpernschlag später spürte Legroeder eine ähnliche Sehnsucht, als sei seine eigene Heimatwelt irgendwo da drunten verborgen.

 Da ist etwas. Ich spüre es, meldete Deutsch ruhig von seiner Position im Kiel. Zuerst vermochte Legroeder die Emotion nicht zu identifizieren, die in Deutschs metallischer Stimme mitschwang. Doch dann hörte er die Angst heraus.

 Wovor fürchtete er sich?

 Was sehen Sie, Freem'n?

 Ich bin mir nicht sicher. Noch nicht.

 Legroeder spähte angestrengt, vermochte jedoch nichts Furcht einflößendes zu entdecken. Geben Sie eine ungefähre Beschreibung. Ich erkenne überhaupt nichts.

 Ich bin mir nicht sicher. Schatten. Nur eine Ahnung, dass sich da etwas bewegt. Jetzt ist es weg, erwiderte Deutsch. Die Angst in seiner Stimme war unüberhörbar.

 Ich hab's auch gefühlt, mischte sich Palagren ein. Eine Präsenz. Ich kann es nicht näher beschreiben. Etwas von Deutschs Furcht schien auf ihn überzuspringen, doch Neugier und Tatendrang gewannen die Oberhand. Können wir es wagen, näher heranzugehen?

 Deutsch verspannte sich bei diesem Vorschlag.

 Wir sollten vorsichtig sein und auf Distanz bleiben, entschied Legroeder. Was hoffen wir zu finden?

 Eine Bewegung, gab Palagren zurück. Wenn sich dort etwas bewegt …

 Dann sollten wir es uns ansehen, fand Legroeder. Was aber nicht heißt, dass wir uns kopflos in ein Abenteuer stürzen. Na schön, gab er nach. Aber mit der gebotenen Wachsamkeit.

 Es fühlte sich an, als ob das Bild anschwölle, um ihn einzuhüllen. Finster und geheimnisvoll zog es ihn an, einem wunderschönen und aufregenden Ziel entgegen.

 Plötzlich überwältigten ihn Erinnerungen, und seine sexuelle Erregung wuchs, als sich die Schatten in ein ungemein lebendiges Bild von Tracy - Ace/Alfa verwandelten. Sie war nackt, streckte die Arme nach ihm aus und spreizte die Beine, damit er in sie eindringen konnte; ihr Blick verriet lustvolles Begehren. Mit einem gedämpften Stöhnen ließ Legroeder sich in dieses Bild hineinfallen, außerstande, dem Hunger zu widerstehen …

 Was hat das zu bedeuten?, zischelte Ker'sell und drehte sich jählings zu ihm herum.

 Legroeder erkannte, was er im Begriff stand zu tun und versuchte, den Gedanken zu verscheuchen. Das war das Letzte, was er seinen Rigger - Kameraden im Netz offenbaren wollte. Er kämpfte darum, die Erinnerung zu bannen, doch Tracy - Ace kam ihm immer näher, umfasste seine Schultern und drückte ihre Lippen auf seinen Mund …

 Genau wie ich dachte!, zischte Ker'sell, und sein Ärger flackerte in dem Netz wie eine bleiche, knisternde Flamme.

 Nein - das ist es nicht!, protestierte Legroeder, während er sich bemühte, das Bild zu ändern. Sahen Palagren und Deutsch es auch? (Helft mir!) flüsterte er seinen Implantaten zu.

 ◊ Initiieren Wechsel ◊, antworteten sie und begannen mit einer raschen Umstrukturierung der Vision.

 Im Nu verwandelte sich Tracy - Ace in eine andere Frau …

 (Nein, nicht die!), stöhnte er, als die schöne, schwarzhaarige Piratin von DeNoble ihn zu sich winkte. Ihre Optimierer loderten in boshaftem Entzücken. (Herrgott noch mal, bloß nicht Greta!)

 ◊ Nächste Variation … ◊

 (Es genügt, wenn ihr den Gedanken löscht!)

 Das Bild flackerte und änderte sich abrupt. Die weibliche Gestalt transformierte zu einer Figur aus leuchtenden Fäden, die sich in rasantem Tempo von ihm entfernte und in einem Funkenschauer in der Schwärze verschwand. Legroeder atmete erleichtert auf.

 Ich weiß nicht, was hier vorgeht, sagte Palagren gedehnt, als erwache er aus einer Trance.

 Ker'sell zischte immer noch ungehalten, doch seine Wut legte sich, als er von Veränderungen in der Szene unter ihnen abgelenkt wurde. Das Spinnweben - Muster aus beleuchteten Städten verwandelte sich in eine cybernetische Landschaft aus einem grünblau und karmesinrot gefärbtem Netz, das sich über eine abgrundtiefe Finsternis spannte; in den dunklen Maschen pulsierten in hektischer Folge smaragdgrüne und orangefarbene Lichter. Sie fielen auf das Gespinst hinunter, als rasten sie durch ein Intelnet. Wir dürfen nicht hindurchfliegen!, rief Ker'sell.

 Legroeder war verärgert. Warum nicht? Sieht jemand ein Problem?

 Ich nicht, erwiderte Deutsch.

 Palagren blickte zurück und gab durch Zeichen zu verstehen, dass auch er kein Gefahrenmoment entdecken konnte.

 Worüber regte sich Ker'sell so auf?

 (Was könnt ihr ausmachen?), fragte Legroeder seine Optimierer.

 ◊ Analyse im Gange … die drunten wahrgenommene Aktivität verläuft nach einem konstanten Rhythmus, alles ist wohl ausbalanciert … ◊

 Aktivität im Sargasso … in ausgewogener Harmonie …?

 (Könnt ihr einzelne Bewegungen herausfiltern und für mich sichtbar machen?)

 ◊ Wir versuchen es … ◊

 Die Matrix der Optimierer durchstöberte ihre Analyse - und Filterroutinen. Gleichzeitig strukturierte sich das Bild um; einer der Rigger war dabei, es zu verändern. Lassen Sie es einen Moment, wie es ist!

 Es macht mich schwindelig, klagte Ker'sell und fuhr fort, die Vision neu zu gestalten.

 Legroeder versuchte, ihn daran zu hindern. Wovor haben Sie Angst? Ich muss wissen, was passiert. Strenger als gewollt setzte er hinzu: Ich habe hier das Kommando! Freem'n, helfen Sie mir!

 Deutsch griff ein, indem er seine Optimierer in das Cyber - Netz einschleuste und die Transformation blockierte.

 Nein!, protestierte Ker'sell. Wir dürfen dort nicht hineinfliegen!

 Wovor fürchten Sie sich?, schrie Legroeder mit wachsendem Zorn. Versuchen Sie nicht noch mal, das Bild zu ändern. Verraten Sie mir, was los ist!

 Im Netz rückte der Narseil mit seinem Gesicht dicht an ihn heran. Legroeder kam es vor, als könne er ihn anfassen. Da drunten lauern Dinge - Dinge, die keinen Bezug zur Zeit haben - die Vergangenheit, die Zukunft - alles befindet sich in heillosem Durcheinander. Mehr kann ich nicht sehen …

 Was sind das für Dinge? Legroeder tastete das Bild ab, doch die einzelnen Elemente hatten sich durch Kersells Angst verheddert. Sie müssen …

 NEIN! Da sind Risse in der Zeit! Splitter! Dinge, die sich bewegen!

 Ker'sell, mischte sich Palagren unvermittelt ein. Ziehen Sie sich aus dem Tessa'chron zurück! Sie verlieren Ihre Objektivität!

 Statt zu antworten, startete Ker'sell einen verzweifelten Versuch, Deutschs Blockade zu umgehen. Das Netz bebte unter seinen Anstrengungen.

 Er brachte sie alle in Gefahr. Sie sind vom Dienst entbunden!, donnerte Legroeder. Ker'sell, steigen Sie aus dem Netz aus!

 Was?, krächzte der Narseil.

 Verlassen Sie das Netz! Sofort!

 Einen Moment lang rührte sich nichts. Dann wandte sich Palagren an Ker'sell: Gehorchen Sie dem Befehl!

 Abrupt verschwand Ker'sell aus dem Netz.

 Legroeders Herz klopfte wie wild. Er versuchte, sich auf die Landschaft in der Tiefe zu konzentrieren, dieses virtuelle Cyber - Bild einer Welt. Na schön. Er schluckte krampfhaft. Beruhigen wir uns wieder. Er tat drei tiefe Atemzüge und beobachtete die flackernden Bewegungen. Palagren - schalten Sie die Komm ein und sprechen Sie mit Ker'sell. Finden Sie heraus, was er sah, was ihn da unten so erschreckte.

 Als Palagren die Komm - Einheit aktivierte, meldete sich Cantha von der Brücke. Wir fangen eine Menge seltsamer Quanten - Effekte auf. Ich verstehe nicht ganz, was das zu bedeuten hat. Und Ker'sell ist völlig außer sich vor Aufregung. Der Captain möchte wissen, ob alles unter Kontrolle ist.

 Hastig versucht Legroeder, die Situation einzuschätzen. Was hatte Ker'sell wahrgenommen, das den anderen entging? Halluzinierte er nur, oder enthüllten sich ihm wirklich Dinge, die den anderen Riggern verborgen blieben?

 Legroeders Herz blieb beinahe stehen, als er die Gestalt bemerkte, die zwischen den Lichtfäden in der Tiefe auftauchte.

 Was war das - und warum verspürte er diese namenlose Angst, noch bevor er das Objekt identifiziert hatte?

 Legroeder, verändern Sie etwas?, erkundigte sich Deutsch besorgt.

 Nicht mit Absicht. Meine Implantate filtern Energieströme heraus, die sich gegenseitig aufheben …

 Nun ja - damit beschäftige ich mich zurzeit auch, räumte Deutsch ein. Bis jetzt ohne Ergeb …

 Er brach ab, als das neue Bild jählings zum Leben erwachte. Ein gewaltiges spinnenähnliches Ding stieg aus den sich überkreuzenden Lichtfäden empor. Sein Körper bestand aus von innen erleuchtetem transparentem Glas. Mit langsamen, schaukelnden Bewegungen kroch dieses Ding durch die Landschaft, im Flux kleine Kräuselwellen hinterlassend, wie das Kielwasser eines Schiffs.

 Was ist das?, wisperte Palagren fasziniert. Ist es lebendig?

 Legroeder zuckte die Achseln; während er die Erscheinung beobachtete, beschlich ihn ein Grauen. Er bemühte sich, seine Emotionen zu zügeln; er wusste nicht, woher sie stammten. Sehen Sie sich die Kielwelle an. Die Ringe wandern durch den Flux. Heben sie vielleicht die Energieflüsse auf?

 Wir wollen versuchen, das festzustellen, schlug Deutsch widerstrebend vor.

 Legroeder nickte nervös. War es ein Fehler gewesen, Ker'sell fortzuschicken? Hatte Ker'sell als Erster die reale Gefahr erkannt? Langsam steuerte Palagren das Schiff von der Spinne weg. Warten Sie, Palagren. Ich finde, wir sollten dieses Ding zuerst untersuchen, meinte Legroeder, gegen seine Angst ankämpfend.

 Wenn wir wenigstens das Kielwasser sondieren könnten, murmelte Deutsch. Er wirkte sonderbar erregt. Wir müssten hinunter greifen … Noch während er sprach, streckte er von seiner Position im Kiel aus einen langen Arm in die Tiefe und zog ihn wie eine Schleppangel durch die Wellen.

 Plötzlich ging das Schiff in den Sinkflug.

 Erschrocken rief Legroeder: Vielleicht ist die Idee doch nicht so gut. Holen Sie Ihren Arm wieder hoch.

 Ich kann nicht!

 Sehen Sie!, forderte Palagren sie auf. Das Spinnending hatte sich umgedreht und reckte sich ihnen entgegen, als sei es ein Lebewesen. Der Sog, den es erzeugte, gewann an Energie.

 Haben Sie das gehört?, fragte Palagren.

 Legroeders Herz raste. Was?

 Stimmen. Unter uns.

 Legroeder lauschte angestrengt. Anfangs vernahm er nichts; doch als die Glasspinne auf sie zu kroch, spürte er ein Beben. Etwas passierte mit der Spinne; sie verflüssigte sich zu einem gespenstischen Schleier aus Licht. In diesem Nebel erschienen Gesichter, menschliche oder fast menschliche Antlitze, aus Licht geformt. Die Gesichter von Gespenstern …

 Das habe ich gehört. Ihre Stimmen, flüsterte Palagren.

 Legroeders Magen verkrampfte sich. Die geisterhaften Gesichter, qualvoll verhärmt, blickten ihn an und lösten sich aus dem Lichtschleier, um der Phoenix entgegenzuschweben. Entstanden diese Bilder in seinem Unterbewusstsein, oder war es Deutsch, der sie erzeugte?

 Die Stimmen wurden lauter. Schreie, qualvolles Stöhnen.

 Herr Jesus, flüsterte Legroeder. Er spürte, dass Deutsch genauso entsetzt war wie er. Dabei handelte es sich lediglich um eine Vision, oder? Aber warum traten diese Bilder hier auf, und wieso ausgerechnet in diesem Augenblick?

 Im Tessa'chron spielt sich etwas Merkwürdiges ab, wisperte Palagren. Es entgleitet mir …

 Die Phantome drehten ab, kurz bevor sie das Schiff erreichten. Ihre Passage jagte Schockwellen durch das Netz.

 Was, zum Teufel, ging hier vor? Legroeder versuchte sich zu konzentrieren …

 Seine Implantate meldeten sich. ◊ Freem'n erinnert sich … wir warfen einen Blick in seine Matrix … es sind Gesichter des Todes. ◊

 Gesichter des Todes? Woher kamen sie?

 Noch mehr Gespenstergesichter erhoben sich aus den glänzenden Wellen. Eines flog so dicht an sie heran, dass sein Schrei Legroeder einen Stich ins Herz versetzte. Er glaubte, die Stimme zu erkennen. Aber wie war das möglich? Freem'n. Handelte es sich um Deutschs Erinnerungen an Menschen, die er auf den Sternenschiffen hatte sterben sehen, Opfer der Piraten? Freem'n!

 Legroeder, alles in Ordnung?

 Palagrens Ruf ging beinahe in dem Geheul der Dämonen unter, die um das Schiff herumwirbelten.

 Legroeder?

 Ich bin mir nicht sicher, hauchte er. Heilige MUTTER GOTTES …

 TEUFELSBRUUUT …!

 Das Phantom schwenkte zur Seite, und als Legroeder und Deutsch erschrocken zusammenzuckten, fing das Schiff gefährlich an zu schlingern. Ich muss das Schiff fliegen, dachte Legroeder verzweifelt; doch er konnte seine Angst nicht bezähmen. Palagren versuchte zu kompensieren. Ker'sell - kommen Sie ins Netz zurück. Wir brauchen Sie!, rief der Narseil über das Komm - Gerät.

 Wieder sauste ein Dämon vorbei. Palagren schien das nichts auszumachen. Als Ker'sell seine Position im Netz einnahm, klärte Palagren ihn auf: Legroeder und Freem'n sehen etwas, das ich nicht wahrnehme - irgendwelche Wesenheiten aus dem Reich der Drei Ringe. Sie verlieren die Kontrolle. Sie und ich müssen das Steuern übernehmen! Er kämpfte darum, das Schiff in eine ruhige Lage zu bringen, ohne die Geister, die über ihm dahinrasten, zu sehen.

 ◊ Wir haben die Stimme identifiziert ◊, murmelte ein Implantat in Legroeders Kopf. ◊ Sie entspringt Ihrer Begegnung mit der Impris. An Bord der L.A. vernahmen Sie die Hilferufe der Crew - und mindestens eine dieser Stimmen haben Sie vorhin wiedererkannt. ◊

 Die Impris, sprach Legroeder laut aus.

 Tatsächlich?, warf Palagren ein. Falls diese Stimmen real sind und nicht nur Ihre Erinnerungen, müssen wir ihnen folgen. Vielleicht weisen sie uns den Weg.

 Oder mein Unterbewusstsein führt uns mitten in eine Wahnvorstellung, dachte er.

 Captain Glenswarg will wissen, was zum Teufel wir hier tun, rief Ker'sell, der Palagren beim Lenken des Schiffs unterstützte. Seine früheren Ängste schien er abgeschüttelt zu haben. Jetzt wirkte er genauso kühl und besonnen wie Palagren.

 Was sollen wir ihm sagen?

 Dass wir eine wichtige Spur entdeckt haben, der wir nachgehen müssen, erwiderte Palagren. Mit Ihrer Erlaubnis, Legroeder?

 Legroeder kämpfte mit sich. Palagren hatte Recht, er musste seine Furcht überwinden. Schließlich ächzte er: Erlaubnis erteilt. Ängstlich sah er zu, wie Palagren und Ker'sell das Schiff auf die Lichtwellen zusteuerten, aus denen die Gespenster aufgetaucht waren. Der Ort, der sich ihnen als Spinne dargestellt hatte, brodelte nun über vor wässrigem Licht, durch das Phantome hin und her wirbelten. Die Phoenix krängte wie ein überladenes Luftschiff und schob sich auf diesen wabernden Hexenkessel zu. Ihr habt doch wohl nicht vor, hindurchzufliegen!, flüsterte Legroeder. Ich habe hier das Kommando. Ich bestimme, was getan wird!

 Es ist erstaunlich!, meinte Palagren. Ich erhasche Einblicke in die Zukunft und in die Vergangenheit, als würden sich Knospen in der Zeit zu wunderschönen Blüten entfalten. Noch etwas, Legroeder! Jetzt sehe ich auch die Wesen, die aus dem Licht herausströmen. Ein paar entstammen Ihren und Deutschs Erinnerungen, aber nicht alle. Einige kommen von tief unten, aus dem Underflux! Legroeder, die Stimmen sind durch diese Öffnung gedrungen. Wir müssen hin!

 Von mir aus, würgte Legroeder hervor und betete, sie würden nicht dasselbe Schicksal erleiden wie die Impris. Bringen Sie uns runter! Seinen Implantaten befahl er:

 (Alles sorgfältig kartografieren!)

 Palagren steuerte das Schiff in den Sinkflug.

 Die Wellen schwollen an, bis die sich überschlagenden Kämme dunkle Tunnel bildeten, nur erhellt von den glühenden Phantomen. Legroeder stockte der Atem, als das Schiff in einen dieser Wellentunnel hineinflog, begleitet von einem halben Dutzend gespenstischer Gesichter.

 Deutsch schrie vor Entsetzen auf.

 Legroeder gelang es, seine Ängste zu meistern, und plötzlich spürte er, wie eine vage Hoffnung in ihm aufkeimte. Wir tun das Richtige, keuchte er, derweil das Sternenschiff dem Glast der tanzenden Gespenster folgte.

 Die Passage schien außerhalb der messbaren Zeit stattzufinden. Wie lange sie dauerte, vermochte Legroeder nicht einmal zu schätzen. An seinem Ende weitete sich der Tunnel und sie gewahrten golden und orangegelb glänzende Wolken. Legroeder war sich sicher, dass sie sich im Underflux befanden. Aus einem unerfindlichen Grund verspürte er keine Angst mehr.

 Was ist das?, schrie Palagren.

 Legroeder blinzelte, dann sah er, was Palagren meinte - eine gigantische durchsichtige Kugel schwebte auf sie zu. Die geisterhaften Antlitze sammelten sich in der Nähe dieser Sphäre, und die Stimmen sanken zu einem monotonen Summen herab. Wie ein Schwarm Bienen flitzte ein Gesicht nach dem anderen in die Kugel hinein und verschwand.

 Legroeders Herz pochte heftig, doch er zwang sich zur Ruhe, während das Schiff auf die schimmernde Sphäre zuhielt. Und dann wusste er, was es mit dieser Erscheinung auf sich hatte.

 Es handelte sich um einen gewaltigen Regentropfen.

 In dem Tropfen, verzerrt und vergrößert wie durch ein ätherisches Teleskop, entdeckte er etwas, das ihm den Atem raubte.

 Ein schnittiges, schlankes Sternenschiff.

 Die Impris.

 KAPITEL 29 - Der Fliegende Holländer

 Einen Moment lang rührte sich keiner. Sie alle sahen das Schiff in dem Regentropfen, das dort gefangen schien wie ein Insekt in Bernstein. Legroeders Puls raste. Er verlagerte seinen Blickwinkel von einem Ende des Netzes zum anderen, in der Hoffnung, eine bessere Sicht auf das Sternenschiff zu erhaschen. Vermutlich erreichen wir es nur, wenn wir in den Tropfen hineinfliegen, murmelte er im Selbstgespräch.

 Staunend spähte der Narseil in den Tropfen. Deutsch, der die Position im Kiel hielt, zitterte vor Furcht. Das dürfen wir auf keinen Fall! Es ist ein Friedhofsschiff. Lasst die Toten in Frieden ruhen!

 Legroeder blickte ihn an. Was ist los, Freem'n? Was haben Sie?

 Deutsch erschauerte und gab keine Antwort.

 Legroeder forschte nach dem Grund für Freem'ns Angst. Was sah Deutsch? Er wandte sich an seine Implantate. (Könnt ihr mich mit Freemn's Optimierern verbinden? Ohne mich dem Terror auszusetzen, den er offensichtlich gerade durchlebt?)

 ◊ Wir versuchen es … ◊

 In diesem Moment rief Palagren: Ich hatte mich geirrt. Dies sind keine Wesen aus dem Reich der Drei Ringe! Sie sind genauso lebendig wie wir!

 Sie kommen von der Impris, ergänzte Legroeder. Ich erkenne die Stimmen.

 Nein!, brüllte Deutsch. Sie sind nicht lebendig!

 ◊ Verbindung hergestellt ◊, berichteten die Implantate. Legroeder tat, was die Implantate ihm soufflierten. Es war, als blicke er durch ein Teleskop und sah das, was Deutsch sah. Legroeder wunderte sich über die unterschiedliche Wahrnehmung. Deutsch gewahrte innerhalb des Regentropfens einen zerborstenen Schiffsrumpf, der angefüllt war mit Leichen und hin und her huschenden Gespenstern.

 (Das ist verrückt. Warum sieht er dieses Bild?)

 ◊ Ursache unklar … ◊

 (Blickt er durch seine Optimierer?)

 ◊ Ja. ◊

 Verdammt. Legroeder wandte sich an seine Kameraden. Bitte mal herhören! Wir sehen nicht alle dasselbe Bild. Freem'n, können Sie Ihre Szenerie verändern?

 Nein!, schrie Deutsch gequält.

 Legroeder konsultierte seine Implantate. (Besteht diese Verbindung noch immer?)

 Ehe er weitersprechen konnte, ging sein Blick plötzlich über einen dunklen Abgrund - er sah Deutsch, der ängstlich auf einer erleuchteten Bühne kauerte. Er rief ihm zu: (Freem'n, kappen Sie die Kontakte zu Ihren Optimierern!)

 (Ich kann nicht …), heulte Deutsch.

 Legroeder glaubte zu wissen, was passierte. Es lag an diesen verfluchten Cyber - Implantaten, die darauf programmiert waren, Terror zu erzeugen. (Freem'n, Ihre Optimierer verzerren das Bild vom Flux. Sie müssen sie abschalten!)

 ◊ Zeigen Sie ihm das hier … ◊

 Legroeders Implantate entfalteten seine Sichtweise der Impris; das Netz war noch aktiv, und eine automatische Funkbake sandte einen monotonen Notruf aus. Dann überblendete ein durchsichtiger Film diese Vision, und die Impris verwandelte sich in ein Gespensterschiff voller Leichen und gepeinigter Seelen.

 ◊ Dieses Bild sieht er. ◊

 (Ja. Freem'n!), brüllte Legroeder. (Schauen Sie sich das an!) Legroeders Implantate projizierten die Vision des intakten Schiffs auf die Bühne, wo Deutsch es sehen konnte.

 Einen Augenblick lang wirkte Deutsch wie benebelt. (Was sagen Sie da? Das ist nicht …)

 (Sie sehen ein anderes Schiff als der Rest von uns, Freem'n. Schauen Sie mit Ihren eigenen Augen!)

 (Ich habe keine eigenen Augen mehr! Verstehen Sie das nicht? Ohne meine Optimierer bin ich blind!)

 (Dann finden Sie die Implantate, die Ihnen ein falsches Bild vorgaukeln, und schalten Sie sie ab. Sie sind darauf programmiert, Ihnen Angst zu machen!) Ob er es schaffte?, fragte sich Legroeder. Oder hatte er schon zu lange mit den Implantaten gelebt?

 (Ich wage es nicht. Sie werden mich umbringen …)

 (Wer wird Sie umbringen, Freem'n? Wer bedroht Sie?)

 (Die … sie werden kommen und mich töten … ich kann nichts dagegen tun …)

 (Lassen sich die Implantate nicht deaktivieren?)

 Deutsch stammelte nur noch. (Doch … aber wenn ich es tue, kommen sie mich holen!)

 (Wer, Freem'n? Die Gespenster?)

 (Ja! JA!)

 (Nein), würgte Legroeder mühsam hervor. (Sie werden Ihnen kein Leid zufügen. Freem'n, bitte vertrauen Sie mir. Können … Sie … mir … dieses eine Mal … vertrauen?) Großer Gott, standen Deutschs Implantate etwa unter Glenswargs Kontrolle? Das sollten sie nicht. Aber vielleicht funktionierten sie nicht richtig.

 Legroeder, was geht da vor sich?, mischte Palagren sich über die innere Komm - Verbindung ein. Wir müssen entscheiden, was wir als Nächstes unternehmen. Unsere Position ist nicht stabil. Wenn wir in diese Blase eindringen wollen, müssen wir es jetzt tun!

 Legroeder versuchte, sein wild pochendes Herz zu beruhigen. Ja. Ja, ich weiß. Ich muss nur noch das Problem mit Freem'n lösen. Er atmete kräftig durch. (Freem'n, hören Sie mir gut zu. Vermutlich gibt es in Ihren Implantaten eine Fehlfunktion. Sie müssen sie durchchecken!)

 Deutsch starrte ihn über den schwarzen Schlund hinweg an, als fiele es ihm schwer, Legroeders Worte zu begreifen.

 (Ich … fürchte mich!)

 (Das weiß ich. Sie müssen mir vertrauen. Geht das?)

 (Ich … werde es versuchen.) Eine fürchterliche Spannung staute sich in der Verbindung zu den Optimierern.

 Dann meldeten Legroeders Implantate leise: ◊ Er hat Zugriff auf seine Implantate. ◊

 Der Deutsch auf der Bühne erhob sich ein wenig aus seiner gebückte Haltung und streckte die Hand nach einer großen Kontrolltafel aus. Zögernd betastete er die Schalter, ehe er sie an - und wieder ausknipste. Auf seine Wahrnehmung des Flux hatte dies keine Wirkung. (Es nützt nichts), flüsterte er.

 (Nicht aufhören. Probieren Sie sämtliche Schalter aus.)

 Er fuhr fort, einen Schalter nach dem anderen zu testen. Außer einer leichten Veränderung der Farben, der Bildschärfe und des Tons tat sich nicht viel. Dann nahm er sich die zweite Reihe von Schaltern vor. Seine Hände zitterten, aus. Abrupt verwandelte sich das Bild. Die Leichen waren fort. Seine Angst verflog. Durch den Regentropfen trieb ein unversehrtes Schiff.

 Er legte den Schalter wieder um.

 In der diaphanen Blase dümpelte ein Gespensterschiff, und die Seelen schrien in ihrer Qual.

 Aus. Das Grauen verschwand.

 (Ich will verdammt sein), ächzte er. Über die verschattete Kluft blickte er Legroeder an. (Woher wussten Sie das?)

 (Später.) Legroeder atmete erleichtert auf, als sich die Bühne verdunkelte und ins Nichts auflöste. Als er ins normale Netz zurückkehrte, warteten die Narseil mit einer sonderbaren Mischung aus Aufgeregtheit und Geduld an ihren Stationen. Sie erinnerten ihn an erregt schnaubende und unruhig mit den Hufen stampfende Pferde. Das Schiff im Regentropfen trieb langsam aus ihrem Gesichtskreis. Palagren hatte Recht; wenn sie sich nicht beeilten, würden sie das Schiff verlieren. Wir müssen hineinfliegen, bestimmte Legroeder. Möglichst schnell. Sind alle einverstanden?

 Mit fast schon enervierender Hast bekundeten die Narseil ihre Billigung. Deutsch war immer noch ein wenig fahrig, erhob aber keine Einwände. Palagren, rief Legroeder. Wie stehen unsere Chancen, den Rückweg zu finden?

 Palagren zögerte, und Legroeder lief ein eisiger Schauer über den Rücken. Das wissen wir erst, wenn wir auf der anderen Seite sind, oder?

 Legroeder fluchte, als die Impris seitwärts abzudriften begann.

 Von der Brücke öffnete sich ein Komm - Fenster, und Glenswarg dröhnte: Rigger, Bericht! Auf unseren Monitoren taucht ein Schiff auf. Handelt es sich um die Impris?

 Legroeder klopfte das Herz bis zum Hals. Jawohl, Captain. Es sieht ganz danach aus. Sie scheint sich in einer separaten Falte im Underflux zu befinden. Wir glauben, dass wir sie erreichen können … Seine Stimme versagte. Erbitten Erlaubnis zu einem weiteren Transit in die nächste Schicht des Underflux, Sir.

 Die Stimme des Captains klang schneidend. Ein weiterer Transit! Soll das heißen, dass wir bereits im Underflux sind? Wann fand der Übergang statt?

 Vor wenigen Minuten, Captain. Es ging sehr … turbulent zu. So turbulent, dass für eine Kommunikation mit der Brücke keine Zeit blieb?, hörte er in Gedanken den Captain fragen. Captain, wir hatten mit einem äußerst heiklen Problem zu kämpfen und konnten Sie nicht benachrichtigen.

 Glenswarg schien zwischen Wut und Skepsis zu schwanken. Sie haben also auf eigene Faust das Schiff in diese Gefahrenzone manövriert? Moment mal, bleiben Sie dran! Ein paar Sekunden verstrichen. Die Rigger im Netz wechselten Blicke und beobachteten, wie die Impris ihnen allmählich entglitt. Legroeder zwang sich dazu, ruhig durchzuatmen und fragte sich, wie er reagieren sollte, wenn Glenswarg Nein sagte.

 In der Komm - Leitung knisterte es. Cantha hat mir gezeigt, wo wir sind und was Sie getan haben. Allerdings ist auch er auf Vermutungen angewiesen. Leider weiß er nicht, wie hoch die Chancen stehen, dass wir diesen Ort auch wieder verlassen können.

 Legroeder blinzelte. Von der Impris war nur noch ein Drittel zu sehen. Captain, wir tun unser Möglichstes, um die Strecke zu kartografieren. Diesen Eintrittspunkt haben wir nur mit vereinten Kräften gefunden. Aber wir haben ihn entdeckt, und das unterscheidet uns von der Impris - Crew Natürlich gibt es keine Garantie für eine sichere Rückkehr. Legroeder blickte zu Palagren hinüber, der sein Nackensegel schüttelte; der Narseil hatte dem nichts hinzuzufügen.

 Wann müssen wir in die Falte hineinstoßen? Hier draußen verlieren wir die Sicht auf das Schiff.

 Legroeder fieberte vor Tatendrang. Sie sehen dasselbe wie wir, Captain. Es heißt jetzt oder nie. Wir finden, dass sich das Risiko lohnt.

 Legroeder rechnete damit, das der Captain die Narseiller Rigger verfluchen und sein Schiff abdrehen würde. Doch Glenswarg überraschte ihn. Tun Sie es. Aktion genehmigt.

 Aktion genehmigt, wiederholte Legroeder. Dann rief er den anderen zu: Wir fliegen hinein, ehe es zu spät ist.

 Palagren fasste über den Bug des Schiffs weit nach vorn und berührte die schimmernde Hülle des Regentropfens. Sie erbebte, als seine Hand hindurchdrang. Nun war die Impris nicht mehr zu sehen.

 Jetzt alle zusammen, flüsterte Legroeder. Die Phoenix machte kaum noch Fahrt, und die Oberflächenspannung des Tropfens war gerade kräftig genug, um diesem Druck zu widerstehen. Wir müssen uns so weit lockern, dass wir einfach hineingesogen werden … Sein Herz pumperte wie wild. (Helft mir, mich zu entspannen!)

 Seine Implantate stimmten einen beruhigenden Singsang an … er atmete tief ein und merkte, wie sich seine Verkrampftheit löste …

 Langsam kroch das Schiff in den Wassertropfen hinein. Der Tropfen wurde eingedellt, dehnte sich ein paar Dutzend Herztakte lang. Plötzlich gab er nach, das Schiff rutschte durch einen Spalt in der glänzenden Wand, die sich sogleich wieder schloss. Einen verwirrenden Augenblick lang hatte Legroeder das Gefühl, als würden sich Raum und Zeit ausstrecken, sich umeinander verzwirbeln und dann auf eine völlig unverständliche Art und Weise zusammenfalten. Er spürte, wie das Schiff so rasant davonschoss, dass seine Konturen verschwammen - obwohl sie nicht von der Stelle zu kommen schienen. Schlagartig hörten diese Eindrücke auf, und dann trieb er in einem warmen, klaren Ozean. Er sah aus wie der Sargasso, den sie gerade verlassen hatten, doch er glühte in einem satten, alles umhüllenden Cyanblau.

 In einiger Entfernung, backbord voraus, schwebte ein langes, silbernes Schiff, wie ein mitten im Sprung erstarrter Delfin.

 Da ist sie!, hauchte Legroeder.

 Die Impris, staunte Palagren.

 Kers'ell war sprachlos vor Überraschung.

 Noch während Legroeder um Fassung rang, erreichte sie eine Nachricht von der Brücke. Wir sehen das Schiff auf unserem Schirm!, rief Cantha aufgeregt. Irgendwie haben wir ein Dutzend Lichtjahre zur Impris überbrückt. Ich führe eine Analyse durch. Bei den Messungen der Quantenwellen im Flux gab es einen Spitzenwert.

 Ehe Legroeder antworten konnte, warf Captain Glenswarg ein: Können Sie uns längsseits bringen?

 Wir versuchen es, antwortete Legroeder. Aber es gibt kaum eine Strömung. Es wird schwierig.

 Lassen Sie äußerste Vorsicht walten, ermahnte ihn Glenswarg unnötigerweise.

 *

 Eine Weile kamen sie nicht von der Stelle. Das Netz der Phoenix fand keinen Ansatzpunkt im Flux. Während die Rigger es immer wieder versuchten, hörte Legroeder zu seinem Schreck eine dünne Stimme.

 Ihr da, ahoi! Schiff, ahoi!

 Legroeder hob lauschend den Kopf.

 Es war nicht nur eine, sondern mehrere Stimmen - leise, gehetzt, mit einem Nachhall –, die über die stille, glatte Oberfläche der See zu ihnen drangen. Legroeder wagte kaum zu atmen. Habt ihr das auch gehört?, fragte er seine Kameraden.

 Ich hab's gehört. Die Stimmen klangen menschlich, erklärte Palagren.

 Menschlich, ja. Legroeder spähte angestrengt über den leeren Ozean, der sich zwischen den beiden Schiffen erstreckte. Impris!, rief er. Hören Sie uns?

 Die Antwort klang verzerrt, wie aus einem zu hoch eingestellten Lautsprecher. Schließlich konnte Legroeder einzelne Worte verstehen: … hören Sie! Wir hören Sie!

 Legroeder rief zurück: Impris, hier ist die Phoenix! Bitte warten Sie! Er berichtete Glenwswarg: Wir haben einen Kontakt hergestellt, Captain, es besteht eine Sprechverbindung. Nach so vielen Jahren war die Crew der Impris immer noch am Leben! Sein Herz hämmerte vor Aufregung. Jetzt mussten sie nur noch einen Weg finden, die beiden Schiffe zusammenzubringen.

 Palagren, lassen Sie uns die Plätze tauschen. Ich möchte am Bug etwas ausprobieren. Der Narseiller Rigger bestätigte und versetzte sich prompt ins Heck, derweil Legroeder die Stellung im Bug einnahm. Legroeder holte tief Luft und rückte sich in die richtige Position. Um die Flexibilität des Bugnetzes zu testen, reckte er sich weit über den Bug nach draußen in den reglosen Flux. Mal sehen, wie weit ich reichen kann …

 Einen Moment noch, meldete sich Deutsch und justierte etwas im Netz. Gleich darauf streckte sich Legroeder, als läge er auf einem extrem langen Bugspriet. Er schaffte es, ein Zehntel der Strecke zur Impris zu überbrücken, ohne dass das Netz instabil wurde.

 Soll ich es mal versuchen?, fragte Deutsch, als Legroeder sich wieder zurückzog. Hier könnten sich meine Optimierer als nützlich erweisen.

 Legroeder runzelte die Stirn, als er an Deutschs Optimierer dachte, aber vielleicht hatte Freem'n ja Recht. Von mir aus. Möchten Sie meinen Platz einnehmen?

 Deutsch schüttelte den Kopf. Das ist nicht nötig. Von seiner Position im Kiel unter dem Bugspriet fuhr er einen langen Arm aus - eine übertriebene Version seines mechanischen Teleskoparms - und reckte ihn über die See dem festsitzenden Sternenschiff entgegen.

 Vom Bug her rief Legroeder: Impris - wir versuchen Sie zu erreichen! Können Sie Ihr Netz vergrößern?

 Die Antwort von der Impris blieb unverständlich. Deutsch fuhr fort, seinen Teleskoparm zu verlängern, und durch ständige Feinabstimmung stülpte sich das Netz vor wie ein Sonnenstrahl, der sich in Zeitlupe bewegte. Nach einer Weile sah Legroeder, wie auf der Impris kleine goldene Lichter flackerten, und dann wuchs um den Bug des Schiffs ein Lichthof. Drei winzige Schatten bewegten sich in der Gloriole - menschliche Gestalten.

 Legroeder verspürte eine Aufwallung von Hoffnung, als die Gestalten größer wurden. Nach einer Weile konnte er über die Entfernung ihre Gesichter erkennen. Er merkte, dass Deutsch zusammenzuckte, als die Züge deutlicher wurden. Es handelte sich um dieselben Gesichter, die Legroeder und Deutsch vorher als Gespenster erschienen waren. Beruhigend redete Legroeder auf seinen Freund ein: Diese Gesichter haben wir gesehen, Freem'n. Es sind Gesichter lebender Menschen, nicht von Toten.

 Deutsch knurrte zustimmend. Versuchen Sie, sie dazu zu bringen, dass sie dasselbe tun wie ich.

 Abermals rief Legroeder die Rigger der Impris. Plötzlich überkam ihn eine unheimliche Vision - er trieb auf einer Rettungsinsel und versuchte, die Überlebenden auf einer anderen Insel bei den Händen zu fassen.

 Sowie ihm der Gedanke durch den Kopf schoss, spiegelte das Netz dieses Bild wieder; Sekunden später sah er, dass die Rigger auf der Impris ihre schattenhaften Hände ausstreckten. Deutschs Teleskoparm fuhr noch weiter aus. Doch die Schiffe waren zu weit voneinander entfernt, und zum Schluss mussten sie sich frustriert zurückziehen, Legroeder wandte sich an die Narseil. Irgendwelche Vorschläge?

 Nun ja, die Langstrecken - Greifhaken würde ich nur ungern einsetzen, da wir nicht wissen, wie sie sich in dieser Falte des Underflux verhalten, meinte Palagren. Zu schade, dass wir kein Tau rüberwerfen können.

 Das ist es!, schrie Deutsch.

 Legroeder blickte auf ihn hinunter.

 Wie bitte?, fragte Ker'sell irritiert. Wenigstens hatte er seine feindselige Haltung abgelegt; das Auftauchen der Impris schien sein Misstrauen beschwichtigt zu haben.

 Wir werfen ihnen ein Tau zu!, erläuterte Legroeder. Wenn wir uns gemeinsam darauf konzentrieren … Er zeichnete das Bild: eine gigantische Taurolle, die über das Wasser geschleudert werden sollte. Natürlich bestand sie aus demselben Material wie das Netz, man musste das Gespinst nur über seine normale Belastbarkeit ausdehnen. Und jetzt alle zusammen. Ich zähle bis drei.

 Die vier Rigger drängelten sich, um günstige Positionen einzunehmen. Schließlich hielten vier Arme das aufgerollte Tau. Sie schwenkten es vor und zurück.

 Eins … zwei … DREI!

 Sie ließen nicht gleichzeitig los; die Rolle überschlug sich und sank nach unten wie ein Stein.

 Deutsch zog sie wieder ein. Zzzzip. Noch mal. Konzentriert euch, Leute! Es kommt auf das richtige Timing an .

 Er zählte bis drei. Dieses Mal hielt Ker'sell zu lange fest, und die Rolle flog in die Höhe. Deutsch holte sie für den dritten Anlauf zurück.

 Eine Stimme dröhnte durch das Netz. Was treibt ihr da? Kommen wir dem Schiff näher? Die Rolle verschwand, das Bild löste sich auf.

 Legroeder erklärte es dem Captain.

 Geht das, ohne das Netz zu beschädigen?, fragte Glenswarg misstrauisch.

 Wenn wir den Kontakt herstellen, geben wir Obacht, dass wir es nicht überbeanspruchen. Im Augenblick bleibt uns keine andere Wahl. Wir müssen das Tau werfen.

 Glenswarg zögerte. Also gut. Offenbar können wir ihren Captain nicht über den Flux - Kommunikator erreichen. Können wir euch sonst irgendwie helfen?

 Nein, wir müssen nur unsere Kräfte bündeln. Wenn Sie gestatten … Freem'n? Noch einmal?

 Deutsch generierte das aufgerollte Tau.

 Nach zwei weiteren Versuchen waren Rhythmus und Wurfrichtung harmonisch aufeinander abgestimmt. Die Taurolle segelte über das Meer auf das glitzernde Netz der Impris zu. Fangt es auf!, brüllte Legroeder.

 Die Schattengestalten im Netz rührten sich, streckten die Hände aus - und griffen daneben.

 Noch zwei Fehlschläge folgten. Doch dann, endlich, bewegten sich die Schemen auf dem anderen Sternenschiff im Einklang und erhaschten das Tau.

 Die Trosse straffte sich mit einem jähen Ruck. Der Schmerz, der das Netz der Phoenix durchzuckte, ließ die Rigger nach Luft schnappen. Das Netz dehnte sich wie ein Nylonstrumpf mit einem schweren Gewicht in der Spitze.

 Während sie sich abquälten, hallte eine Stimme durch das Netz. Seid ihr real, Leute?

 Verdutzt stellte Legroeder den Fokus schärfer ein. Vor Schreck blieb ihm beinahe das Herz stehen, als er zwei, nein drei Gesichter gewahrte, die ihn durch das Netz anblickten. Hallo, Impris, rief er. Dieses Schiff ist die Phoenix. Wir haben euch gesucht. Wie ist eure Situation?

 Unsere Situation?, kreischte eine andere Stimme von der Impris mit einem Anflug von Hysterie.

 Die erste Stimme meldete: Wir sind gestrandet!

 Ich weiß, wir …

 Seid ihr auch gestrandet?, rief der Rigger der Impris.

 Nein, wir sind … . - Legroeder zögerte - der Rettungstrupp.

 RETTUNG? In den miteinander vereinten Netzen trat plötzlich Stille ein. Wisst ihr denn, wie ihr uns hier herausholt?

 Das ist unmöglich!, mischte sich die zweite Stimme ein. Wir befinden uns seit einer Ewigkeit hier!

 Ihr wart sehr lange an diesem Ort, entgegnete Legroeder. Wir hoffen, dass wir euch helfen können. Wir müssen die beiden Schiffe zusammenbringen. Wenn jedes Schiff sein Netz ganz langsam einzieht, werden wir es schaffen.

 Der Rigger der Impris bestätigte. Es gab einen plötzlichen Ruck im Netz.

 NACHGEBEN!, brüllte Legroeder.

 Das Reißen hörte auf.

 Legroeder tauschte Blicke mit seinen alarmierten Rigger - Kameraden, und gemeinsam holten sie das Netz behutsam ein. Deutsch meldete sich über die Komm auf der Brücke und bat darum, so viel Energie auf das Netz zu legen, wie der Flux - Reaktor hergab. Es war eine schwierige und nervenaufreibende Prozedur. Was mochte passieren, wenn sie das Netz überdehnten?

 Die Narseil, die hinter Legroeder saßen, arbeiteten stumm und mit finsterer Entschlossenheit. Als die Rigger die Trosse einholten, die sie über ihre Schultern zogen wie Seeleute auf einem antiken Segler, rückten die beiden Sternenschiffe allmählich zusammen.

 *

 Auf der Brücke des Sternenschiffs Impris stand Captain Noel Friedman, die Hände auf die Hüften gestemmt, und betrachtete mit düsteren Blicken die Kontroll - Stationen. Ein eigentümliches, sich in Zeitlupe abrollendes Chaos schien sich seiner Crew bemächtigt zu haben - und offen gestanden erging es ihm nicht anders. In den spiegelnden Flächen sah er einen weißhaarigen Mann, ungepflegt und mit irrem Blick, einen Typen, dem Friedman kein Schiff anvertraut hätte. Als der Ruf, der ihn auf die Brücke bestellte, durch das Schiff gehallt war, stakste er gerade wie in Trance durch die Korridore. Wie lange war er schon durch die Gänge gewandert? Und seit wie vielen Jahren glich seine Brückencrew einer Horde von Wahnsinnigen, die aus einer Anstalt geflüchtet war?

 Tiegs, der Normalste des ganzen Haufens, hatte den größten Teil dieser Ewigkeit als Rigger - Kommunikator gedient; beflissen pendelte er zwischen der Computer - Konsole und den verschiedenen Brückenoffizieren hin und her. Johnson, der Navigator, rannte durch die Gegend und verkündete inbrünstig wie ein Prediger, dass Rettung unterwegs sei. Gort und Fenzy, eingeloggt in die Systeme, wirkten wie zwei alte Säufer, die zu entscheiden versuchen, ob sie das Opfer einer Halluzination sind oder nicht. Die Restlichen von der Crew machten den Eindruck, als ob sie träumten und dabei glücklich wären.

 Friedman starrte auf den Monitor und ließ sich Tiegs Bericht durch den Kopf gehen. Sprechkontakt mit einem anderen Schiff. Die Frage war, ob sie sich mit Gespenstern unterhielten oder mit Menschen aus Fleisch und Blut. Das Schiff auf dem Bildschirm sah substanziell aus. Doch diesen Eindruck hatten sämtliche anderen Schiffe auch gemacht, denen sie im Lauf der Jahre begegnet waren … um sich letzten Endes als Truggebilde zu entpuppen, Streiche eines boshaften Universums.

 Oder irrte er sich? Tiegs hatte immer darauf bestanden, dass die Schiffe, die sie sichteten, real waren, mit wirklichen Stimmen von lebenden Riggern. Die Soho … die Mirabelle … die Ciudad de los Angeles … die Centauri Adventurer … Friedman selbst war sich nie sicher gewesen. Irgendwie waren alle diese Sternenkreuzer mit der Nacht verschmolzen wie Träume. Aber dieses Mal konnte es anders sein, dachte er und rieb sich das stoppelige Kinn.

 Captain Friedman spürte es in seinen Knochen, obschon er den Grund dafür nicht kannte. Das schwarz - graue Schiff da draußen, das sein Netz der Impris entgegenstreckte wie einen ätherischen Schleier - konnte es sie tatsächlich retten?

 »Tiegs«, wandte sich Friedman an seinen ernst dreinschauenden jungen Offizier, »steht dieses Ding konkret in physischem Kontakt mit unserem Netz? Können Sie das bestätigen?«

 Tiegs zauderte. »Also - Poppy glaubt es, und Jamal pflichtet ihm bei. Aber …«

 Friedman zog die Stirn kraus.

 »… Sully behauptet das Gegenteil, und im Augenblick streiten sie sich deswegen.« Tiegs fasste sich ans Ohr und belauschte das Gespräch im Netz. »Es klingt, als sei Sully ziemlich aufgeregt. Er meint, es sei eine Halluzination und drängt Poppy und Jamal, das Netz zu verlassen.«

 Friedman schloss die Augen und spürte die Symptome einer akuten Migräne. Es überstieg sein Fassungsvermögen, wie die Rigger - Crew es so lange miteinander ausgehalten hatte, nachdem sich ihre Visionen jedes Mal in Nichts aufgelöst hatten. Trotz wütender Kopfschmerzen öffnete er die Augen und studierte noch einmal das Bild auf dem Monitor. Das Schiff war eindeutig größer geworden. »Das ist keine Halluzination«, brummte er. »Sagen Sie Sully, er soll aus dem Netz aussteigen, ehe er die Operation vermasselt. Wenn sie einen Ersatz brauchen, holen Sie Thompson.«

 Tiegs schaltete sein Mikrofon ein. »Sully, der Captain befiehlt, dass Sie das Netz verlassen müssen. Haben Sie verstanden, Sully?« Er berührte sein Ohr. »Können Sie mich hören, Sully?« Tiegs schüttelte den Kopf. »Es könnte problematisch werden, ihn da raus zu kriegen.«

 Friedman marschierte zu der Rigger - Station, in der Sully hinter einer zerkratzten und blinden Sichtscheibe saß. Er klopfte an das Fenster, dann drückte er auf den Komm - Schalter. »Sullivan, setzen Sie Ihren Arsch in Bewegung, Ihr Typ wird auf der Brücke verlangt!« Nach kurzem Nachdenken fügte er freundlicher hinzu: »Wir benötigen Ihre Hilfe.«

 Er trat einen Schritt zurück und wartete. Das Fenster ging auf, und Sully blinzelte ihn an, als kröche er gerade aus einer Höhle.

 Taumelnd kletterte Sully aus der Station. Er war ein kräftiger blonder Mann. Dem Aussehen nach schien er tagelang in der Rigger - Station gehockt zu haben.

 Friedman stützte ihn mit einer Hand. »Sully, ich möchte, dass Sie den Monitor hier im Auge behalten und mich über die Geschehnisse informieren.« Und dass Sie um Gottes willen keinen Blödsinn anstellen.

 Verstört sah Sully sich um, dann zuckte er die Achseln und stellte sich vor den Monitor. »Jetzt taucht die Halluzination auch schon auf dem Schirm auf«, stellte er nüchtern fest.

 »Richtig«, erwiderte Friedman. »Und genau darüber sollen Sie mich auf dem Laufenden halten. Geben Sie mir Bescheid, wenn die Halluzination noch näher an uns heranrückt.« Er wandte sich an Tiegs. »Fragen Sie nach, ob die beiden da drin Unterstützung brauchen. Und stöbern Sie die Ablösung auf.«

 Tiegs nickte und aktivierte wieder das Komm - Gerät.

 Friedman stach mit dem Zeigefinger auf Fenzy ein, einen schlaksigen Burschen, der sich von seiner Station entfernt hatte, um offenen Mundes den Monitor anzugaffen. »Sie da - legen Sie Energie auf den Fluxwellen - Sender und versuchen Sie, einen Kontakt mit dem Captain des anderen Schiffs herzustellen!«

 *

 Durch die miteinander verknüpften Netze sahen sie die Rigger der Impris immer klarer und deutlicher. Legroeder fand, dass sie einen gehetzten Eindruck machten; sie glichen unzweifelhaft den Gespenstern, die ihnen vorher solche Angst eingeflößt hatten. Die spektralen Gesichter gaben nicht unbedingt die physische Erscheinung der Rigger wieder, aber sie ließen Rückschlüsse auf deren seelische Verfassung zu. Kein Wunder, dass sie so verzweifelt wirkten, immerhin hatten sie einhundertvierundzwanzig Jahre lang in diesem Netz ausgeharrt - mit der Hoffnung auf Rettung.

 Im Netz fand ein unverständlicher Wortwechsel statt.

 Bitte wiederholen Sie, forderte Legroeder.

 Ich sagte, tu das nicht!

 Was soll ich nicht tun?, fragte Legroeder, dann merkte er, dass im Netz der Impris gestritten wurde. Vielleicht war das der Grund für das ständige Gezerre an dem Haltetau.

 Die Crew der Phoenix holte langsam und gleichmäßig das Netz ein. Je mehr sich das Netz verkürzte, umso einfacher ging es.

 Von der Brücke meldete Cantha: Wir werden über Fluxwelle gerufen. Es ist der Captain der Impris.

 Vor Begeisterung hätte Legroeder am liebsten laut gejubelt. Können Sie den Ruf zu uns durchstellen?

 Warten Sie einen Moment, erwiderte Cantha, und dann füllte eine fremde Stimme das Netz.

 … spricht Noel Friedman, Captain des Faber Eridani Sternenkreuzers Impris. Und wer sind Sie?

 Glenswarg antwortete. Ich bin Captain Jaemes Glenswarg von Cyber - Ivan Phoenix. Captain, wir sind hocherfreut, Sie gefunden zu haben. Brauchen Sie Hilfe?

 Ob wir …? Die Stimme des anderen Skippers erstickte in Emotionen. Captain, wir benötigen dringend Hilfe!

 Während die Captains sich miteinander berieten, zogen Legroeder und seine Rigger - Kameraden die Impris näher heran. Der Vorgang beschleunigte sich in dem Maße, wie sich die Netze verkürzten und belastbarer wurden. Früher als Legroeder gedacht hatte gingen die Schiffe längsseits. Legroeder gab seinen Kameraden ein Zeichen, die Impris in das Netz der Phoenix einzuwickeln. Es kam ihm vor, als umarmten sie Familienangehörige nach einer sehr langen Trennung.

 Derweil seine Crewgefährten mit dem Netz hantierten, rief Legroeder der Mannschaft der Impris zu: Ich bin Rigger Legroeder. Wir trafen uns schon einmal, vor Jahren. Damals diente ich an Bord der Ciudad de los Angeles.

 Die Ciudad de los Angeles!, wiederholte eine verblüffte Stimme. Sind Sie zurückgekommen, um uns als Spuk zu erscheinen?

 Legroeder zwinkerte überrascht. Sie hatten die Rigger der L.A. gehört! Blitzartig fiel ihm ein, warum er überhaupt auf dieser Mission war. Endlich hatte er Zeugen für seine Behauptung gefunden! Zeichnen Sie auch alles auf, Cantha?, schrie er in das Komm - Gerät. Schneiden Sie alles mit! Jedes einzelne Wort! Als Cantha eine Bestätigung murmelte, rief er: Impris - vor sieben Jahren haben wir auf der L.A. Ihr Notsignal empfangen. Seinerzeit konnten wir Ihnen nicht helfen - aber jetzt sind wir hier, um Sie zu retten!

 In dem anderen Netz breitete sich Verwirrung aus.

 Was meinen Sie?

 Sieben Jahre?

 Deutsch raunte Legroeder zu: Vielleicht sollten wir im Augenblick noch nicht zu viel erklären.

 Legroeder nickte zustimmend. Impris, Sie sind in einer Falte im Underflux gefangen. Wir werden unser Möglichstes tun, um Sie zu befreien. Dürfen wir andocken?

 In diesem Moment schaltete sich Glenswarg in die Kommunikation ein, um seinen Riggern zu sagen, dass sie an der Impris andocken durften. Erleichtert und triumphierend atmete Legroeder tief durch.

 Als die Rigger damit begannen, die Impris in ihr Netz einzuhüllen, drängte sich ihm plötzlich die beunruhigende Vision auf, dass ein irres Gelächter durch die umeinander geschlungenen Netze hallte.

 KAPITEL 30 - Das Gespensterschiff

 Das Greifen mit dem Netz gestaltete sich schwieriger als erwartet, obwohl das Netz der Phoenix für genau solche Operationen ausgelegt war. Gerade als sie im Begriff standen, die Impris vollends einzuhüllen, begann der Passagierkreuzer plötzlich zu zucken wie ein großer silberner Fisch. Aus Angst, sie könnten das Schiff verlieren, befahl Legroeder, mehr Energie auf den Flux - Reaktor zu legen. Das Zappeln wurde schlimmer; es war, als versuchten sie, einen erschrockenen Wal festzuhalten. Ein dumpfes Stöhnen pflanzte sich durch das Netz fort. Alle Mann Stopp!, rief Legroeder. Der Puls pochte ihm in den Ohren, als die Spannung im Netz nachließ. Es dauerte ein paar Sekunden, bis die Geräusche im Netz verstummten.

 Impris - was ist passiert?, brüllte er. Wisst ihr, was die Instabilität verursacht hat?

 Was für eine Instabilität?, lautete die Gegenfrage.

 Legroeder blinzelte. Hat das Netz vorhin bei euch nicht geflattert?

 Pause. Wir haben nichts gespürt.

 Legroeder wandte sich an seine Crewkameraden? Habt ihr es nicht auch gespürt?

 Allerdings, entgegnete Palagren. Lassen Sie mich kurz mit Cantha sprechen …

 Während der Narseil die Komm - Einheit aktivierte, fragte Legroeder Ker'sell: Und was haben Sie wahrgenommen?

 Ker'sells Stimme klang schleppend, als befände er sich in Trance. Etwas ist mit der Zeit nicht in Ordnung.

 Wie meinen Sie das?, hakte Legroeder nach. Stimmt was nicht mit dem Tessa'chron? Sehen Sie etwas in der nahen Zukunft?

 Ker'sell zögerte, als sei es ihm peinlich, weiterzusprechen.

 Nein, das nicht. Es kommt mir vor, als sei die Zeit - verschwommen.

 War das für einen Narseil ein Zeichen der Schwäche? überlegte Legroeder. Ker'sell vermied es, ihn anzusehen. Legroeder blickte zu Deutsch hinunter, der sich lediglich über den Misserfolg zu ärgern schien.

 Palagren meldete sich wieder. Cantha glaubt, wir hätten es mit einem temporalen Wirbel zu tun. Auf der Brücke wurden keine spazialen Anomalien gemessen, aber alle Narseil haben gespürt, wie sich das Tessa'chron verschleierte.

 Das hat Ker'sell auch gesagt. Was bedeutet es?

 Palagren brauchte einen Moment, um seine Position im Netz neu auszurichten. Ich sehe kein klares Fenster in die Vergangenheit, Gegenwart und Zukunft. Es lässt sich nur schwer erklären. Mein Fokus ist unscharf, als ob irgendetwas im Raumzeit - Kontinuum Vibrationen erzeugte. Mit gespannter Miene blickte er seine Rigger - Kameraden an. Das Thema schien ihn nicht in Verlegenheit zu bringen wie Ker'sell. Vielleicht spüren wir die Quanteneffekte, die unsere Passage in dieser Schicht erzeugt hat.

 Legroeder fröstelte. Was wissen wir darüber?

 Vorsichtig antwortete Palagren: Cantha und Agamem sind noch dabei, dieses Phänomen zu studieren.

 Vergesst nicht, uns eure Ergebnisse mitzuteilen, murmelte Deutsch.

 Palagren strafte ihn mit einem Blick ab. Cantha schlägt ein hartes Andocken vor, ohne die Impris in das Netz einzuwickeln. Er glaubt, eine physische Verbindung könnte eher für eine Synchronisierung der Schiffe sorgen.

 Dem stimme ich zu, warf Captain Glenswarg über die Komm ein. Ziehen Sie uns so nahe wie möglich an die Impris heran. Dann schießen wir Halteleinen rüber.

 Legroeder gab den anderen Riggern ein Zeichen, und mit vereinten Kräften zogen sie die beiden Schiffe noch einmal näher heran. Als der Abstand nur noch hundert Meter betrug, befahl der Captain, magnetische Haltetaue am Rumpf der Impris zu verankern. Puffer - Dämpfungsfelder wurden aktiviert, damit die Schiffe nicht kollidierten, und danach holte man die Halteleinen ein. Schließlich ließ Glenswarg einen Verbindungstunnel zwischen den Schiffen errichten. Ehe er jemanden hindurchschickte, fragte er Legroeder, ob für die beiden Raumkreuzer die Chance bestünde, in den Normalraum zurückzukehren.

 Legroeder nahm sich Zeit mit der Antwort. Nicht nur der Captain, alle an Bord wollten wissen, ob es ihr Schicksal sei, der Impris in diesen ewigen zeitlosen Schwebezustand zu folgen.

 In die Stille hinein meldete sich Cantha. Ich finde, es wäre unklug, zu früh an der Impris anzudocken. Solange wir nicht wissen, auf welchem Wege wir in diese Falte des Flux hineingelangten, laufen wir Gefahr, uns immer tiefer in diese temporale Anomalie zu verheddern.

 Glenswargs Schweigen kam einer Verwünschung gleich.

 Captain, ergriff Legroeder das Wort, je eher wir an Bord der Impris gehen und mit ihrer Crew sprechen, umso besser.

 Also gut - stabilisieren Sie das Netz und verlassen Sie Ihre Stationen, ordnete Glenswarg an. Ich lasse Sie von der Ersatz - Crew ablösen.

 »Gute Arbeit«, lobte der Captain, als die vier Rigger vor ihm standen. »Und jetzt ruhen Sie sich ein bisschen aus.«

 Legroeder setzte zu einem Protest an, dann sah er, dass das Schiff auf dem Monitor mit zeitlupenhafter Langsamkeit seine Konturen veränderte. Ihm stockte der Atem.

 »Keine Sorge, ich rufe Sie, wenn Sie an der Reihe sind, an Bord zu gehen«, beruhigte Glenswarg ihn. »Aber zuerst müssen wir einen sicheren Zugang gewährleisten. Das dauert eine Weile. Vorher wird nichts unternommen. Ich habe nicht die Absicht, auch nur einen Rigger zu gefährden. Ihr seid die Einzigen, die uns hier herausbringen können.«

 Der Captain war gewitzter, als Legroeder angenommen hatte. Sie alle befanden sich am Rand der Erschöpfung. Jetzt ein wenig zu schlafen war in der Tat das Vernünftigste, was sie tun konnten.

 *

 Leider stellte sich der Schlaf nicht sofort ein. Immerzu dachte Legroeder an die Impris, die neben ihnen schwebte. Er brannte darauf, hinüberzugehen und das Schiff mit seinen Händen zu berühren, obwohl ihn die Aussicht darauf mit Furcht erfüllte.

 Mehrere Male schreckte er kurz vor dem Einnicken mit einer plötzlichen Anwandlung von Panik hoch. Ihn beschlich das unerklärliche Gefühl, dass irgendetwas auf der Lauer lag, um sich seiner zu bemächtigen, wenn er schlief. Er ermahnte sich, er solle nicht so töricht sein; diese Wahnvorstellungen entstammten wahrscheinlich seiner Übermüdung.

 Etwas verbirgt sich da draußen …

 Schlaf endlich ein!

 Am Ende schlummerte er ein, mit leichter Unterstützung seiner Implantate; doch selbst in der Tiefschlafphase verfolgte ihn eine irrationale Angst … eine Ahnung, dass in diesen Gefilden ein Monster auf ihn lauerte.

 Als er aufwachte, fühlte er sich überhaupt nicht ausgeruht. Ihn quälte das eigenartige Gefühl, als sei er im Schlaf durch die Maschen der Zeit gerutscht. (Mit mir stimmt etwas nicht), gestand er seinen Implantaten, während er sich ankleidete.

 ◊ Wir registrieren eine Unstimmigkeit zwischen Ihrer biologischen Uhr und unserem chronometrischen Mechanismus. ◊

 (Erklärung.)

 ◊ Eine Erklärung ist nicht möglich. ◊

 Nicht möglich, sinnierte er und betrachtete sich stirnrunzelnd im Spiegel. Flüchtig kämmte er sein zu einem Schirm geschnittenes Haar. Seine Augen waren rot gerändert. Er seufzte und machte sich auf die Suche nach seinen Kameraden.

 Bald darauf versammelten sich die Rigger mit Brötchen und Bechern voll Kaffee im Besprechungszimmer. »Ich habe mich gerade mit dem Captain unterhalten«, berichtete Deutsch. »Sie sind dabei, den Zugangsschlauch zur Impris zu öffnen. Vielleicht sehen wir was auf dem Monitor.« Deutsch aktivierte den großen Wandbildschirm. Und dann beobachteten sie, wie drei Cyber - Crewmen, einschließlich des Ersten Offiziers, durch die Luftschleuse der Phoenix kletterten und sich in die Zugangsröhre begaben. Als die drei Männer auf die Impris zuschwebten, zeigte eine Hälfte des Schirms ihren Weg durch den Tunnel, während auf der anderen Seite - offenbar von einer Schulterkamera gefilmt - das näher rückende Schiff zu sehen war. Die Luftschleuse der Impris ging auf.

 Legroeder merkte, wie er die Luft anhielt und zwang sich zum Ausatmen.

 »Wir befinden uns jetzt in der Luftschleuse«, berichtete der Erste Offizier über den Komm - Kanal. »Die Schleuse wird geschlossen.« Das Bild verdunkelte sich, als sich der Rumpf des anderen Schiffs zwischen die Männer und die Phoenix schob, doch die Audio - Übertragung war deutlich zu hören. »Jemand macht sich an der Innenschleuse zu schaffen …«

 Im Besprechungszimmer stehend, bekamen sie mit, wie die Luke aufglitt und eine Gruppe von Menschen in der Impris wartete.

 »Hallo!«, grüßte der Erste Offizier.

 Die Crew der Impris stürmte vor und umringte das Kontakt - Team. Anfangs klangen die Stimmen undeutlich, dann verstand Legroeder: »Mein Gott, seid ihr Menschen aus Fleisch und Blut oder Gespenster? O mein Gott!« Dann brach ein Chaos aus Begrüßungen und Bekanntmachungen aus, als die verstörte Crew des verschollenen Schiffs nach über einem Jahrhundert den ersten Personen von außerhalb begegnete.

 Legroeder und die anderen schauten eine Weile zu, dann widmeten sie sich wieder der vor ihnen liegenden Aufgabe, die darin bestand, beide Schiffe in den Normalraum zurückzuführen.

 »Ich glaube«, sagte Cantha, »dass wir ziemlich genau wissen, wo wir uns befinden. Aber wir haben immer noch keine Ahnung, auf welche Weise die Impris hierher gelangte, oder wie wir an diesen Ort kamen.«

 »Das ist ja reizend!«, spottete Derrek, der Cyber - Rigger, der den navigatorischen Erfolg der Narseil mit gemischten Gefühlen betrachtete.

 Canthas Nackensegel versteifte sich. »Bein Eintritt in die Falte des Underflux scheinen wir eine Quanten - Fluktuation durchquert zu haben. Dadurch wurden unsere kartografischen Aufzeichnungen leider ungenau. Wir müssen uns unbedingt mit den Riggern der Impris beraten.«

 »Dieser Regentropfen - war das die Quanten - Fluktuation?«, erkundigte sich Legroeder.

 »Wir nehmen es an«, erwiderte Palagren. »Höchstwahrscheinlich handelte es sich um eine Wellenfunktion, die mit einem Element tief in der Raumzeit - Struktur in Verbindung steht. Wir verstehen immer noch nicht ganz, warum wir die Impris hier, an dieser Stelle, fanden, und nicht ein Dutzend Lichtjahre entfernt, wo sie unseren Berechnungen zufolge hätte sein müssen.«

 »Bedeutet das, dass wir diese Entfernung quasi in einem Augenblick zurücklegten - ohne Zeitverzögerung?«, staunte Legroeder.

 »Wir wissen nicht, ob diese Frage von Belang ist«, entgegnete Cantha. »Und ich bin mir nicht sicher, ob das Konzept von Entfernung in dieser Falte des Underflux überhaupt gültig ist. Was uns am meisten interessieren sollte, ist der Rückweg in den Normalraum. Finden wir durch jene Quanten - Fluktuation eine Passage nach draußen oder sitzen wir ebenfalls für immer hier fest?«

 Derrek sah elend aus.

 Legroeder blickte Palagren fragend an. Der meinte: »Um das Problem zu lösen, müssen wir genau verstehen, was beim Transit von einem in den anderen Raum passierte. Die Aufzeichnungen unserer Flugrecorder müssen exakt analysiert werden - was Cantha bereits in Angriff genommen hat.«

 »Einer Sache bin ich mir sicher«, resümierte Cantha. »Es handelt sich um ein Phänomen, das mit der Quantenkorrelation verwandt ist. Wie wir seit langem wissen, korrelieren einzelne Partikel über große Entfernungen hinweg. Allerdings wurden noch nie Effekte von derart gigantischen Ausmaßen beobachtet.«

 Legroeder dachte darüber nach. »War die Quanten - Fluktuation auch für die Schwierigkeiten verantwortlich, die auftraten, als wir die Impris mit unserem Netz einfangen wollten?«

 »Höchstwahrscheinlich«, räumte Cantha ein. »Wir wissen, dass der Zeitstrom an diesem Ort anders verläuft. Es gibt messbare Phasenverschiebungen in der Simultaneität, und wir alle …« - er deutete auf die übrigen Narseil - »haben die Störungen im Tessa'chron gespürt. Aber über die Bedeutung dieser Phänomene bin ich mir immer noch nicht im Klaren.«

 Ein Ruf über das Intercom schnitt ihm das Wort ab. Es war Captain Glenswarg, und er klang sehr erregt. »Forscher und Kontaktleute haben sich unverzüglich in der Einstiegszone zu melden. Rigger Legroeder und Rigger Deutsch - ich fordere Sie nun zum dritten Mal auf, die Brücke zu kontaktieren!«

 Legroeder und Deutsch tauschten verblüffte Blicke. »Haben Sie die beiden ersten Rufe nicht gehört?«

 »Nein«, erwiderte Deutsch. »Aber ich bestätige jetzt. Gehen wir?«

 »Halten Sie uns auf dem Laufenden«, wandte sich Legroeder an die Narseil, als er und Deutsch den Raum verließen.

 Im Korridor vernahm er wieder einen Ruf des Captains. »Rigger Legroeder und Rigger Deutsch, halten Sie sich bereit, an Bord der Impris zu gehen. Bitte bestätigen Sie. Kontaktieren Sie die Brücke zwecks weiterer Instruktionen.«

 Legroeder sah Deutsch verdattert an.

 Sie trafen Glenswarg dabei an, wie er vor den Konsolen auf und ab marschierte.

 »Rufen Sie noch einmal Legroeder und Deutsch«, wies er den Kommunikations - Offizier an. Dann drehte er sich um. »Ach - da sind Sie ja. Schön, dass Sie es noch auf die Brücke geschafft haben - bei den Drei Ringen!«

 »Wir kamen, gleich nachdem Sie uns riefen«, erklärte Legroeder.

 Glenswarg blickte verärgert drein. »Ich habe Sie vier Mal rufen lassen!«

 »Vier …?«, begann Legroeder - und plötzlich begriff er, was passierte. Sie hatten den ersten Ruf des Captains nach dem dritten Ruf gehört. Wir haben ein Problem. »Captain, ich schlage vor, Sie lassen die gesamte Umgebung auf temporale Schwankungen hin untersuchen.« Er erläuterte, in welcher Reihenfolge sie die Rufe von der Brücke gehört hatten.

 Glenswargs Miene verfinsterte sich noch mehr, als ihm die heikle Situation bewusst wurde. »Das hat uns gerade noch gefehlt«, knurrte er. »Na ja, bis wir Mittel und Wege finden, um diese Instabilitäten auszugleichen, fahren wir mit unseren Plänen fort. Sie müssen sich mit den Riggern der Impris beraten. Und dass Sie sich ja in regelmäßigen Abständen bei mir melden!« Mit dem Zeigefinger stach er auf Legroeder ein. »Lieber einmal zu viel als einmal zu wenig. Wenn so etwas noch mal passiert, will ich es sofort wissen. Und bleiben Sie nicht zu lange drüben. Verstanden?«

 »Jawohl, Sir.«

 »Dann mal los!«

 *

 In der Einstiegszone begegneten sie ein paar Cyber - Crewmen, die bereits mehrere Male zwischen den beiden Schiffen hin und her gependelt waren. Ihren Aussagen zufolge konnte es die Crew der Impris kaum abwarten, mit ihren Rettern zu sprechen. »Der Captain befiehlt, dass wir sie unverzüglich auf die Impris bringen«, sagte der Cyber - Lieutenant, der die Transfer - Operation überwachte.

 Legroeder spähte in die lange, transparente Röhre hinein, die die beiden Schiffe miteinander verband. Ihm schauderte bei dem Gedanken, dass ihn lediglich eine dünne Wandung vor dem harten Flux schützte; doch es half alles nichts, er musste hindurch. Nun winkte ihn der Lieutenant an die Luftschleuse.

 »Nach Ihnen«, erklärte Deutsch und fuhr einen Teleskoparm aus. Legroeder brummte unwirsch, dann vergegenwärtigte er sich, dass Deutsch ihm wahrscheinlich aus schierer Freundlichkeit den Vortritt ließ. Schließlich hatte er viel länger nach der Impris gesucht als der Cyber - Rigger. Also nickte er und betrat die Schleuse.

 Die Schwerkraft des Schiffs endete an der Außenluke, und mit einem kleinen Ruck schwebten sie in den Tunnel hinein. Zwei Cyber - Crewmen warteten in dem Schlauch, um sie hindurch zu begleiten. Verlegen aber dankbar nahm Legroeder die Hilfe an. Die Schwerelosigkeit machte ihm zu schaffen, doch als er einen Blick durch die klaren Wände der Röhre warf, war alles andere vergessen.

 Es war, als schaue er in eine andere Realität. Die gleichen quirlenden Nebel sah er aus seinem Rigger - Netz; hier jedoch, mit dem menschlichen Auge gesehen, wirkten sie viel bedrohlicher, als ob sie ihn jeden Moment in ihre brodelnden Energiestrudel hineinsaugen könnten. Was mochte geschehen, wenn die Schiffe auseinander drifteten, der Schlauch sich aus seiner Verankerung löste und er und Deutsch in den Flux hinausgespien würden? Was für ein grausiger Tod erwartete sie dann?

 Legroeder erschauerte und steuerte zielstrebig die entfernte Luftschleuse an. Deutsch hingegen schien von dem Flux wie hypnotisiert zu sein; er schwebte dicht an die Schlauchwand heran und spähte hinaus, derweil sein Kopf mit den flimmernden Optimierern einen beleuchteten Weihnachtsbaum glich. »Freem'n, machen Sie voran!«, brüllte Legroeder.

 Deutsch folgte ihm widerstrebend.

 Legroeder seufzte erleichtert auf, als sie in die Luftschleuse der Impris hineintrieben. Obwohl er sich an einen Handgriff klammerte, stolperte er, als das Schwerkraftfeld des Schiffs ihn jählings auf das Deck herunterplumpsen ließ. Deutsch, der mühelos auf seinen Levitatioren heransegelte, streckte einen Arm aus, um seinen Freund zu stützten. Die Cyber - Crewmen prüften nach, ob sie gesichert waren, dann begaben sie sich zur Phoenix zurück.

 Die Luftschleuse schloss sich, und die innere Luke ging auf. Vor ihnen standen zwei weitere Cyber, begleitet von einem Paar fremder Crewmen in zerknitterten Impris - Uniformen. Die Crewmen des Sternenkreuzers hatten abgehärmte Gesichter, doch ihre Augen leuchteten vor Begeisterung. »Gentlemen!«, rief einer. »Willkommen an Bord!«

 »Vielen Dank«, erwiderte Legroeder. »Wir möchten so schnell wie möglich mit Ihren Riggern und dem Captain sprechen.«

 »Der Captain hat angeordnet, dass wir Sie sofort zu ihm bringen«, antwortete der Crewman mit stockender Stimme.

 Legroeder erschrak. Die Gestalt des Mannes schien einen Moment lang zu flimmern, wie ein fehlerhaftes Hologramm. Aber er war kein Holo; Legroeders Nase verriet ihm, dass der Mann eine Dampfdusche mehr als nötig hatte.

 »Hier entlang«, sagte der andere Crewman.

 Legroeder blickte Deutsch an. Ein kurzer Input seiner Implantate verriet ihm, dass Freem'n es gleichfalls gesehen hatte. Das gefällt mir ganz und gar nicht, dachte er, als er den Crewmen durch den Schiffskorridor folgte, der - wie er inständig hoffte - auf die Brücke führte.

 *

 Rufe hallten, als sich ein Schottdurchgang öffnete. »Tiegs! Haben Sie Poppy und Jamal gesagt, sie sollen hierher kommen?«

 »Ich hab's, ihnen ausgerichtet, Captain.«

 »Geben Sie ihnen noch einmal Bescheid. Und sie sollen sich beeilen!«

 Als Deutsch und Legroeder die Brücke betraten, sahen sie Crewmitglieder an ihren Stationen. Der Raum unterschied sich nur unwesentlich von einer modernen Brücke - er war mehr in Silber und Chrom gehalten - aber bezüglich des Aufbaus hatte sich seit damals nicht viel verändert. Ein groß gewachsener weißhaariger Mann wandte sich an sie, um sie zu begrüßen. Er trug eine zerfetzte Uniformjacke über einer zerknautschten Freizeithose. In seinen glänzenden blauen Augen stand ein wilder Blick. »Sind Sie die Rigger von der Phoenix!«, fragte er barsch. Es war mehr ein Anschnauzer als eine Begrüßung.

 »Äh … ja …«, sagte Legroeder.

 Der Crewman, der sie begleitete, räusperte sich. »Das ist Captain Friedman - Noel Friedman. Captain, die Rigger Legroeder und Deutsch.«

 »Willkommen an Bord!«, röhrte der Captain. »Wir sind verdammt froh, euch zu sehen. Wie, zum Teufel, habt ihr uns hier draußen gefunden?«

 »Das ist eine lange Geschichte, Captain. Ich erzähle sie Ihnen, wenn wir mehr …« - Legroeder hielt inne, als er merkte, dass Friedman Deutsch anstierte und ihm gar nicht zuhörte. »Captain«, warf er hastig ein, »Rigger Deutsch stammt von den Welten der Free Cyber.«

 »Free Cyber!«

 »Ja, und ich komme - von mehreren Welten, könnte man sagen. Zuletzt weilte ich auf Faber Eridani.«

 »Faber Eri?«, blaffte Friedman. »Wir kommen von Faber Eri. Ist das die Heimat der Phoenix? Hieß es nicht, das Schiff sei auf einen Ort namens Ivan registriert?«

 »Richtig, Sir. Die Phoenix ist ein Schiff der Free Cyber vom Außenposten Ivan. Sie hat eine gemischte Crew; ihr gehören ein paar Narseil an, und ich selbst bin auf den Welten der Zentristen beheimatet.«

 »Narseil! Cyber!«, staunte Friedman. »Und alle arbeiten zusammen? Ist der Krieg zu Ende?«

 »Ja - seit über hundert Jahren.«

 »Hundert Jahren!« Verwundert blickte Friedman von einem zum anderen. »Herr Jesus! Ihr Captain sagte bereits, dass man lange nach uns gesucht hätte, aber - hundert Jahre?«

 »Einhundertvierundzwanzig, um genau zu sein. Seit Sie Faber Eridani verließen, ist eine Menge passiert.«

 Friedman blickte betroffen drein. »Ich bin überrascht, dass sich überhaupt noch jemand an uns erinnert.«

 »Nun ja, das …«

 »Und trotzdem haben Sie uns gesucht. Unglaublich!« Friedman furchte die Stirn. »Was ist aus Fandrang geworden? Gloris Fandrang. Arbeitet er noch an seinen Projekten?«

 Legroeder schüttelte den Kopf. »Nein, Sir. Leider starb er vor etlichen Jahren. Aber sein Bericht hat mich veranlasst, nach Ihnen zu suchen. Es gab …« - er zögerte, weil er sich nicht durch komplizierte Erklärungen ablenken lassen wollte - »schon früher Suchaktionen. Andere Schiffe haben Sie gesichtet. Doch niemand fand einen Weg, um zu Ihnen durchzudringen.«

 »Fandrang ist tot?«, wiederholte Friedman sinnend. »Lieber Himmel. Pen Lee wird niedergeschmettert sein, wenn er das hört. Er ist jetzt schon ziemlich labil. Er war Fandrangs Assistent, wissen Sie.« Friedman schüttelte den Kopf. »Und wir sind wirklich - was sagten Sie? - seit einhundertundzwanzig Jahren unterwegs?«

 »Seit einhundertvierundzwanzig Jahren«, korrigierte Deutsch.

 Stirnrunzelnd ließ Friedman den Blick über die Brücke schweifen. In einer Ecke des zentralen Monitors schwebte die Phoenix vor dem Hintergrund des Flux. Legroeder versuchte sich auszumalen, was in dem Captain vor sich ging. Wie viele Freunde, Verwandte, Menschen, die ihm lieb und teuer waren, mochte er damals zurückgelassen haben, als er sich auf diese verhängnisvolle Reise begab? Wenn er heimkehrte, würde niemand mehr da sein, um ihn zu begrüßen.

 »Wie auch immer.« Friedman gab sich einen Ruck und widmete sich wieder Deutsch und Legroeder. »Jetzt möchte ich Sie meiner Crew vorstellen.« Mit den Händen strich er über seine zerknitterte Uniform. »Ich fürchte, unsere Manieren sind ein bisschen eingerostet. Wenn Sie sich das Schiff ansehen möchten, kann ich Sie …«

 Legroeder gebot ihm mit einer Handbewegung Einhalt. »Das verschieben wir auf später. Zuerst möchten wir mit Ihren Riggern sprechen, um herauszufinden, warum Sie hier gestrandet sind. Wir suchen immer noch nach einem Weg, um diesen Ort verlassen zu können - wir befinden uns in einer Falte des Underflux, wissen Sie, in einer Schicht des Deep Flux.«

 »Deep Flux?« Friedman blinzelte. »Reden Sie lieber mit meinen Riggern. Tiegs! Haben die Männer ihre Stationen immer noch nicht verlassen?«

 »Sie sind gleich da, Skipper.«

 »Schön.« Friedman richtete sein Augenmerk auf Legroeder und Deutsch. »Ich kann Ihnen gar nicht sagen, wie dankbar wir sind. An Bord dieses Schiffes befinden sich vierhundertsechsundachtzig Passagiere - Männer, Frauen und Kinder - und vierundsiebzig Crewmen.«

 »Ja, wir …«

 »Es tut gut zu wissen, dass man uns nicht vergessen hat.«

 Legroeder schluckte, als er daran dachte, wie viele Lügen man in den vergangenen Jahren über die Impris verbreitet hatte. »Sie gelten als eine Art … Legende«, sagte er schließlich.

 Der Captain bekam große Augen. »Tatsächlich? Und wie soll es jetzt weitergehen? Können Sie uns hier herausholen? In die Zivilisation zurückbringen?« Mit durchdringendem Blick sah er Legroeder an. »Sie sollten wissen, dass dieses Schiff voll funktionstüchtig ist.« Ganz deutlich war an seiner Miene abzulesen: Entbinden Sie mich ja nicht von meinem Kommando …

 Deutsch gab leise klickende Geräusche von sich. »Captain, wir sammeln Informationen über die Quantenstruktur in diesem Bereich des Flux. Bei uns sind Experten vom Narseiller Rigging - Institut. Leute von der Phoenix werden Ihr Schiff sorgfältig nach Spuren untersuchen, die eventuell Aufschluss geben, warum Sie in diese Falte des Flux geraten sind.«

 »Von mir aus gern - aber vor hundert Jahren haben auch wir nach irgendwelchen Hinweisen gesucht und nichts gefunden.« Friedmans Augen blitzten. »Wir finden doch den Rückweg, oder?«

 »Das wissen wir erst, wenn wir den Versuch machen«, antwortete Legroeder. »Deshalb wollen wir unbedingt mit Ihren Riggern sprechen.«

 Friedman wirbelte herum. »Verdammt, wo stecken die zwei?«

 Auf der anderen Seite der Brücke glitt die Luke zu einer Rigger - Station auf. »Brauchen Sie mich, Skipper?«, fragte ein schwarzhäutiger, bärtiger Mann, während er schwerfällig aus der Station kletterte. Auch die zweite Station wurde geöffnet; ihr entstieg ein magerer, blasser, blonder Bursche und blinzelte in dem hellen Licht.

 »Seit einer halben Stunde werden Sie gerufen«, schnauzte Friedman. »Kommen Sie und begrüßen Sie die Rigger der Phoenix. Sie haben einen langen Weg zurückgelegt, um uns zu suchen.«

 »Das ist wohl noch untertrieben«, meinte der erste Rigger. »Eine Zeit lang hielt ich euch für Gespenster. Aber Gespenster können nicht mit solcher Kraft ein Netz einziehen.«

 »Rigger Jamal«, sagte Captain Friedman; dann zeigte er auf den blonden Mann - »und Rigger Poppy. Das sind Rigger Legroeder und Rigger Deutsch.«

 Legroeder streckte zur Begrüßung die Hand aus.

 Poppy starrte ihn aus zusammengekniffenen Augen an. »Sind Sie der Rigger von der Los Angeles?«

 Legroeder nickte; in seinem Kopf überschlugen sich die Erinnerungen.

 »Und Sie …« - Poppy legte den Kopf schief und blickte Deutsch an - »gleichen einem Kerl, den ich mal im Netz eines Schiffes sah - Herr Jesses, es schien irgendein verfluchtes Piratenschiff zu sein. Es tauchte aus dem Nichts auf beschoss ein anderes Schiff, das uns offenbar helfen wollte.«

 Deutsch schwieg eine Weile. »Das war ich nicht. Aber ich glaube, ich kenne die Leute, die Sie meinen.«

 Verwirrt runzelte Poppy die Stirn.

 »Wir sind gekommen, um Sie hier heraus zu holen«, fuhr Deutsch leise fort.

 »Worauf warten wir dann noch?«, entgegnete Jamal. »Finden Sie den Weg hinaus? Von mir aus kann es losgehen.«

 »So einfach ist das nicht«, warf Legroeder ein.

 »Diese beiden Herren möchten sich gern mit Ihnen zusammensetzen und reden«, erklärte Friedman. »Die Rigger Legroeder und Deutsch wollen wissen, welche Erfahrungen Sie gemacht haben.«

 »Das ist richtig«, bekräftigte Legroeder. »Berichten Sie uns in allen Einzelheiten, wie Sie hierher gelangten. Vielleicht hilft uns das, Fehler zu vermeiden.«

 Deutsch warf ein: »Darf ich fragen, wie Sie es geschafft haben, so lange zu überleben?«

 Friedman hob die Brauen. »Es ging uns nicht schlecht. Alles in allem haben wir gut für die Passagiere gesorgt. Natürlich mussten wir unsere hydroponischen Gärten und die Recycler vergrößern.« Er presste die Lippen zusammen; Legroeder merke, dass er leicht zitterte. »Aber Sie wissen ja - diese Sache mit der Zeit. Für uns sind nicht hundertvierundzwanzig Jahre vergangen.«

 »Eher eine Ewigkeit«, murmelte Jamal.

 Legroeder nickte; er spürte die Anspannung, unter der alle standen. »Können wir uns irgendwo in Ruhe unterhalten?«, fragte er freundlich.

 *

 Die Korridore des Passagierkreuzers füllten sich mit der Mannschaft der Phoenix, die mit den Offizieren der Impris Hand in Hand arbeiteten, um Passagiere und Besatzung mit dem Notwendigsten zu versorgen oder medizinischen Beistand zu leisten. Der Captain scheuchte alle Personen aus einem nahe gelegenen Besprechungszimmer, damit sich die Rigger dort beraten konnten.

 Doch sie hatten kaum Platz genommen, als Legroeder über seine Komm - Einheit am Kragen einen Ruf von der Phoenix erhielt; die Sprechverbindung lief durch Relais, die man im Zugangstunnel angebracht hatte. Ein aufgebrachter Captain Glenswarg wollte wissen, warum, zum Teufel, er sich nicht bei ihm meldete.

 »Wir sind doch gerade erst angekommen«, gab Legroeder verdutzt zurück. »In diesem Augenblick beginnen unsere Gespräche mit den anderen Riggern.«

 »Wie bitte? Sie sind jetzt seit sechs Stunden drüben«, donnerte Glenswarg.

 Legroeder erstarrte. »Verzeihung, Captain. Aber nach unserer Zeit ist weniger als eine halbe Stunde vergangen.«

 Einen Moment lang herrschte Schweigen. Dann ächzte Glenswarg: »Himmel Herrgott noch mal! Na schön - aber bleiben Sie nicht länger an Bord als unbedingt nötig. Und melden Sie sich in zehn Minuten Ihrer Zeit bei mir. Verstanden?«

 »Verstanden«, bestätigte Legroeder. Er tauschte besorgte Blicke mit Deutsch, dann wandte er sich an die Offiziere der Impris. »Mir scheint, es gibt da ein Problem - Captain, geht es Ihnen gut?«

 Friedman prallte zurück. »Ja, sicher. Warum fragen Sie?«

 »Einen Moment lang sah es aus, als seien Sie gar nicht mehr da.«

 Friedman verzog schmerzlich das Gesicht. »So was passiert hier. Den Grund dafür kennen wir nicht. Aber das gesamte Schiff ist durchsetzt mit Zeitverzerrungen. Ein paar von uns treffen sie härter als andere.«

 »Was meinen Sie damit?« Legroeder schaute abwechselnd den Captain und die Rigger an. Er hatte Angst, diese Menschen aus den Augen zu lassen.

 »Es scheint, als würde die Zeit an verschiedenen Stellen des Schiffs anders verlaufen. Und sie vergeht nicht gleichmäßig, sondern bildet Wellen und Strudel. Mal beschleunigt sie sich, dann wieder fließt sie unglaublich träge. Je nachdem, wo man sich aufhält, altert man schneller oder langsamer.« Nachdenklich rieb er sich das Kinn. »An Bord befindet sich ein Paar, das nur in seiner winzigen Kabine hockt, weil die Zeit dort förmlich dahinkriecht. Die beiden spekulieren darauf, dass sie gerettet werden. Aber ob das die Lösung ist? Falls wir hier nicht herauskommen, werden sie alle anderen überleben und schließlich ganz allein auf dem Schiff sein.«

 Legroeder erschauerte.

 »Ich darf gar nicht an den Jungen denken«, warf Poppy ein, »der versucht hat, Selbstmord …«

 »Das sollten wir jetzt nicht erwähnen«, schnitt Friedman ihm das Wort ab. »Wir müssen konstruktiv denken.«

 Legroeder holte tief Luft. »Ich schlage vor, dass wir uns auf die Probleme konzentrieren, die mit dem Riggen zu tun haben. Haben Sie eine Ahnung, wie Sie hierher kamen? Woran erinnern Sie sich?«

 Jamal schnaubte durch die Nase. »Da gibt es nicht viel zu erinnern. Wir verrichteten unseren üblichen Dienst als Rigger, und als dann der Augenblick kam, wieder in den Normalraum zurückzukehren, war dies nicht möglich.«

 Legroeder sah Deutsch an. »Ist Ihnen auf dem Weg hierher vielleicht etwas Ungewöhnliches aufgefallen? Hinweise auf besondere Gefahren?«

 Aufgeregt fuchtelte Poppy mit den Händen. »Jamal, du hast etwas vergessen - wir flogen doch durch eine Art Trichter. Im Grunde war nichts dabei - aber hinterher spürten wir alle, dass sich der Flux irgendwie anders anfühlte.«

 »Ja, jetzt erinnere ich mich.« Jamal kratzte sich am Kopf. »Aber wir glaubten nicht, dass es gefährlich war.«

 »Nicht gefährlich. Anders.«

 »Inwiefern?«, erkundigte sich Legroeder.

 Poppy schnitt eine Grimasse, als versuche er, sehr alte Erinnerungen auszugraben. »Der Flux ließ sich nur noch schwer in den Griff bekommen. Er bot kaum Ansatzpunkte für eine Modellierung. Wir flogen immer noch, aber alles war irgendwie zu glatt, wenn Sie wissen, was ich meine. Die Störungen waren nicht relevant genug, um uns darauf aufmerksam zu machen, dass wir tatsächlich in Schwierigkeiten steckten. Aber später, als wir versuchten, den Flux zu verlassen …«

 »Was passierte dann?«, hakte Legroeder nach. Ob dieser Trichter nur eine weitere Erscheinungsform des Regentropfens darstellte, in den die Phoenix eingetaucht war?

 »Es passierte gar nichts!«, riefen Poppy und Jamal im Chor.

 »Soll das heißen, das Netz reagierte nicht mehr?«

 »Es war so gut wie tot«, erklärte Poppy. »Es funktionierte zwar noch, aber wir hatten keinerlei Einwirkung, konnten weder unsere Position noch das Tempo beeinflussen … konnten nicht einmal mehr die Bilder umgestalten. Und daran hat sich bis jetzt nicht viel geändert.«

 »Haben Sie den Reaktor gecheckt? Versucht, die Energieleistung zu erhöhen?«

 »Und wie!« Jamal kicherte grimmig in sich hinein. »Selbstverständlich sind wir auf die Idee gekommen. Aber es nützte nichts.«

 »Und dann?«

 Poppy wedelte mit der Hand. »Dann fingen diese Zeitanomalien an.«

 »Die Menschen verschwanden kurzfristig.« Jamal starrte auf die gegenüberliegende Wand und zupfte mit Daumen und Zeigefinger an den Lippen. Schließlich fasste er Legroeder ins Auge. »Eines kann ich Ihnen verraten. Es jagte uns eine Höllenangst ein! Wir fürchteten uns zu Tode.« Seine Augen füllten sich mit Tränen.

 Legroeder entsann sich, wie sehr sich diese Leute angestrengt hatten, als es darum ging, die Impris mit dem Netz einzufangen. Doch das Problem hatte sich nur vergrößert.

 »Schaffen Sie es, uns von hier wegzubringen oder nicht?«, fragte Poppy.

 Legroeder zögerte, und Deutsch nahm ihm die Antwort ab. »Wir hätten da ein paar Ideen.«

 Jamal lachte bitter. »Sie haben Ideen? Da bin ich aber erleichtert! Bei den Drei Ringen, Mann - Ideen hatten wir auch, in Hülle und Fülle!«

 Legroeder entgegnete gereizt: »Er meint, dass uns die Narseiller Rigger, die uns bis hierher lotsten, auch wieder herausführen können. Die Narseil arbeiten ein paar Hypothesen aus. Aber …«

 »Aber etwas Genaues wissen sie auch nicht, hab ich Recht?«, Jamals Gelächter verursachte Legroeder eine Gänsehaut. »Zur Hölle, Mann, erzählen Sie mir nicht, dass Sie den weiten Weg auf sich genommen haben, nur um gemeinsam mit uns zu verrotten!«

 »Nicht, dass wir Ihre Gesellschaft nicht zu schätzen wüssten«, lästerte Poppy.

 Legroeder blies langsam den Atem aus. »Wir hoffen, dass unsere Situation günstiger ist als die Ihre. Zum einen hat die Wissenschaft des Riggens in den letzten hundert Jahren Fortschritte gemacht, zum anderen haben wir eine gemischte Crew - mit und ohne Optimierern.«

 »Wie ich sehe, sind Sie auch mit ein paar Implantaten ausgestattet«, stichelte Poppy und erinnerte Legroeder daran, dass zur Zeiten der Impris die Cyber als gefürchtete Feinde galten, die man kaum als Menschen betrachtete.

 Legroeder furchte die Stirn. »Gewiss, ich besitze Optimierer, aber beim Riggen benutze ich sie nur selten - im Gegensatz zu Rigger Deutsch, der sie dauernd einsetzt. Auf diese Weise ergänzen wir uns vortrefflich. Obendrein haben wir zwei ausgezeichnete Narseiller Rigger an Bord, die sich mit den neuesten Forschungsergebnissen auskennen.«

 »Wenn sie wirklich so gut sind …«

 »Damit will ich sagen, dass wir das Problem aus den unterschiedlichsten Blickwinkeln betrachten …«

 Legroeder brach ab, als ein dunkler Schatten über seinen Kopf hinwegzog. Erschrocken blickte er hoch. Hinter seinem Rücken schien sich ein gigantischer Ozeanbrecher aufzutürmen. Es war kein Schatten an der Wand, sondern die Luft selbst verfinsterte sich. Die Woge überschlug sich hoch über seinem Haupt und rauschte auf der anderen Seite des Tisches nieder, ehe sie in einem Bogen unter der Tischplatte zurücklief. Mitten in der Bewegung hielt die Welle inne, den Konferenztisch in einen runden schwarzen Zylinder einschließend. »Was, zum Teufel, ist das?«, flüsterte Legroeder.

 Deutsch erhob sich auf seinen Levitatoren und näherte sich dem Rand des Schattens. In der Luft rotierend, inspizierte er ihn von mehreren Seiten, wobei er seine regulären Augen und die Objektive an den Wangenknochen hin und her schwenkte. »Ich weiß nicht, was es ist«, murmelte er. Die Optimierer an seinen Schläfen sprühten vor Aktivität. Vorwärts schwebend, schob er seine linke Teleskophand in die Richtung des Phänomens.

 »Freem'n, warten Sie …«

 Deutsch fasste in die Welle hinein, bis seine Hand verschwand. Dann zog er sie wieder zurück. »Scheint okay zu sein«, brummte er und betrachtete seine Finger. »Was immer es sein mag, es hat mir nicht geschadet. Ich werde das Ding mal näher in Augenschein nehmen.«

 »Freem'n, warten Sie!«

 Deutsch glitt vorwärts und beugte sich in den Schatten. »Ist okay …« Seine Stimme klang gedämpft, dann brach sie ab. Jählings, als würde er mit einem Ruck hineingezogen, kippte er kopfüber in das Dunkel.

 »Freem'n!«, schrie Legroeder und sprang auf. Aber sein Freund war fort, hineingestürzt in den Brunnen der Finsternis.

 Aufgeregt herrschte Legroeder Captain Friedman und die Rigger der Impris an: »Was geht hier vor?«

 Jamal und Poppy schüttelten den Kopf.

 Einen Herzschlag später rauschte die schwarze Welle auf Legroeder zu. Ehe er ausweichen konnte, hatte sie ihn verschluckt.

 *

 Legroeder blinzelte verwirrt. Im Halbdunkel hockte er auf einem kalten Deck aus Metall. »Captain? Freem'n?« Keine Antwort. Als sich seine Augen an das schummrige Licht gewöhnten, merkte er, dass er sich nicht länger in dem Besprechungszimmer befand. Aber wo war er dann? Die Beleuchtung war schwach - Notleuchten oder Nachtlampen waren unten an den Wänden angebracht und verbreiteten einen diffusen Schein. Allmählich machte er Einzelheiten aus. Er steckte in einem Korridor. In der Ferne hörte er ein tickendes Geräusch, und einmal schien eine Tür zuzuklappen. »Hallo?«, rief er.

 Nichts rührte sich.

 (Was könnt ihr mir dazu sagen?), befragte er seine Implantate.

 ◊ Wir registrieren eine Diskontinuität in sämtlichen Parametern. Unsere Chronometrie läuft ziemlich asynchron. ◊

 (Mit anderen Worten, ihr habt keine Ahnung.)

 ◊ Bestätigt. ◊ Es klang beinahe bedauernd.

 Ächzend rappelte Legroeder sich auf die Füße und spähte den Korridor entlang. Kein Zeichen wies darauf hin, an welchem Ort im Schiff er sich befand, also entschied er sich aufs Geratewohl für eine Richtung und marschierte drauflos. Bald gelangte er an eine Reihe von Türen, die ein blassblaues Licht abstrahlten. Hinter der Wand dröhnte ein permanenter Summton. Zwei Türen versuchte er zu öffnen, doch sie waren abgesperrt. Vermutlich handelte es sich um einen technischen Bereich, in dem Belüftungssysteme, hydroponische Anlagen oder sonst was untergebracht waren.

 Mit wachsendem Unbehagen setzte er seinen Weg fort. War denn hier niemand? Er kam sich vor wie auf einem Gespensterschiff, auf dem es außer ihm keine lebende Seele gab.

 Er atmete tief ein, legte die Hände trichterförmig an den Mund und brüllte durch den Korridor: »Hallooo! Ist hier Jemand?« Dann drehte er sich um und rief in die andere Richtung.

 Eine Weile kam keine Antwort. Schließlich plärrte eine mechanisch verstärkte Stimme: »Legroeder, sind Sie das?«

 Sein Herz fing an zu rasen. »Ja! Hierher!«

 Ein gutes Stück den Korridor hinunter bog Deutsch um eine Ecke. Er bot einen unheimlichen Anblick, wie er mit träge blinkenden Schläfenimplantaten auf Legroeder zuschwebte. »Sind Sie in Ordnung?«, rief er.

 »Alles klar!« Legroeder eilte seinem Freund entgegen. »Gott sei Dank. Ich dachte, ich sei der Einzige hier.« Er blieb stehen und drehte sich um. »Haben Sie eine Vorstellung, was passiert ist? Ich … ich wurde …« Er brach ab und schüttelte den Kopf. Er hatte total den Faden verloren.

 »Es hängt mit der Zeit zusammen«, mutmaßte Deutsch. »Mehr weiß ich auch nicht. Es gab eine temporale Fluktuation. Meine internen Chronometer sind völlig aus dem Takt. Jetzt herrscht an Bord des Schiffs Nacht.« Die im Dunkeln glühenden Cyber - Augen ließen ihn noch roboterhafter erscheinen als sonst. »Haben wir soeben ein paar Stunden verloren!«

 Legroeder zwinkerte mit den Augen. »Waren wir nicht gerade …?« Er schüttelte den Kopf. Das Erinnern fiel ihm schwer. »Wir unterhielten uns … im Besprechungszimmer.«

 »Ja«, bestätigte Deutsch.

 »Und ein Schatten rollte sich zusammen wie eine Welle …«

 »Vermutlich eine temporale Verschiebung«, spekulierte Deutsch.

 »Die Welle riss Sie mit - ehe sie über uns zusammenschlug.«

 »Nach meinen Berechnungen müsste das vor zehn Minuten geschehen sein. So lange bin ich durch die Schiffskorridore gesegelt«, erklärte Deutsch.

 »Haben Sie jemanden gesehen?«

 »Ein paar Leute. Als sie mich bemerkten, rannten sie in die andere Richtung. Vermutlich hielten sie mich für ein Gespenst.« Deutsch scannte den Korridor. »Soll ich Ihnen verraten, was ich gern wüsste?«

 »Ich wüsste gern eine ganze Menge.«

 »Nun, ich frage mich, wo wir uns in dem Augenblick physisch befanden, als wir vom Besprechungszimmer hierher versetzt wurden.«

 Legroeder räusperte sich nervös. »Hätten Sie vielleicht eine Theorie?«

 »Das schon, aber sie wird Ihnen nicht gefallen.«

 »Das glaube ich Ihnen gern.«

 »Meiner Meinung nach waren wir sehr weit weg … besonders, wenn sich diese Quantenfluktuation, von der Palagren und Cantha sprechen, über ein großes Gebiet erstreckt. Möglicherweise haben wir in diesem Moment überhaupt nicht existiert.« Deutschs runde Glasaugen strahlten in einem düsteren Glanz.

 Legroeder kaute auf seinen Fingerknöcheln herum und versuchte, positiv zu denken. Ehe er irgendwelche Schlüsse ziehen konnte, erschreckte ihn ein sonderbar klingender Schrei hinter ihm im Korridor. Er wirbelte herum und sah drei Leute, die auf ihn zukamen. Dabei liefen sie nicht, sondern sie näherten sich ihm wellenförmig, indem sie sich wie gespenstische Holos abwechselnd in die Länge zogen und kontrahierten. Die Menschen sprachen miteinander oder stießen sogar Rufe aus; ihre Stimmen waren bis zur Unverständlichkeit verzerrt.

 Bald stand fest, dass sie Legroeder und Deutsch nicht sahen. »Entschuldigen Sie bitte!«, rief Legroeder und trat ihnen in den Weg. Offensichtlich nahmen sie ihn immer noch nicht wahr, und er drückte sich flach gegen die Wand, um ihnen Platz zu machen.

 Ein stämmiger Mann streifte ihn; doch sein Körper schob sich ohne den geringsten Widerstand durch Legroeder hindurch, als sei dieser ein Gespenst. Offenen Mundes starrte Legroeder dem Trio hinterher. Der Dopplereffekt verwandelte ihre Stimmen in einen dumpf grollenden Bass.

 »Das war höchst interessant«, meinte Deutsch und schwebte wieder mitten in den Korridor zurück. »Was ist Ihrer Ansicht nach gerade passiert?«

 »Ich habe keinen blassen Schimmer«, gab Legroeder zu. »Hoffentlich finden wir auf diesem Schiff jemanden, der uns aufklären kann.«

 »Oder auf der Phoenix«, ergänzt Deutsch. »Ich bekomme kein Komm - Signal. Und Sie?«

 Legroeder lief es eiskalt über den Rücken; er hatte vergessen zu checken. (Empfangen wir ein Signal?)

 ◊ Kein Komm - Signal vorhanden. ◊

 Er schüttelte den Kopf. »Könnte es daran liegen, dass unsere Implantate nicht richtig funktionieren?«

 »Mag sein. Aber vielleicht befinden wir uns gerade in einer anderen Dimension des Weltraums«, sinnierte Deutsch.

 Legroeders Kiefermuskeln verkrampften sich. Wenn die Impris in einer dimensionalen Anomalie des Raums gestrandet war, dann konnte ein Individuum das gleiche Schicksal erleiden. Er ballte die Fäuste. Keine voreiligen Schlüsse ziehen. »Kennen Sie den Weg zur Brücke?«

 »Ich glaube, es geht hier entlang.«

 Sie setzten sich in Bewegung; nach einer Weile entdeckten sie ein Hinweisschild zur Orientierung und stellten fest, dass sie sich unweit einer Freizeitzone für die Passagiere befanden. Sowie sie den Hauptkorridor gefunden hatten, beschleunigten sie ihr Tempo. Ob es hier reale Personen gab?

 Sie erhielten die Antwort, als sie eine große Passagier - Lounge durchquerten und dort ein paar vereinzelte Leute antrafen, wie man es spätnachts auf einem großen Schiff erwarten würde. »Ich frage mich, ob die uns sehen können«, murmelte Deutsch.

 Zwei Frauen saßen an einem niedrigen Tisch und spielten Karten. Eine war blond und schien Mitte zwanzig zu sein; die andere hatte braunes Haar und war etwas älter. Die Brünette hatte ihre Bluse im Rücken nicht ganz zugeknöpft - als sei sie mitten beim Anziehen gestört und an diese Stelle transportiert worden, ohne sich an den Vorgang zu erinnern. Die Blondine, die ihr gegenüber saß, schien völlig in ihr Blatt vertieft zu sein. Als Deutsch und Legroeder sich dem Tisch näherten, hob sie den Kopf. Ihr Blick richtete sich auf Legroeder, und sie fing an zu reden. Einen Moment lang dachte er, sie würde ihn ansprechen; dann machte die ältere Frau eine Erwiderung und die Blondine widmete sich wieder ihren Karten.

 Legroeder zog die Stirn kraus und trat dicht an den Tisch heran. Er schaute auf die Karten und fragte: »Was ist das für ein Spiel?«

 Die jüngere Frau zog eine Karte und legte sie mitten auf den Tisch - und als Legroeder sich darüber beugte, um besser sehen zu können, schaute sie einfach durch ihn hindurch. Abermals sagte sie etwas, doch die Worte waren bis zur Unkenntlichkeit verstümmelt.

 »Sie nehmen Sie nicht wahr«, meinte Deutsch. »Lassen Sie uns weitergehen.«

 In der Lounge trafen sie auf einen jungen Mann, der sich intensiv mit einem Holo - Spiel beschäftigte - sich umeinander kringelnde Lichter und eigentümliche Geräusche, umgeben von einem geisterhaften Vorhang aus Schatten. Sollte dieses Spiel so aussehen, fragte sich Legroeder - oder war es gleichfalls verzerrt? Er stellte sich neben den jungen Mann. »Ein gutes Spiel?«

 »Mrrrrk - k - k - ll …«

 »Können Sie mich hören?«

 Als der Mann sich an den Kontrollen einer Schalttafel zu schaffen machte, streckt er seine Hand direkt durch Legroeders linken Arm. Legroeder sog scharf den Atem ein. Wenn wir hier hineingeraten sind, müssen wir auch wieder herauskommen, wiederholte er in Gedanken, als leiere er ein Mantra vor sich hin. Doch seine Besorgnis blieb, während er Deutsch folgte.

 Am Ende der Lounge saß ein alter Mann in einem Sessel und las ein Buch; die Füße hatte er auf einen niedrigen Tisch gelegt. Als sie an ihm vorbeikamen, schaute er von seiner Lektüre hoch und hob die Augenbrauen. »Ich erinnere mich nicht, Sie beide hier schon einmal gesehen zu haben«, sagte er. »Sie müssen von diesem andren Schiff sein, das uns aus der Bahn geworfen hat.«

 Legroeder stockte der Atem. »Können Sie uns sehen?«

 »Sonst hätte ich Sie wohl kaum angesprochen, oder?«

 »Ja, sicher, aber … nun ja, Sie sind die erste Person, die …«

 »Moment mal«, warf Deutsch ein. »Sagten Sie, wir hätten Sie aus der Bahn geworfen?«

 Der Mann kicherte leise. »Nichts für ungut, aber seit Sie hier sind, hat sich die Situation nur verschlechtert. Der Zeitstrom ist offenbar völlig aus dem Ruder gelaufen.« Er markierte eine Stelle in seinem Buch und klappte es zu. »Verstehen Sie mich nicht falsch. Aber ich höre, wie die Leute sagen, Ihre Ankunft müsse irgendetwas im Kontinuum durcheinander gebracht haben. Obwohl es eigentlich gar nicht schlimmer kommen kann - es sei denn, Sie sitzen genauso fest wie wir.«

 Legroeder starrte ihn entgeistert an.

 ◊ Gestatten Sie eine Bemerkung - aber Sie sollten feststellen, ob diese Behauptung stimmt oder nicht. Das Resultat könnte von größter Relevanz sein. ◊

 (Macht keine Witze!), dachte Legroeder.

 »Unlängst sind wir selbst durch eine instabile Zone gereist«, erklärte Deutsch.

 Der Mann lachte. »Willkommen im Club! Seit ich angefangen habe, dieses Buch zu lesen, wurde ich zweimal zeitlich zurückversetzt - beide Male saß ich wieder beim gestrigen Dinner.« Er zog eine Grimasse. »Dass mir das einmal passierte, war schon ärgerlich genug. Ja, früher servierten sie hier ein ausgezeichnetes Essen. Als die Verpflegung noch nicht aus den Recyclern kam.«

 »Wissen Sie, wo wir den Captain finden können?«, erkundigte sich Legroeder. »Wir saßen mit ihm zusammen, und plötzlich schwappte ein dunkler Schatten, der wie eine Welle geformt war, über uns hinweg.«

 Der alte Mann winkte ab. »In diesem Fall kann der Captain überall sein. Aber wenn Sie zur Brücke und Mannschaftssektion wollen, befinden Sie sich auf dem richtigen Weg. Gehen Sie einfach weiter, bis sie an königsblau gestrichene Türen gelangen.«

 »Danke«, erwiderte Deutsch, wobei seine Gesichtsimplantate aufgeregt flackerten. Mit seinen Primär - Augen spähte er den Korridor entlang, derweil die Objektive in den Wangenknochen weiterhin den Mann fixierten. »Möchten Sie uns nicht begleiten? Damit wir uns nicht verirren?«

 »Jesus, ist das unheimlich! Ihre Augen, meine ich. Fassen Sie das bitte nicht als Beleidigung auf.« Der Mann schüttelte den Kopf. »Nein, ich schmökere lieber in meinem Buch, wenn es Ihnen recht ist. Das macht mich glücklicher.«

 »Schon gut«, entgegnete Legroeder. »Danke.«

 Eilig setzten sie ihren Weg fort.

 *

 Ungefähr ein Dutzend Herztakte später erschauerte Legroeder …

 … ein schwarzer Brecher überrollte ihn …

 Er griff suchend nach Deutsch, fand ihn aber nirgends. Er fühlte sich desorientiert und die Umgebung verschwamm vor seinen Augen.

 Mühsam konzentrierte er sich und fand sich auf einmal in dem Besprechungszimmer wieder, zusammen mit Captain Friedman, Jamal und Poppy. Nach Luft schnappend blickte er wild um sich. Deutsch war nirgends zu sehen.

 »Was, zum Teufel, ist in Sie gefahren?«, fragte Friedman.

 Legroeder wusste nicht, ob der Captain wütend war oder nur überrascht. »Ich … ich bin mir nicht sicher …«, keuchte Legroeder. »Ich glaube, ich wurde gerade in die Zukunft transportiert. Es schien vergangene Nacht zu sein … auf jeden Fall irgendeine Nacht. Da war eine Passagier - Lounge, in der sich nur wenige Leute aufhielten. Die meisten von ihnen konnten mich nicht sehen.«

 Friedman gab einen knurrenden Laut von sich.

 »Ein Passagier erzählte uns, dass die Situation seit unserer Ankunft zunehmend instabiler würde …«

 »Uns? Wer befand sich bei Ihnen?«

 »Rigger Deutsch. Ich traf ihn in dieser temporalen Verschiebung, und dann wurden wir wieder getrennt. Haben Sie ihn vielleicht gesehen?«

 »Ich bin hier«, sagte Deutsch direkt neben ihm.

 Erschrocken prallte Legroeder zurück.

 »Rigger Deutsch habe ich nicht mehr gesehen seit … ach, da ist er ja«, staunte Friedman und blinzelte verdutzt. Er schüttelte den Kopf. »Was haben Sie gesagt?«

 »Durch unsere Anwesenheit scheinen sich gewisse Verzerrungen in der Zeit zu bilden. Darf ich jetzt mein Schiff kontaktieren?«

 »Selbstverständlich. Brauchen Sie ein Komm - Gerät?«

 Legroeder verneinte. (Könnt ihr mich bitte mit dem Schiff verbinden?)

 ◊ Verbindung wird hergestellt … ◊

 Dann quäkte Canthas Stimme aus dem Kragen - Kommunikator: »Legroeder, hier Phoenix. Seit Stunden versuchen wir, Sie zu erreichen. Was ist los? Haben Sie etwas zu berichten?«

 »Ja«, antwortete Legroeder und schilderte kurz die Vorkommnisse. »Haben Sie bei sich ähnliche Anomalien bemerkt?«

 »Allerdings«, erwiderte Cantha. »Unter anderem scheint bei Ihnen die Zeit in einem völlig anderen Rhythmus zu vergehen als bei uns. Außerdem haben wir Bewegungen im Quanten - Flux entdeckt und haben ein paar Hypothesen über die Ursachen entwickelt.«

 »Zum Beispiel?«

 »Wir glauben, dass wir auf der Spitze einer sehr großen Bruchstelle in der Quantenstruktur des Deep Flux sitzen. Die Auswirkungen dieser Verwerfung reichen hinein in die Schichten des Underflux. Mindestens drei Rigger auf diesem Schiff berichten von sonderbaren Träumen, die sich vom Inhalt her gleichen. Zumeist handelt es sich um Albträume.«

 »Träume!«, rief Legroeder, dem wieder einfiel, welche Ängste ihn in der vergangenen Nacht heimgesucht hatten.

 »Ja. Haben Sie auch …?«

 »Einen Moment, Cantha.« Legroeder merkte, dass Jamal und Poppy ihn anstarrten und mit den Lippen das Wort Träume formten. »Sagt Ihnen das etwas?«

 Die beiden Rigger der Impris stierten ihn aus großen Augen an. Jamal krümmte sich auf seinem Sessel, das Gesicht zu einer Grimasse verzogen. »Etwas lauert uns auf«, flüsterte Jamal. »Ständig träume ich von einem Monster. Es ist hinter mir her. Es ist hinter uns allen her.«

 »Was ist das für ein Monster?«

 Jamal schüttelte den Kopf. »Ich kann es nicht beschreiben. Ich weiß, es klingt verrückt, aber es gleicht einer Riesenschlange, die sich über den Himmel windet …«

 Legroeder wandte sich an den anderen Rigger. »Sie auch, Poppy?«

 Poppy nickte und biss sich auf die Lippe. »In meinen Träumen sehe ich so etwas wie … das Tor zur Hölle. Es jagt mir eine fürchterliche Angst ein. Wenn ich davon geträumt habe, finde ich keinen Schlaf mehr. Sully ergeht es ähnlich. Er leidet auch unter bösen Träumen.«

 »Okay«, sagte Legroeder. »Ich will alle Einzelheiten dieser Träume wissen. Cantha, haben Sie mitgehört?«

 »Ja«, erwiderte der Narseil. »Sammeln Sie die Details. Wir müssen die einzelnen Teile des Puzzles schnellstmöglich zusammenfügen. Palagren meint, wir sollten von hier verschwinden, bevor die temporalen Schwankungen unkontrollierbar werden.«

 »Wissen Sie, was diese Fluktuationen verursacht?«

 »Wir gehen davon aus, dass die beiden sich überlappenden Flux - Reaktor - Felder einen entropischen Effekt auslösen. Anzeichen sprechen dafür, dass sich dieses Phänomen verstärkt.«

 Legroeder fühlte sich schwach. »Heißt das, wenn wir nicht bald wegkommen, stecken wir für immer hier fest?«

 »So ist es.«

 »Und haben Sie schon einen Weg gefunden, der uns herausbringt?«

 »Möglicherweise. Diese Träume könnten der Schlüssel sein. Wenn es eine tiefere Struktur gibt … die sich Menschen, vor allem Riggern, in Träumen offenbart …«

 Legroeder runzelte die Stirn.

 »Einen Augenblick Legroeder. Palagren möchte mit Ihnen sprechen.«

 Während Legroeder wartete, trommelte er mit den Fingern auf die Tischplatte. Endlich hörte er Palagrens Stimme. »Sind Sie da? Hat Cantha Ihnen gesagt, dass wir uns beeilen müssen?«

 »Ja. Aber er hat mir nicht verraten, auf welche Weise wir vorgehen sollen.«

 »Wir glauben einen Weg nach draußen gefunden zu haben. Aber wir müü - ü - üsss - e - e - n darüüü - ü - ü - bee - er ree - deeen …« Palagrens Worte zogen sich in die Länge, bis seine Stimme ganz verstummte.

 »Palagren? Palagren?«

 ◊ Die Verbindung ist unterbrochen. ◊

 (Könnt ihr sie wieder herstellen?)

 ◊ Wir arbeiten daran, aber das Komm - Signal ging verloren. ◊

 »Was ist los, Legroeder?«, fragte Deutsch.

 Legroeder wirbelte herum. »Versuchen Sie das Schiff zu erreichen.«

 Deutsch schien eine Weile wie erstarrt, dann schüttelte er den Kopf.

 Friedman griff nach seinem eigenen Komm - Gerät. »Brücke! Trat bei dem anderen Schiff irgendeine Veränderung ein?«

 »Wie bitte, Sir?«, kam die Antwort.

 »Das andere Schiff. Die Phoenix. Hat sich an ihrer Situation etwas geändert?«

 Eine Pause trat ein. »Ich weiß nicht, wovon Sie sprechen, Sir. Welches andere Schiff meinen Sie?«

 »Das Schiff, das vor ein paar Stunden bei uns andockte!«, donnerte Friedman.

 »Sir?«, ertönte eine Stimme von der Brücke. »Seit einem Monat haben wir kein Schiff mehr gesichtet. Haben Sie ein … Problem, Sir?«

 »Ob ich ein Problem habe? Nein!« Frustriert schaltete Friedman das Komm - Gerät aus, dann aktivierte er es wieder. »Brücke, geben Sie mir die Uhrzeit und das heutige Datum durch.«

 »Gewiss, Sir.« Der Brücken - Offizier klang erleichtert, weil er endlich eine Frage beantworten konnte. »Wir haben jetzt 1730 Uhr. Und wir schreiben den - mal sehen - sechshundertzweiundfünfzigsten Tag.«

 Friedman erstarrte. »Danke.« Er kappte die Verbindung.

 »Was ist?«, fragte Legroeder.

 »Die Brücke befindet sich zwei Tage hinter uns. Für die diensthabenden Offiziere ist die Phoenix noch gar nicht aufgetaucht.« Friedmans Gesicht war aschfahl. »So etwas ist noch nie passiert. Die Situation verschlechtert sich wirklich.«

 Legroeder sog den Atem ein. »Sie haben Recht. So ist es.«

 KAPITEL 31 - Splitter in der Zeit

 »Ich schlage vor«, sagte Deutsch, »dass wir vergessen, welches Datum heute ist, und ob sich unser Schiff gerade da draußen befindet.«

 »Das darf doch nicht wahr sein«, protestierte Jamal. »Sind Sie sich darüber im Klaren, was hier geschieht?« Sie Cyber, Sie! schienen seine Augen zu sagen.

 »Ich bin mir dessen sehr wohl bewusst«, entgegnete Deutsch. »Wir müssen annehmen, dass unser Schiff zu irgendeinem Zeitpunkt wieder auftauchen wird. Wenn der Augenblick gekommen ist, sollten wir für eine Aktion gerüstet sein.«

 »Dem stimme ich zu«, betonte Legroeder. Im Kopf war er die verschiedenen Szenarios durchgegangen, und am meisten ängstigte ihn die Aussicht, dass sie zu lange zögerten und das richtige Zeitfenster für ihre Flucht verpassten. »Auf jeden Fall hat Palagren einen Plan, wie wir hier herauskommen könnten.«

 »Toll. Aber was nützt uns das, wenn wir diesen Plan nicht kennen?«, murrte Poppy.

 »Trotzdem müssen wir uns bereit halten, in Aktion zu treten, sowie wir die Einzelheiten kennen. Und …« - Legroeder lauschte kurz in sich hinein - »es bleibt noch zu klären, ob wir versuchen sollten, beide Schiffe von hier wegzubringen - was ein langwieriges und riskantes Unternehmen wäre - oder sämtliche Personen auf die Phoenix verfrachten.« Er wandte sich an Captain Friedman, dem er bei diesen Worten nicht ins Gesicht hatte schauen können. »Es tut mir Leid, Captain. Aber wir müssen diese Möglichkeit in Betracht ziehen.«

 Friedman war noch blasser geworden. »Sie wissen ja nicht, was Sie da sagen«, flüsterte er. »Ein paar unserer Passagiere verstecken sich, Crewmen verschwinden und tauchen plötzlich wieder auf …« Er schüttelte den Kopf und atmete ein paarmal tief durch, um neue Kräfte zu sammeln. »Wir wären uns nie sicher, ob auch wirklich alle die Impris verlassen hätten. Und ein paar Leute würden niemals freiwillig von Bord gehen.«

 Sie eingeschlossen?, fragte sich Legroeder.

 »Nicht alle werden sich vernünftig verhalten.«

 »Nun ja«, meinte Deutsch, »jeder von uns zieht es natürlich vor, die Impris mitzunehmen, wenn es nicht zu gefährlich ist. Unsere Leute sind ganz versessen darauf, sie zu untersuchen.«

 Jamals Stimme klang skeptisch. »Ich weiß noch immer nicht, wie wir ein Schiff aus dieser - wie immer Sie es nannten - Falte im Underflux herausmanövrieren sollen, geschweige denn zwei.« Seine Nasenflügel bebten. Beweist mir, dass es möglich ist, schien sein herausfordernder Blick zu verkünden.

 Legroeder konnte gar nichts beweisen; er vermochte nur zu raten, was Palagren hatte sagen wollen. Es musste etwas mit der im Flux verborgenen Struktur zu tun haben. »Die Narseil nehmen an, dass Ihre Träume uns dabei helfen könnten, den Rückweg zu finden.«

 Jamal schüttelte sich. »Mann - das ist auch kein Trost.«

 Legroeder ließ nicht locker. »Vielleicht wollen diese Träume uns etwas über den Deep Flux verraten. Und je mehr Einzelheiten wir zusammentragen, umso besser.«

 Jamal blickte seine Crewgefährten an, zuckte die Achseln und begann zu erzählen.

 *

 »… ich sehe nicht immer dasselbe Ding, aber das Gefühl bleibt immer gleich - versteht ihr, was ich meine? Da draußen liegt irgendetwas auf der Lauer.« Jamal senkte seine Stimme zu einem Flüstern. »Etwas, das uns vernichten will.«

 Legroeder unterdrückte einen Schauder, als seine eigenen Erinnerungen an die Oberfläche drängten. »Angenommen«, hakte er nach, einer plötzlichen Eingebung folgend, »Sie müssten sich diesem Ding stellen - was immer es sein mag. Könnten Sie das tun? Würden Sie es auf eine Konfrontation ankommen lassen?«

 Jamal schüttelte den Kopf. »Ich will nichts als weglaufen, Mann.«

 »Gesetzt den Fall, dieses Ding hält Sie hier fest.« Legroeders Stimme klang heiser. »Und um einen Fluchtweg daran vorbei zu finden, müssten Sie es zu einer realen Bedrohung machen. Im Netz. Könnten Sie das schaffen?«

 Auf Jamals Stirn standen Schweißperlen.

 Legroeder wurde schwindelig, und er musste sich auf seine Ellbogen stützen. (Was ist los?)

 ◊ Wir haben Kontakt mit dem Schiff. ◊

 »Gott sei Dank!«, hauchte er.

 »Wofür?«, schnauzte Poppy, der mit verkniffenen Lippen dasaß, seit er seine Träume geschildert hatte.

 »Unser Schiff ist wieder da«, erklärte Legroeder. Er hob die Hand. (Stellt mich durch.)

 ◊ Audiokanal geöffnet … ◊

 »Phoenix«, riet Legroeder. »Hören Sie mich?«

 »Legroeder?«, antwortete Cantha. »Sind Sie das? Ein paar Minuten lang schienen Sie von der Bildfläche verschwunden zu sein. Nicht nur Sie, sondern das ganze Schiff.«

 »Erzählen Sie mir mehr. Hören Sie, Cantha - wir haben hier eine Crew, die bereit ist, alles zu riskieren, um von hier wegzukommen.« Richtig?, vergewisserte er sich mit Blickkontakt zu den Riggern der Impris. Jamal hatte eine finstere Miene aufgesetzt, derweil Poppy völlig teilnahmslos aussah. Nach einer Weile nickte Jamal widerstrebend; Poppy folgte seinem Beispiel. »Ich denke, ich sollte auf die Phoenix zurückkehren, um alles Weitere mit Ihnen und Palagren zu besprechen«, schlug Legroeder Cantha vor.

 Jamal grinste höhnisch. »Was, Sie klemmen den Schwanz ein und hauen einfach ab? Lassen uns hier sitzen?«

 »Ich tue nichts dergleichen«, gab Legroeder verärgert zurück. »Aber es gibt eine Menge zu planen.« Er drehte sich auf seinem Sessel um. »Freem'n, was meinen Sie?«

 Deutsch reckte das Kinn vor. »Gehen Sie nur - aber ich bleibe lieber hier und arbeite mit dieser Crew. Oder haben Sie was dagegen?« Er wandte sich an Friedman und die beiden Rigger der Impris, die erschrocken dreinblickten. »Hier herauszukommen wird eine höllische Aufgabe sein. Stimmen Sie mir zu, dass ein Formationsflug durch Quanten - Fluktuationen und Flux - Verzerrungen kein Kinderspiel ist?«

 Poppy fasste ihn lauernd ins Auge. »Sie sind mit diesen … Dingern bestückt.« Er sah Deutsch an.

 »Mit Optimierern, richtig.« Deutsch hob die Hand und erstickte Poppys Einwände im Keim. »Hört mir gut zu - wenn ihr zwei euer Schiff mit uns zusammen herausfliegen wollt, müssen wir die beiden Netze miteinander verknüpfen. Und ich kenne nur eine Art und Weise, wie man das bewerkstelligt. Legroeder und ich müssen die Schiffe mithilfe unserer Implantate aneinander koppeln.« Ohne auf die zögerliche Haltung der Rigger einzugehen, richtete er das Wort wieder an Legroeder. »Doch, ja, ich glaube, dass das der richtige Weg ist.«

 Legroeder nickte mit schmalen Lippen. Für die Rigger der Impris würde dies ein nervenzermürbendes Unterfangen werden. Er war ja selbst nervös. »Wenn alle einverstanden sind, informiere ich jetzt Captain Glenswarg und gehe auf die Phoenix zurück.« Er stand auf. »Könnte mir jemand den Weg zur Luftschleuse zeigen?«

 *

 Legroeder betrat die Schleuse und spähte unbehaglich durch die Sichtscheibe der Außenluke. Der Verbindungsschlauch zur Phoenix war noch da und intakt. Aber einer der wachhabenden Crewmen der Impris flüsterte mit zittriger Stimme: »Vor ein paar Minuten war auf einmal alles verschwunden. Das Schiff mitsamt dem Tunnel. Ich hoffe, Sie wissen, was Sie tun.«

 Legroeder bemühte sich, sich seine Angst nicht anmerken zu lassen. Was passierte mit ihm, wenn eines der Schiffe verschwand, während er sich gerade im Zugangsschlauch aufhielt?

 Ehe er es sich anders überlegen konnte, drückte er auf den Öffnungsmechanismus der Luke. Zischend schloss sich die innere Schleusentür, und die äußere ging auf. Er setzte einen Fuß in den Schlauch.

 Ihm war entfallen, dass dort Schwerelosigkeit herrschte. Beim ersten Schritt hob er ab und taumelte durch die Röhre. Nach Luft schnappend fasste er nach einem Haltegriff und hielt sich fest. Hinter ihm glitt die Luke mit metallischem Klirren zu. Allein schwebte er im Tunnel zwischen den beiden Schiffen. Wo war die Eskorte aus Cyber - Crewmen abgeblieben, die ihn von der Phoenix zur Impris begleitet hatte? Er vermied es, in den Flux zu schauen, der ihn gleich hinter der transparenten Wand des Schlauchs in wirbelnden Schwaden umhüllte.

 Hastig hangelte er sich durch das Rohr, doch der Flux ließ sich beim besten Willen nicht ignorieren. Wie ein Magnet zogen die blutroten Dämpfe seine Blicke an. Er atmete in schnellen, keuchenden Zügen, der saure Geruch seines Angstschweißes stach ihm in die Nase. Herr Jesus. Er musste drüben sein, ehe er den Verstand verlor …

 … doch ein beharrlich klopfendes Geräusch lenkte ihn ab, und die Luft war durchsetzt mit einem sonderbaren Vibrieren … das Denken fiel ihm schwer …

 Die Klopfgeräusche kamen aus dem Innern der Wände, die ihn umgaben. Er befand sich an Bord eines Schiffs, aber um welches es sich handelte, wusste er nicht. Was geschieht mit mir? Als er sich umschaute, merkte er, dass er in einem Maschinenraum war, aber nicht in dem des Cyber - Schiffs. Rings um ihn her flackerten die Leuchtdioden von Schalttafeln, über ihm ragten drohend gigantische Energiespulen empor.

 Ihm dämmerte, dass er irgendwie in den Fluxfeld - Reaktor der Impris geraten war - und er trug keinen Schutzanzug …

 Das Bild vor seinen Augen verschwamm, seine Knie knickten unter ihm ein; lange konnte er hier nicht überleben …

 *

 Im Besprechungszimmer fühlte Deutsch eine Anwandlung von Schwindel; gleichzeitig informierten ihn seine Implatate, dass das Link zur Phoenix schon wieder unterbrochen war. Er fragte sich, wo Legroeder sich gerade aufhalten mochte. Hatte er es bis zum Cyber - Schiff geschafft?

 Irgendwo im Raum zirpte ein Komm - Gerät; jemand meldete aufgeregt, dass das andere Schiff verschwunden sei, und der Verbindungsschlauch ebenfalls …

 Deutsch beugte sich vor und brüllte: »Befand sich Rigger Legroeder in dem Schlauch, als er entschwand?«

 »Ja. Er ist weg. Alles ist weg …«

 *

 Der Flux zerrte an ihm, als er vorwärts taumelte. Abermals driftete er durch den Tunnel. Er angelte nach einem Haltegriff, packte daneben, dann bekam er einen anderen zu fassen. Zum Teufel noch mal, was ging hier vor? Gottlob war der Reaktor auf niedrige Leistung eingestellt, andernfalls wäre er frittiert worden.

 Er quälte sich auf die Luke zu - und hielt inne. Verkehrte Richtung. Verdammt. Umdrehen. Der Flux krallte sich in seine Augen wie eine lebendige, gierige Bestie. Hatten die Ströme des Fluxfelds ihn eingefangen und zogen ihn nun in eine Quanten - Fluktuation? Sein Herz jagte. Der Schweiß brach ihm aus, während er sich Hand über Hand durch den Schlauch hangelte, um die Phoenix zu erreichen. Der Flux wickelte sich in Windungen um den Tunnel wie eine kosmische Boa constrictor, die ihr Opfer langsam erwürgt. Mit aller Kraft stieß er sich von dem letzten Haltegriff ab und wurde von dem Schwung gegen die Luke der Phoenix geschmettert.

 Sie war geschlossen. Angst kroch seinen Nacken hinauf, während er nach der Schalttafel tastete.

 Was wäre, wenn die Luke nicht aufginge?

 Wenn das Schiff plötzlich wieder verschwände?

 Er musste sich beherrschen, um nicht laut zu schreien - und dann vergegenwärtigte er sich, dass seine eigenen Emotionen diese Schreckensszenarios auslösen konnten. Er war ein Rigger … er war ein Rigger … er musste wie ein Rigger denken, verdammt noch mal …

 Mit der Faust hämmerte er gegen den Schalter. Geh auf, zum Teufel, geh endlich auf!

 Die Luke öffnete sich, und er torkelte in die Luftschleuse. Unbeholfen drückte er auf den Innenschalter, und die Luke schloss sich mit einem Knall. Keuchend klammerte er sich an einen Haltegriff. Als endlich die innere Schleusentür aufging, sank er auf die Knie. Noch nie hatte sich die Schwerkraft so gut angefühlt.

 *

 Sein Herz pumperte immer noch wie wild, als er auf die Brücke stolperte. Palagren und Cantha beugten sich über einen Computer. »Das ging aber schnell«, meinte Palagren und blickte hoch. Seine Augen verengten sich, als er den angespannten Ausdruck auf Legroeders Gesicht sah. »Geht es Ihnen nicht gut?«

 »Sie sehen entsetzlich aus!«, sagte Captain Glenswarg. »Wo ist Deutsch?«

 Legroeder rang nach Luft. »Er blieb drüben. Er möchte mit den Riggern der Impris zusammenarbeiten und ihnen helfen, das Schiff zu fliegen. Im Tandem mit uns.«

 Palagrens Blick verfinsterte sich. »Das könnte gefährlich werden.«

 »Wäre es denn möglich?«, fragte Glenswarg.

 »Captain …«

 »Unser Befehl lautet«, beschied ihn Glenswarg, »die Impris nach Möglichkeit zurück zu bringen. Wir wollen nicht nur die Leute retten, sondern auch das Schiff bergen. Um an Informationen von unschätzbarem Wert zu gelangen.« Er fasste Legroeder ins Auge.

 »Das ist richtig.« Legroeder schluckte. »Außerdem ist Captain Friedman der Ansicht, dass wir niemals sämtliche Passagiere zu uns an Bord holen könnten, selbst wenn wir alles versuchten.« Er nannte die Gründe.

 »Wenn das so ist«, erwiderte Palagren, »bleibt nur noch zu klären, ob wir die beiden Schiffe in einem Formationsflug hinausbringen können. Sowie wir Energie auf die beiden Fluxfeld - Generatoren legen, könnte es zu einer Interaktion mit der Quanten - Fluktuation kommen, die ein Manövrieren unmöglich macht.«

 Legroeder erinnerte sich nur allzu deutlich an das, was ihm gerade im Zugangstunnel passiert war. »Als Erstes möchte ich wissen, wie wir ein Schiff hinausfliegen würden.«

 »Ah ja.« Palagren kratzte den Ansatz seines Nackensegels.

 »Cantha und ich haben einen Plan entwickelt. Der Flug wird nicht einfach und birgt ein gewisses Risiko.«

 »Wie sähe das aus?«

 »Wir könnten auf ewig im Underflux festsitzen oder in einem Schauer aus Neutrinos verschwinden.«

 »Oh.«

 Palagren widmete sich wieder der Konsole. »Ich zeige Ihnen, was wir im Sinn haben. Eine Analyse dieser Träume hat ergeben, dass sie mit einem physikalischen Phänomen zusammenhängen …«

 *

 Nachdem die Narseil die Kraftlinien des Flux sorgfältig aufgezeichnet hatten, fanden sie Anzeichen für einen Riss tief im Innern der Quantenstruktur. Der Bruch zog sich nicht nur durch den lokalen Raum, wie sie zuerst annahmen, sondern reichte hinein in das urtümliche Gewebe der Raumzeit selbst, die noch unterhalb der gegenwärtigen Schicht des Deep Flux lag. Obwohl sie weder zur Größe noch zum Ausmaß der Fraktur Angaben machen konnten, glaubten sie, sie sei für die Fluktuationen verantwortlich, die die Impris und die Phoenix in diese Falle des Underflux gerissen hatten. Es war durchaus möglich, dass ähnliche Verwerfungen noch weiteren Schiffen zum Verhängnis geworden waren, die als verschollen galten.

 Die Auswirkungen der Fraktur reichten weit über das lokale Umfeld hinaus, in dem sie sich befanden. Cantha glaubte, dass sie sogar die Angstträume bei den Riggern bewirkte. Von allen Personen an Bord der beiden Schiffe waren die Rigger psychisch für derlei Phänomene am empfänglichsten. Es konnte kein Zufall sein, dass sie sich in ihrem Unterbewusstsein vor irgendeinem monströsen Ding fürchteten, das tief eingebettet im Flux auf sie lauerte. »Da gibt es wirklich ein Ungeheuer«, erklärte Cantha. »Und die Rigger spüren es.«

 »Um hier wegzukommen«, erklärte Palagren, »müssen wir die exakte Lage des Quanten - Risses lokalisieren. Die Öffnung, durch die wir in den Deep Flux hineinflogen, scheint nicht wieder nach draußen zu führen. Um einen Durchlass zu finden, sollten wir den Ursprung dieser Eintrittsspalten feststellen.«

 Legroeder lauschte in nüchternem Schweigen. Der Plan der Narseil war tollkühn - um nicht zu sagen verzweifelt. Sie wollten die Schiffe noch tiefer sinken lassen, indem sie die Aktionen des Netzes weiter dämpften, bis sie einen Status kontrollierter meditativer Stille erreichten. Dadurch hofften sie zweierlei zu bewirken: Zum einen wollten sie die gefährlichen Interaktionen zwischen den Fluxfeldern der beiden Schiffe reduzieren; zum anderen dafür sorgen, dass die natürlichen Stromschnellen und Wirbel die Schiffe in die untersten Schichten des Deep Flux schwemmten. Sie rechneten damit, von dort aus einen klareren Blick auf den Quanten - Riss zu erhalten und gleichzeitig einen Pfad zu erkennen, der nach draußen führte.

 »Natürlich gibt es dafür keine Garantie«, schloss Palagren.

 Legroeder dachte an die Warnung des Narseil, sie könnten in einem Schauer aus Neutrinos verschwinden. Aber ein besserer Plan fiel ihm nicht ein. Und an Ort und Stelle zu bleiben, wäre undenkbar.

 Captain Glenswarg war bereits überzeugt; Captain Friedman musste noch für den Plan gewonnen werden. Als sie ihn über die Komm - Anlage auf der Brücke der Impris erreichten, hatte es an Bord schon wieder eine zeitliche Verschiebung gegeben. »Woher wissen Sie, dass dadurch unsere Lage nicht noch verschlimmert wird?«, gab Friedman zu bedenken.

 Ehe Legroeder antworten konnte, hielt Deutsch, der zusammen mit Friedman auf der Brücke weilte, entgegen, dass sie sich bereits auf direktem Wege ins Chaos befänden; und es sei besser, eine riskante Aktion zu wagen als überhaupt nichts zu tun. Jamal trat vor und schnitt ihm das Wort ab. Seine Augen waren weit aufgerissen, als er sagte: »Wir sollen also zu diesem Ding hinfliegen, von dem wir träumen?« Gestikulierend wandte er sich an Poppy, der stocksteif und mit ängstlichem Gesicht dastand.

 »Wir hatten bereits darüber gesprochen, wissen Sie das nicht mehr?«, warf Legroeder ein und dachte: Es war vor knapp einer Stunde …

 »Doch, aber ich hatte nicht angenommen, dass wir diesem Monster direkt in den Rachen fliegen!«, protestierte Jamal. »Und wir hatten dem Plan nicht ausdrücklich zugestimmt.«

 »Nein, das haben wir nicht!«, flüsterte Poppy im Hintergrund.

 Legroeder tat einen tiefen Atemzug; am liebsten hätte er die Augen geschlossen und sich gewünscht, er wäre weit weg. »Wir unterhielten uns, dass dies unumgänglich sein könnte.«

 Palagren stellte sich neben ihn, um ins Mikrofon zu sprechen. Beim Anblick des Narseil wurden Jamals Augen noch größer. »Sie haben Recht, der Plan ist gefährlich«, begann Palagren. »Aber wir alle wissen, was passiert, wenn wir bleiben. Die Situation wird immer verzweifelter. Anstatt Sie zu retten, sitzen auch wir hier fest und können uns gegenseitig beim langsamen Sterben beobachten.«

 »Aber …« Jamal blickte abwehrend drein, sprach indessen nicht aus, was er sagen wollte.

 Friedman verschwand aus dem Bild und war gleich darauf wieder da. »Auf eines möchte ich noch hinweisen: Wir haben gesehen, wie Leute an Bord starben - und es war schrecklich.«

 Mittlerweile kannten sie alle die Geschichte: In seiner Not hatte sich ein Junge mit einer schnell wirkenden toxischen Substanz vergiftet - jedenfalls glaubte er das. Aufgrund der temporalen Verzerrungen dauerte es nach der Schiffszeit ein Jahr, bis er verschied. Zum Schluss hatte ihn der Captain auf die Brücke transportieren lassen, wo die Zeit schneller verging, um den Tod zu beschleunigen.

 Die beiden Rigger der Impris schwiegen. Ihnen fiel keine Entgegnung ein.

 »Ich weiß nicht, wie es Ihnen geht«, fuhr Friedman fort, »aber ich finde, einhundertvierundzwanzig Jahre sind genug! Lassen Sie uns zur Tat schreiten.«

 Poppy und Jamal tauschten Blicke, dann sahen sie Deutsch an. »Wird er mit uns fliegen?«, fragte Jamal.

 »Einen besseren Riggerkameraden können Sie sich nicht wünschen«, entgegnete Legroeder.

 »Aber er ist mit diesen Dingern ausgestattet«, wandte Poppy ein.

 Legroeder sog den Atem ein. »Ja. Und diese Dinger sind notwendig, damit wir einen Weg nach Hause finden. Gebt ihm eine Chance. Ihr werdet überrascht sein. Richtig, Freem'n?«

 Ehe Deutsch etwas erwidern konnte, sagte Friedman: »Keine weiteren Diskussionen mehr. Die Sache ist beschlossen. Rigger, klarmachen zum Absegeln!«

 Poppy und Jamal blickten erbittert drein. Doch sie fügten sich und steuerten widerwillig auf ihre Stationen zu.

 *

 Der Abflug verzögerte sich, bis die Techniker ihre Arbeit an den Triebwerken der Impris beendet hatten. Legroeders Besorgnis wuchs, doch ehe sie aufbrachen, mussten der Flux - Reaktor und die Feld - Komponenten dieses Schiffs fein aufeinander abgestimmt sein. Zwei weitere Male blendete sich die Impris einfach aus, und der Brückencrew auf der Phoenix stockte der Atem. Als die Impris beim zweiten Mal wieder auftauchte, teilten ihnen die dort tätigen Cyber - Techniker mit, das Schiff sei startklar, und die Rigger eilten auf ihre Posten.

 Als sich seine Rigger - Station schloss, dachte Legroeder daran, wie erschöpft er sich fühlte und wie gern er eine Nacht durchgeschlafen hätte. Es war leichtsinnig, in diesem Zustand zu fliegen. Aber warten konnten sie nicht, da sich die Lage dauernd verschlechterte. (Egal, womit ihr sonst noch beschäftigt seid, passt gut auf, dass ich wach bleibe, okay?)

 ◊ Verstanden. Befehl wird ausgeführt ◊ , lautete die Antwort.

 Im Netz der Phoenix saßen außer Legroeder noch Palagren und Ker'sell. Cantha nahm Deutschs Platz ein. Sie fanden, dass Canthas Unerfahrenheit im Netz durch sein Wissen über den Quanten - Riss wettgemacht würde; sie wiesen ihm den Posten im Ausguck zu, damit er beobachten und Ratschläge erteilen konnte. Legroeder übernahm wieder das Kommando und flog an seiner üblichen Position im Heck. Palagren fungierte als Lotse, und Ker'sell war im Kiel stationiert. Falls Ker'sell Legroeder immer noch misstraute, so behielt er seine Vorbehalte für sich.

 Auf der Impris kommandierte Deutsch die Vorgänge im Netz. Darüber war es zu einem Streit gekommen, denn Jamal und Poppy passte es nicht, die zweite Geige zu spielen. Aber Captain Friedman hatte zugestimmt, dass es der beste Weg war, die Schiffe in Formation zu fliegen, wenn sich Deutschs und Legroeders Optimierer mit der Flux - Kommunikation verbanden.

 Sind alle bereit?, fragte Legroeder durch die miteinander verknüpften Netze, als der Verbindungsschlauch auf die Phoenix zurückgeholt wurde. Deutsch bestätigte, desgleichen die Narseil. Jamal und Poppy nuschelten sich etwas zu und schienen bestrebt, sich ihre Ängste nicht anmerken zu lassen.

 Wir legen jetzt ab, gab Glenswarg bekannt. Rigger, leiten Sie die Abflugsequenz ein. Die Haltetaue wurden gelöst, und Energiefeldpuffer schoben die Schiffe sachte voneinander weg. Die beiden Netze trennten sich, und die Verbindung zwischen Legroeders und Freem'n Deutschs Optimierern wechselte über in ein Flux - Komm - Link.

 Vorbereiten auf den Sinkflug, rief Legroeder. An alle Rigger, dämpfen Sie ihre Gedanken. Wir beginnen mit einer Standard - Meditation. Er sog den Atem ein und blies ihn langsam wieder aus; Konturen nahm er nur noch verschwommen wahr. Wie er es beim Rigger - Training gelernt hatte, leerte er seinen Geist von bewussten Überlegungen. Die anderen Rigger folgten seinem Beispiel.

 Durch die Verknüpfung spürte Legroeder, wie zappelig die Rigger der Impris waren. Ihr müsst euch völlig entspannen, riet er ihnen.

 Allmählich erzeugten sie Bilder, zu Anfang Unterwasser - Landschaften. Legroeder atmete aus und beobachtete die hochsprudelnden Luftblasen. Den Auftrieb reduzieren … sinken … Sind alle einverstanden? Kaum hatte er die Worte ausgesprochen, da merkte er, dass die Rigger der Impris mit einem Problem kämpften.

 Ich kann nicht schwimmen!, schrie Jamal.

 Erschrocken löste Legroeder das Bild auf. Ist das besser? Er kreierte die übliche Meditationshilfe - einen mit Wildblumen übersäten Hügel. Rücklings im Gras liegend blickte er in den tiefblauen Himmel. Füllt das Bild nach Belieben aus.

 Die friedvolle Szene schien ihre Wirkung auf Jamal und Poppy nicht zu verfehlen. Seufzend schloss Legroeder die Augen und blinzelte nur noch durch einen schmalen Spalt. Auch er hatte Mühe abzuschalten.

 ◊ Wünschen Sie Unterstützung? Ein Alpha - Feld? ◊

 (Nein, ich richte mich nach Jamal und Poppy. Ich muss wissen, wie sie sich fühlen.)

 ◊ Verstanden. ◊

 Er ließ seine Gedanken schweifen. Nebelbänke in Pastelltönen zogen vorbei, verwandelten sich in Wolken, die über einen zyanblauen Himmel segelten. Welche Farbe hat bei euch der Himmel?, fragte er die Rigger.

 Ah, ich sehe ihn in einem satten Purpur, schwärmte Palagren.

 Blau mit einem Stich ins Grünliche. Das war Deutsch.

 Bei mir ist er hellblau. Poppy.

 Ich fühle mich, gestand Ker'sell, als sei ich wieder zu Hause und würde auf Regen warten, damit die Brinys an die Oberfläche kommen.

 Sie müssen ja total entspannt sein, murmelte Palagren, wenn Sie in einer solchen Situation ans Essen denken können.

 Legroeder lachte in sich hinein. Ganz langsam löste sich seine innere Spannung. Er warf einen Blick auf die Impris, eine gespenstische silberne Präsenz auf der Hügelkuppe …

 Das Schiff verschwand.

 ◊ Wir haben das Signal verloren. ◊

 Er fluchte. (Eine temporale Fluktuation?)

 ◊ Höchstwahrscheinlich. ◊

 Palagren schien nichts bemerkt zu haben. Legroeder rief ihn an; verwirrt blickte der Narseil sich um. Was soll das heißen? Die Impris ist noch hier. Aber das Bild wird in der Tat ein bisschen transparent.

 Legroeder starrte auf den Punkt, an dem das Schiff gerade noch gewesen war. Na schön, erwiderte er leise. Wenn Sie das Schiff sehen, verlasse ich mich darauf, dass Sie ihm auf der Spur bleiben. Aus meiner Perspektive hat es sich in Luft aufgelöst. Langsam atmete er ein und aus. Das Schiff kommt zurück, redete er sich ein. Ich muss nur fest daran glauben.

 Seine meditative Stimmung war verflogen. (Vielleicht solltet ihr mir doch einen Schuss Alpha - Wellen verpassen), murmelte er seinen Implantaten zu. Im nächsten Augenblick spürte er, wie er sich beruhigte. Er lockerte seinen Griff um die Ruderpinne und ließ das Schiff steuerlos im Flux treiben.

 Die Wolken am Himmel schienen sich kaum zu bewegen. Er konzentrierte sich auf seine Atemzüge. Sich gehen lassen. Einfach nur existieren. Er sank in einen Zustand äußerster Gelöstheit und verlor einen Teil seiner tief sitzenden Ängste.

 Nach einer Zeit, die ihm sehr lange vorkam, merkte er, dass das Schiff nach unten sackte.

 Es fühlte sich an, als weiche der Grund des Hügels auf, und sie würden durch den Erdboden sinken, hinein in ein unterirdisches Königreich, in dem verborgene Gedanken und Möglichkeiten lauerten und unsichtbare Ströme rannen. Er spürte, dass sich seine Rigger - Kameraden in einem ähnlichen Zustand der Meditation befanden. Gemeinsam bewegten sie sich abwärts, und nun tauchte auch die Impris wieder auf. Droben am Himmel gerieten die Wolken in Aufruhr und stoben in wechselnden Richtungen dahin.

 Endlich tat sich etwas.

 Legroeder atmete tief durch. Es funktioniert. Nur jetzt nicht aufhören, einfach so weitermachen. Die Wolken hetzten wie von einem Sturmwind getrieben. Sie gerieten aus der Kalmenzone hinaus. Aber wohin flogen sie? Wussten Sie, was sie da taten? Konnten sie ihre Furcht bezähmen?

 Der Gedanke allein genügte, um ihn abzulenken. Um seinen Seelenfrieden war es geschehen. Unverhoffte Erinnerungen und Gefühle brodelten an die Oberfläche …

 In seiner Phantasie sah er seine ehemalige Rigger - Gefährtin, Janofer - sie war schöner denn je. Doch nicht ausgerechnet jetzt! Obwohl er sich dagegen sträubte, fühlte er sich sexuell erregt. Ein wenig war er in Janofer verknallt gewesen …

 Legroeder, hauchte die geisterhafte Janofer; sie strich sich das lange Haar aus der Stirn und küsste ihm sanft den Hals. Nein, dachte er, das geht jetzt nicht …

 Warum denn nicht?, flüsterte sie und verwandelte sich in Morgan Mahoney.

 Der plötzliche Wechsel raubte ihm den Atem. Morgan … Morgan, wie … wo sind Sie … haben Sie Maris gefunden?

 Statt Morgan sah er nun Maris, deren halbherziges Lächeln auszudrücken schien: Wir haben einander doch kaum gekannt. Wenn wir mehr Zeit gehabt hätten …

 Während Legroeder darum kämpfte, nicht die Orientierung zu verlieren, hörte er auf einmal das vertraute Lamento seiner Mutter: Wenn du die Chancen ergreifen würdest, die das Leben dir bietet … Und das von einer Frau, die vielleicht einmal zu viel nach einer Chance gegriffen hatte, als sie sich mit Legroeders Vater einließ, der nicht einmal lange genug bei ihr blieb, um seinen Sohn zu sehen. Wieder lag Legroeder der alte Protest auf der Zunge. Aber seine Mutter war längst tot; hier war niemand, mit dem er hätte sprechen können.

 ◊ Warnung: Dieser Gedankengang … ◊

 War seinem inneren Frieden abträglich. Er musste sich etwas mehr zusammenreißen …

 Doch dann tauchte Tracy - Ace/Alfa auf, was ihn nicht einmal überraschte; es war, als sei ihr Geist ständig zugegen gewesen und hätte sich durch sein Unterbewusstsein bewegt. Sie winkte ihm zu … den Kopf schief gelegt, mit blitzenden Optimierern, beobachtete sie ihn vom Weltall aus, außerhalb seiner Reichweite. Beeil dich und komm zu mir zurück, lockte sie ihn. Wir haben noch eine Menge zu bereden.

 Ja. Ja! Aber zuerst musste er den Heimweg finden …

 *

 Im Netz der Impris bemühte sich Deutsch um eine harmonische Zusammenarbeit mit seinen Crewkameraden auf der Phoenix. Er führte Poppy und Jamal in ein Manöver, das ihrem gesamten Training zuwiderlief. Er verlangte von ihnen, dass sie ihre Inputs unterdrückten; sie sollten sich treiben lassen, dem Schiff erlauben, wie ein Korken in einem Whirlpool zu tanzen. Hilflos sollten sie sich namenlosen Schrecknissen ausliefern, die tief drunten im Flux lauerten. Bis jetzt hatte er ihr Input auf ein Minimum reduziert - er flog das Schiff praktisch allein.

 Für Deutsch war es nichts Neues, ruderlos im Flux zu dümpeln; als Cyber - Pirat hatte er es unzählige Male erlebt, wie ein Raubtier des Meeres, das sich als Seetang tarnt. Jamal und Poppy trauten weder ihm noch diesem Plan, der vorsah, das Schiff in ihren schlimmsten Albtraum hineinzusteuern. Noch hatten sie keinen Befehl verweigert, aber in ihnen gärte es, und sie standen ständig kurz vor dem Explodieren.

 Gentlemen, wenn wir die Phoenix nicht verlieren wollen, müssen wir ihren Pfad konsequent verfolgen. Das heißt …

 Wir wissen, was das heißt, schnitt Jamal ihm rebellisch das Wort ab.

 Wenn wir uns so tief entspannen, wie Sie es wünschen, sagte Poppy steif, wie können wir es dann verhindern, dass wir in diese Monstrosität hineinfallen?

 Deutsch wickelte sich etwas straffer in das Netz und dachte, wir verhindern es mit Sicherheit, wenn wir hier im Underflux stecken bleiben. Ein paar Minuten lang war die Phoenix einfach verschwunden; nun, da sie wieder zurückgekehrt war, wollte er sie nicht noch einmal verlieren. Aber wenn es demnächst turbulenter zuging, konnte er die Impris nicht mehr allein manövrieren.

 Mit Argumenten konnte er diesen Streit nicht gewinnen. Er wandte sich an seine Optimierer. (Erzeugt ein paar Alpha - Wellen; verstärkt sie und schickt sie durchs Netz.) Dann beschloss er, Musik hinzuzufügen, und wählte ein paar Stücke aus den Archiven seiner Implantate; beruhigende Weisen.

 Was ist das - Krankenhausmusik?, nörgelte Poppy mit kaum verhohlenem Ärger.

 Verflucht noch mal, dachte Deutsch. Bei den Riggern in den Kaperschiffen hatte es immer gewirkt. Vielleicht hatte sich der musikalische Geschmack inzwischen stark verändert. Er stöberte in seinem Repertoire und probierte etwas anderes aus, mit mehr Bässen, einem flotteren Rhythmus und Waldhörnern. In seinen Ohren klang die Melodie nicht besänftigend, aber er konnte sich anpassen. Besser?

 Zuerst zuckte Poppy die Achseln, dann Jamal. Deutsch behielt die beiden im Auge, und nach wenigen Minuten löste sich ihre Anspannung. Sie mussten sich nur so weit entspannen, dass die Wirkung der Alpha - Wellen einsetzen konnte …

 Der silberne Rumpf der Phoenix schimmerte; das Schiff versank in dem nebelverhangenen Hügel, auf dem es ruhte. Deutsch verstärkte das Alpha - Feld noch ein wenig mehr.

 Als das Netz der Impris erschlaffte, glaubte Deutsch den Sog des Underflux zu spüren, der auch die Impris in die Tiefe zog.

 *

 Ich muss zurück.

 Du liebe Zeit. Legroeder hatte sich so von den Bildern dieser Frauen in den Bann schlagen lassen - als seien sie ein Testosteron - Traum –, dass er beinahe seine Pflichten vergaß. Er befand sich im Netz eines Sternenschiffs und versuchte, einer unsäglichen Situation zu entfliehen.

 Durch das verblassende Abbild von Tracy - Ace schauend, erblickte er Myriaden von Sternen. Nun stürzte das Schiff durch den Raum wie ein Stein. Die Narseiller Rigger schienen in eine meditative Trance versunken zu sein. Lediglich Cantha machte einen wachen Eindruck, aber Cantha übte keinen aktiven Einfluss auf das Netz aus. Eigentlich wirkte er ängstlich. Alles in Ordnung?, erkundigte sich Legroeder.

 Canthas Nackensegel zitterte; er blickte scharf nach unten, dann wieder geradeaus. Dem Himmel sei Dank, dass Sie bei vollem Bewusstsein sind, meinte Cantha. Schauen Sie mal dort hinunter.

 Legroeder spähte in die angegebene Richtung - und rang einen Moment lang nach Atem. Unter ihnen, durch das matt glitzernde Netz, sah er, wie sich das sternenübersäte All in eine dunkle Leere verwandelte … und noch tiefer, eingebettet in absolute Schwärze, krümmte sich ein Band aus Feuer.

 Der Quanten - Riss?, hauchte er.

 Sie fielen darauf zu, wie ein von einem Kliff herabstürzender Körper.

 Ich glaube, wir haben die tote Zone hinter uns gelassen, mutmaßte Cantha. Er blickte auf seine Narseiller Kameraden. Sollen wir sie wecken?

 Unbedingt! Tun Sie, was immer Sie für erforderlich halten. Legroeder schwenkte herum. Wo ist die Impris?

 Weit entfernt an Backbord entdeckte er das andere Schiff, das taumelnde Bewegungen vollführte und in einem sonderbaren Licht flimmerte. Sie sollten die beiden Schiffe wieder zusammenbringen, so lange es noch ging. Er brauchte Hilfe. Palagren!, rief er. Wachen Sie auf!

 Langsam drehte der Narseil den Kopf. Der äußere Rand seines Nackensegels glühte in einem zarten Gelbgrün; der Glanz verblasste, als sein Blick klarer wurde. Bei den unendlichen Tiefen, seufzte er, ich war weiter weg als erwartet. Hat jeder von uns auf seine eigene Weise meditiert?

 Ich glaube schon, murmelte Legroeder. Aber das ist irrelevant. Die Impris befindet sich da drüben – er deutete auf das winzige, ferne Sternenschiff – und wir rasen auf diese Erscheinung zu. Er zeigte nach unten, wo sich der boshaft funkelnde Glast des Quanten - Risses ausbreitete. Während der letzten Minute war das Phänomen beständig größer geworden.

 Palagren schnappte nach Luft. Wir haben es geschafft!

 Das denke ich auch, bekräftigte Legroeder. Aber was, zum Teufel, sollen wir jetzt tun? Er spürte, wie sich Deutsch über seine Implantate bei ihm einklinkte und dieselbe Frage stellte.

 Cantha hatte Ker'sell geweckt und meinte: Ich habe nach Flux - Strömungen geforscht, die von dem Riss wegführen.

 Und?, hakte Palagren nach.

 Was haben Sie gefunden?, wollte Legroeder wissen.

 Cantha hatte ein paar Links mit den Brückensensoren verknüpft, und nun blitzten wellenförmige Linien durch den dunklen Flux. Die Linien wanden sich in Spiralen oder verästelten sich, je nachdem durch welche Filter man sie betrachtete. Ein Gesamtmuster war schwer zu erkennen. Wonach Legroeder vergeblich Ausschau hielt, war ein Pfad, der von dem Riss wegführte.

 Das läuft nicht so, wie wir es uns erhofft hatten, seufzte Palagren.

 Legroeder spähte angestrengt in die Tiefe. Haben wir eine Ahnung, was sich innerhalb dieses Phänomens befindet?

 Ich meine, sagte Cantha beinahe lässig, dass es einer Singularität gleicht.

 Legroeder glaubte, sein Herz bliebe stehen. Er schluckte krampfhaft und schaute hinüber zur Impris, deren flirrende Umrisse in der Ferne zu sehen waren. Beide Schiffe sausten in den Abgrund, während das Band aus Lichtern rasant anwuchs.

 Palagren, der Ker'sell aus seiner Trance gerissen hatte, streckte die Arme in den unsichtbaren Strom hinein wie ein Turmspringer, der sich aus großer Höhe in ein Gewässer stürzt.

 Ich hatte damit gerechnet, dass alles klarer würde, je näher wir dem Quanten - Riss kamen, sinnierte Cantha und justierte die Sensor - Displays.

 Legroeder versuchte, sich seine Verzweiflung nicht anmerken zu lassen. Haben Sie noch mehr Daten? Irgendwelche Informationen?

 Ich arbeite daran, aber ich - warten Sie, lassen Sie mich etwas ausprobieren.

 Legroeder wartete ein paar Herzschläge lang, die ihm wie eine Ewigkeit vorkamen.

 Cantha nahm ein paar Änderungen vor und verursachte einen jähen Wechsel; plötzlich füllte sich der gesamte Raum rings um sie her mit einem tscherenkowblauen Glanz. Können Sie jetzt besser sehen?

 Unglücklicherweise erkannte Legroeder tatsächlich mehr Einzelheiten. Der Raum nahm eine wahrnehmbare Gestalt an. Jetzt gewahrte er sämtliche Strömungen und Bewegungen in dieser Region. Alles befand sich im Fluss, krümmte sich zu Spiralen, drehte sich in Wirbeln … um in eine einzige Richtung zu führen.

 Zum Quanten - Riss.

 Mitten in den Quanten - Riss hinein.

 KAPITEL 32 - Mit vollen Segeln durch den Quantenriss

 Was, zum Teufel, tun wir da?, kreischte Poppy mit ohrenbetäubender Lautstärke. Deutsch, fliegen Sie uns etwa da rein?

 Es geht nicht anders, Poppy. Das ist unsere Richtung.

 Neiiin!

 Deutsch schaltete die Musik ab und tunte das Alpha - Feld hoch. Das ist unsere einzige Chance. Vergessen Sie die Träume. Aus Ihnen spricht die Angst.

 Jawohl, verdammt, Sie haben Recht!, brüllte Jamal. Und meine Angst sagt mir, flieg nicht zu diesem Ding!

 Deutsch rief eine Reihe von Autoritäts - Routinen auf, um sein Stimmvolumen und seine Durchsetzungskraft zu verstärken. Wir müssen den gegenwärtigen Kurs beibehalten. Die Frage ist nur, fliegen wir wie Rigger hinein, oder lassen wir uns fallen wie ein Stein? Gentlemen, ich brauche ihre Unterstützung! Seine Worte hallten durch das Netz, wie ein Gewehrschuss durch ein Tal rollt.

 Jamal antwortete ängstlich: Könnte es sein, dass unsere Träume uns den richtigen Weg nach draußen weisen wollten? Glauben Sie, dass Legroeder Recht hat?

 Mit angehaltenem Atem lauschte Deutsch Poppys unartikuliertem Gejammer; schließlich beruhigte er sich so weit, dass er herauswürgen konnte: Jamal, ist das wirklich Ihre Überzeugung?

 Das ist irrelevant, versetzte Jamal. Denn wir fliegen so oder so in das Ding hinein. Jetzt kommt es nur noch drauf an, Haltung zu wahren.

 Deutsch holte tief Luft. Ob durch seine Worte oder die besänftigenden Effekte des Alpha - Feldes, aber die beiden Rigger fingen sich so weit, um ihre Hysterie abzuschütteln. Das ist die richtige Einstellung, Gentlemen. Und nun wollen wir doch mal sehen, wie wir das Schiff unter Kontrolle kriegen …

 *

 Wenn sie aktiv eingreifen wollten, durften sie nicht lange fackeln, dachte Legroeder. Der Quantenriss kam zusehends näher. Cantha - haben Sie irgendwelche Informationen, was uns dort erwartet?

 Nur bruchstückhaft, kam die Antwort von der Position im Ausguck. Aber ich glaube, die Öffnung im Riss ist ein wenig größer als infinitesimal, worauf ich meine ganze Hoffnung stütze.

 Großer Gott, dachte Legroeder. Wenn das der einzige Hoffnungsschimmer ist …

 Vielleicht können wir hindurchfliegen, spekulierte Cantha. Möglicherweise ist der Riss selbst der Fluchtweg, nach dem wir suchen. Eine andere Chance sehe ich nicht.

 Legroeder schluckte krampfhaft. Er wandte sich an Palagren, der das wachsende Band aus Feuer beobachtete. Wir sollten versuchen, näher an die Impris heranzurücken.

 Stehen Sie in Kontakt mit Rigger Deutsch?, erkundigte sich Palagren.

 Legroeder hörte, wie seine Implantate knisternde Geräusche von sich gaben. Er schüttelte den Kopf und fragte:

 (Schnappt ihr was auf?)

 ◊ Die Transmission ist verstümmelt, aber die Signale werden stärker … ◊

 Das Netz dehnte sich alarmierend aus, als Palagren es streckte, um eine Form zu finden, die ihre Kontrollmöglichkeit verbesserte. Es war, als versuchten sie, ein Boot in einem rauschenden Wasserfall zu steuern. Hauptsache sie schafften es, in der Nähe des anderen Schiffs zu bleiben …

 Wir sollten versuchen, hinüberzufassen und die Netze wieder zu verknüpfen, schlug Legroeder vor.

 In diesem Moment fanden seine Implantate die korrekte Trägerwelle für ihr Signal, und Deutschs Inputs spülten wie eine Sturzflut über ihn hinweg. (Freem'n - hören Sie mich?)

 (Laut und deutlich. Fliegen wir definitiv in das Ding hinein?)

 (Zwangsläufig. Cantha glaubt, dort befände sich ein Schlupfloch nach draußen. Falls nicht, sterben wir. Wir sollten in Formation fliegen, sonst landen wir noch Gott weiß wo. Können Sie Ihr Netz bis zu uns ausdehnen?)

 (Ich werd's versuchen. Mal sehen, ob ich … he - aufgepasst, Poppy!) Deutsch sprach plötzlich in eine andere Richtung.

 Legroeder schlug das Herz bis zum Hals. Doch dann sah er, wie sich von der Impris ein Tentakel aus Licht zur Phoenix herüberschlängelte.

 Legroeder konzentrierte sich darauf, das Schiff zu fliegen, derweil Palagren und Ker'sell die Enden ihres Netzes der Impris zuwarfen. Noch war die Entfernung für einen Kontakt zu groß. Aber die Lücke zwischen den Schiffen verkleinerte sich allmählich. Ob sie es schafften, sich rechtzeitig aneinander zu koppeln?

 Der Quantenriss drunten blähte sich immer rascher auf, der diamantweiße Glast schmerzte in den Augen. Legroeder aktivierte eine Filter - Routine und spähte durch verdunkeltes Glas auf die Verwerfung. Wenn sie schnurstracks hindurchsegeln wollten, gab es da einen Weg, um den Ausgang des Abenteuers zu kontrollieren? Oder hing alles von den Naturgesetzen und der Beschaffenheit dieser Verwerfung ab? Vielleicht nicht. Dies war der Flux, und falls die Möglichkeit bestand, die Passage durch eine bestimmte Art des Hineinflugs zu beeinflussen, dann hieß es jetzt oder nie.

 Legroeder spürte ein Zittern, und als er hochsah, entdeckte er ein dünnes Band zwischen den beiden Schiffen. Palagren und Ker'sell holten vorsichtig das gemeinsame Netz ein.

 Cantha meldete sich. Ich empfehle, hintereinander in dieses Ding hineinzufliegen. Die Daten, die ich auffange, sind höchst sonderbar, meine Freunde. Ich habe keine Ahnung, was uns erwartet, aber ich bin sicher, dass es interessant wird.

 Interessant!

 Wenn Sie die Verbindung nicht aufrechterhalten können, wandte sich Cantha an Deutsch, dann fliegen Sie kurz vor dem Eintritt in unserer Spur und brechen den Kontakt ab. Versuchen Sie, so präzise wie möglich unserer Bahn zu folgen.

 Ihr fliegt da durch und lasst uns hier zurück?, heulte Poppy.

 Hier wird niemand zurückgelassen, beschied ihm Cantha. Aber unsere Wahrnehmung der Zeit vergrößert unsere Chance, den Hinausweg zu finden.

 Ich billige diesen Plan, funkte eine andere Stimme dazwischen. Es dauerte einen Moment, bis Legroeder Captain Friedman erkannte. Die beiden Kapitäne hatte er fast vergessen. Obwohl ihre Befehle in dieser Flugphase ohnehin nicht von Bedeutung waren.

 Alle Mann vorbereiten auf den Eintritt in den Quanten - Riss!, rief Legroeder.

 Aus den Tiefen des strapazierten Netzes ertönte das orgelnde Organ von Captain Glenswarg: Erlaubnis erteilt! Gute Reise, Gentlemen …

 *

 Der Quanten - Riss dominierte jetzt den Himmel und kreiste sie nahezu ein. Er war nicht länger eine gewellte Linie, sondern ein ausgezacktes, von seiner Natur her fraktales Band. Legroeders Implantate warfen sich mit Verve auf eine Analyse. Handelte es sich bei diesem Riss um ein Relikt des urtümlichen Universums, ähnlich wie ein kosmischer String im Normalraum? Ganz gewiss stellte er eine Diskontinuität in der Struktur der Raumzeit dar. Einmal glich er einem Spalt, der sich durch das halbe Universum zog, dann wieder erschien er wie eine Passage zu einem Ort, von dem es keine Rückkehr gab.

 Bald würden sie die Antworten kennen.

 Nachdem die Impris hinter die Phoenix eingeschwenkt war, ließen sich die verknüpften Netze nur noch schwer steuern. Je näher sie dem Riss kamen, umso stärkeren Gravitationsschwankungen waren sie ausgesetzt. Spürten sie bereits die Wirkungen seiner fraktalen Struktur?

 Cantha blickte immer besorgter drein. Über das Netz hinweg schaute er zu Legroeder hin, sein Gesicht geisterhaft beleuchtet von dem Glast der Verwerfung. Die eingehenden Daten ergeben keinen Sinn. Selbst wenn Sie einen Weg finden, das Schiff zu manövrieren, kann ich Ihnen bei der Bestimmung eines Kurses nicht helfen.

 Legroeder nickte.

 Der fraktale Charakter der Verwerfung prägte sich immer deutlicher aus, je mehr Details dieses schartigen, gezahnten Bandes ins Blickfeld rückten. War es vielleicht wichtig, auf welche Weise sie diese faserigen Ausläufer am Rand passierten? Und wie konnte man das kontrollieren? Aber es musste einen Weg geben, ihre Flugbahn zu steuern. Es war keine Frage der Fakten, sondern der Überzeugung.

 Die Augen der Narseil huschten hin und her. Was sahen sie im Tessa'chron? Legroeders Sinn für Zeit und Realität summte und sirrte wie eine straff gespannte Violinsaite. Wenn jemand von euch einen Durchlass erkennt, gebt mir sofort Bescheid. Freem'n - können Sie mich noch hören?

 Als sprächen Sie durch einen Tunnel zu mir. Sind Sie bereit zum Durchflug?

 Bin bereit, flunkerte Legroeder. Er spürte, wie das andere Schiff von einer Seite zur anderen krängte, als sei es ein Boot, das in Schlepp genommen wird. Es kann nicht mehr lange dauern. Falls wir beim Hindurchfliegen getrennt werden …

 Suche ich auf er anderen Seite nach Ihnen. Sagen Sie Palagren, er soll mir ein gutes Narseiller Bier kalt stellen.

 Wird gemacht, versprach Legroeder und wünschte sich, ihm fiele eine bessere Antwort ein.

 Plötzlich rief Palagren: Bei den Drei Ringen, seht euch das an!

 Der Boden sackte unter Legroeder weg; das Netz wehte und flatterte wie Spinnweben in einer Brise, und im Riss schien ein bestimmter fraktaler Winkel aufzublühen wie eine Blume. Für einen einzigen, seltsam in die Länge gezogenen Augenblick, klaffte im Riss eine Öffnung, und sie wurden hineingesogen.

 *

 Das Netz hatte sich von innen nach aussen gestülpt. Die Stimmen der Narseil klangen verzerrt, als gäbe es eine elektronische Fehlfunktion, und Legroeders Magen befand sich im freien Fall. Sein Kopf schien anzuschwellen wie eine Seifenblase. Als er sich umblickte, um nachzuschauen, ob die Impris ihnen folgte, gewahrte er ein silbern schimmerndes Wetterleuchten und eine krakelierte Lücke im Himmelsgewölbe. Er vernahm Deutschs Stimme - ein herzzerreißendes Kreischen, das nach einer Weile verebbte. Die schrundige Öffnung schloss sich mit einem grellen Blitz, der sich in zeitlupenhafter Langsamkeit durch den Äther verbreitete.

 Der Blitz hatte die Impris eingehüllt.

 Frrreeemm'nnn, schrie Legroeder. Faarrrraaeeeemmmmaaauuuu …

 Selbst für ihn klang seine Stimme unartikuliert. Er konzentrierte sich nach innen und versuchte, mithilfe seiner Implantate Deutsch zu erreichen; stattdessen bekam er einen spektakulären Ausblick auf den mit Sternen und Galaxien gesprenkelten Weltraum. Er versuchte, tief einzuatmen, aber es ging nicht. Benommen forschte er nach den Implantaten; sie umkreisten ihn wie flimmernde Sterne und beschäftigten sich mit irgendwelchen nicht näher bestimmbaren Aktivitäten. Der Kontakt mit der Impris war abgerissen.

 Das Panorama erweiterte sich. Anstelle des sich träge fortpflanzenden Blitzes herrschte nun ein sich windendes Geschlinge aus Dunkelheit, zusammengehalten von einem Netz aus Kraftlinien.

 Großer Gott!, flüsterte er; sein Stöhnen vibrierte hinaus ins Netz und vermischte sich mit den unverständlichen Seufzern der Narseil. Hatten sie den Tod der Impris mitangesehen?

 Palagrens ausgestreckte Arme waren durchsichtig geworden; allen Riggern haftete etwas Diaphanes an. Ihre Stimmen verhallten; dafür erhoben sich neue Geräusche …

 *

 Ein unglaublich tiefes Grummeln … ein Grollen, das von großer Macht kündete - und von Traurigkeit. Legroeder war wie hypnotisiert, außerstande, etwas anderes wahrzunehmen als das Dröhnen, welches immer harmonischer klang. Es glich einem Chor von unfassbaren Proportionen, einem Gesang von Raum und Zeit, und doch haftete ihm eine kreatürliche Lebendigkeit an.

 Vernahm er das Knarren und Knattern des sich bewegenden Gefüges der Raumzeit? Er war fassungslos, entgeistert, geschockt. Einen Moment lang fragte er sich, ob er nicht vielleicht schon tot war. Möglicherweise hatte der Quantenriss sie alle in einzelne Partikel aufgelöst, und nun verpufften sie in einer Wolke aus Neutrinos und Gammastrahlen. Waren dies die letzten Gedanken eines Nebels aus masselosen Elementarteilchen, der sich verflüchtigen würde wie Morgentau unter der Sonne?

 Sie hatten die Impris verloren. Deutsch. Legroeder wollte sämtliche Wahrnehmungen auskosten, ehe auch er verschied. Vielleicht war es Stolz. Oder Sehnsucht. Oder Kummer. Oder Sturheit. Er konzentrierte sich mit all seinen Sinnen auf die Töne, die rings um ihn her hochsprudelten. Wenn er sie doch nur zu einem Bild umformen könnte.

 Wie als Antwort darauf mäanderten aus dem Dunkel verzerrte Kraftlinien auf ihn zu, ein turbulentes feuriges Flechtwerk, umgeben von Splittern des Quanten - Risses. Vor ihnen erstreckte sich eine lange, gekrümmte Schneise aus Feuer und Dunkelheit, die tief in das Universum hineinführte … von einer Unendlichkeit in die nächste.

 Während er darauf starrte, dachte er benommen: Das ist entweder die Straße zum Himmel oder der Pfad in die Hölle …

 *

 Er betrachtete das erhabene Bild, das von Klängen untermalt wurde, eine embryonische Musik der Sphären, von einer herzbewegenden Melancholie. Aber es war nicht nur die Musik einer Hand voll von Sternen und Sternenwolken. Es handelte sich um etwas vollkommen anderes, etwas das viel, viel großartiger war …

 … majestätisch im Weltall kreisend …

 … umhüllt vom Timbre eines sich ausdehnenden Universums …

 … unmittelbar nach seiner Entstehung … die Melodie eines neugeborenen Raumzeit - Kontinuums, das um seinen Platz kämpft - im Raum? - in der Zeit? - an einem Ort, in dem es bislang weder Raum noch Zeit noch sonst irgendetwas gegeben hatte.

 Trotz seiner Verblüffung wusste Legroeder, er brauchte sich nur noch ein wenig weiter auszustrecken, dann würde er die Klänge des Augenblicks der Genesis selbst vernehmen. In Intervallen pulsierte ein Ton: ein donnerndes klannngggg wälzte sich durch den Chor der Schöpfung, wie ein gigantischer, kräftiger Bass. Er glaubte zu wissen, was er da hörte: In dem expandierenden Universum entstanden Risse durch Raum und Zeit, Bruchstellen bildeten sich, Splitter spalteten sich ab, Verwerfungen schichteten die Realitätsstrukturen im Quantenfluss um.

 Ihm blieb schleierhaft, woher er dieses Wissen hatte. Doch er merkte, dass die Wahrnehmungen der Narseil seine Empfindungen überlappten, wie wenn man Transparentpapier über ein Display legte. Was sie erblickten, sah er auch, in einem Muster aus schimmernden Schatten.

 Die Implantate in seinem Kopf entwickelten eine fieberhafte Aktivität, so viel mussten sie aufzeichnen.

 *

 Vor ihm dehnte sich nun ein breiter Streifen aus Feuer, von dem aus sich Protuberanzen und fraktale Finger in alle Richtungen krümmten. Es war nicht nur ein Lichtinferno, das durch eine Fraktur quoll, sondern ein Phänomen, in dem ein inneres Chaos herrschte, als hätte sich in der Oberfläche einer Sonne ein langes, schmales Fenster geöffnet. Der Glast schmerzte in den Augen; die Perspektive war entsetzlich verzerrt. Dies war nicht der Einsteinsche Raum, nicht einmal das Chey - Kladdian - Universum - es war etwas gänzlich anderes …

 Und dann offenbarte sich ihm die Wahrheit. Er schaute mitten ins Herz der temporalen Anarchie. Dieser Aspekt der Verwerfung erstreckte sich eher durch die Zeit als durch den Raum, entsprang den Wurzeln der Vergangenheit und reichte vermutlich weit in die Zukunft, Geburt und Tod überspannend …

 Geburt und Tod des Universums!

 Legroeder erschauerte vor Ehrfurcht und Erschrecken, während er in die Spalte hineinspähte, die Ursprung und Ende miteinander verband. Würde er demnächst in Gottes Angesicht blicken? Das würde seinen Tod bedeuten, selbst wenn dieser Quantenriss ihn nicht umbrächte …

 Doch nun regten sich in ihm andere eigentümliche Emotionen, angenehm und beängstigend zugleich. Keine menschlichen Gefühle, obwohl auch Menschen diese Empfindungen erlebten - Freude, Entschlossenheit, Wut und eine fromme Scheu. Es waren die Gefühle der Narseil, die dasselbe sahen wie er - die schaurige Schönheit und die Bedrohung des Quanten - Risses, die Geburtswehen und die Agonie des Todes, verschmolzen zu einem einzigen Augenblick.

 Doch die Vision veränderte sich, an den Rändern sprühten Funken, Lichtsplitter lösten sich ab und strebten der Unendlichkeit zu - und seine Gedanken gerieten in totale Verwirrung …

 *

 Erinnerungen an Orte, die er kannte - aus der Gegenwart - der Vergangenheit - der Zukunft … Der Außenposten Ivan - De - Noble - Maris und Jakus und Harriet - seine Mutter, die ihn auf dem Arm trug, als er noch ein kleines Kind war - er weinte, und sie schleppte ihn durch ein Tal auf New Tarkus - Tracy - Ace/Alfa stand neben YZ/I und schlug ihm eine Mission vor - Er flog und raste in Wolken aus überirdisch schönen Sternen hinein …

 All diese Szenen komprimierten sich und wehten davon wie Rauchfahnen; benommen blieb er zurück, verstört angesichts der grandiosen Weite, die ihn umgab, der Macht der kosmischen Schöpfung. Welchen Sinn hatte seine Existenz an diesem Ort, an dem Elementarkräfte dahinströmten wie rauschende, überbordende Flüsse? Welchen Einfluss konnte er nehmen?

 Bedeutungslosigkeit.

 Das Wort flackerte in seinem Bewusstsein wie ein Lichtfunke an den Grenzen zur Unendlichkeit. Die winzige Flamme irrlichterte längs des gewaltigen lodernden Bandes …

 *

 Palagren wusste, dass dies der erstaunlichste Anblick war, der ihm je zuteil werden würde. Der Quanten - Riss erstreckte sich in farbenprächtigem Glanz; an einem Ende verschwamm die Vergangenheit in einem satten Infrarot, am anderen wartete die Zukunft wie in einem ultraviolett glitzernden Diamanten. Die Gegenwart schwebte inmitten eines goldenen Dunstschleiers, in dem Möglichkeiten vor dem Hintergrund aus Raum und Zeit tanzten wie Staubkörnchen in der Sonne.

 Unter all den Konstellationen entdeckte Palagren einige wenige kostbare Momente, die Bilder seiner selbst enthielten. Er kam sich unsagbar einsam vor, während er sie betrachtete. Was bedeutete ein einzelner Narseil angesichts dieser kosmischen Historie?

 Ein paar Fetzen flatterten um ihn her; es war das sich auflösende Rigger - Netz. Elektroquanten - Technik funktionierte hier nicht; dennoch hatte irgendetwas das Netz bis jetzt zusammengehalten. Wenn es nicht die Fluxfeld - Generatoren waren …

 Palagren sah das Netz erschauern, wie als Antwort auf seine Unwissenheit. Alsdann hallte ein Fragment der Weisheiten durch seinen Kopf:

 »Das Ganze überlebt im Verbund mit dem Einen, und das Eine im Verbund mit dem Ganzen. In allen Drei Ringen vermag außerhalb des Kreises nichts zu existieren, außer der Macht, die diese Ringe zerbrechen will … der Zerstörer …«

 Der Zerstörer?

 Der Quantenriss?

 Oder seine eigenen Zweifel?

 Palagren atmete durch und breitete die Arme aus; dann richtete er all sein Sinnen und Trachten darauf, das Netz zu sichern …

 *

 Was sind das für Wesen, dass du ihrer gedenkst …

 Die Frage mogelte sich in Legroders Gedanken wie ein Sonnenstrahl durch ein Fenster; es war eine Zeile aus einem uralten Text der Menschheit - aber von einem Menschen hatte er sie nicht gehört, oder? Com'peer hatte sie zitiert, die Narseiller Chirurgin.

 Aber kannte er diesen Vers nicht von früher? Langsam kehrte die Erinnerung zurück:

 Was ist der Mensch, dass du seiner gedenkst?

 Das war es: eine ältere Version. Ein Gedicht oder ein Psalm. Aber was bedeutete die Aussage?

 Derweil er über das Meer aus Raumzeit dahinflog, drehten sich seine Gedanken im Kreis, und abermals tauchte der Begriff Bedeutungslosigkeit vor ihm auf. Plötzlich lachte er, dann fing er an zu weinen. Wer war er, was war er, inmitten dieses Ozeans aus Anfängen und Ursprüngen - umhüllt von einem glänzenden Netz, das im Begriff stand auseinander zu reißen wie alte Spinnweben?

 Das Netz … wenn sie es nicht zusammenhalten konnten, würden sie aufhören zu existieren.

 Was ist der Mensch?

 Er war ein Mensch, ein Mann, ein Individuum - wie seine Gefährten, und dennoch auf eine unverwechselbare Weise einzigartig. Spielte das eine Rolle, seine Einzigartigkeit?

 Er schaute über das Meer der Ewigkeit, in dem Chaos und Unsicherheit wüteten und dachte, vielleicht war es sogar sehr relevant angesichts dieser Umstände.

 *

 Palagren schöpfte aus den Wogen der Ungewissheit frische Hoffnung. Er hoffte, seine eigene Integrität und die des Netzes erhalten zu können. Er dachte an diese alte Geschichte der Menschen: Schrödingers Katze in der Kiste, deren Tod oder Leben von einem einzigen Quantenereignis abhingen. Obendrein existierten Leben und Tod gleichbedeutend nebeneinander; erst ein Beobachter bewirkte, dass sich eine Form der Realität herauskristallisierte.

 So wie die Phantasie eines Riggers, der der chaotischen Masse des Flux eine erwünschte Gestalt gab.

 Das ist es, dachte Palagren. Wir müssen ans vorstellen, dass wir das Netz zusammenhalten - und den richtigen Weg finden.

 *

 Das Netz um Legroeder gab qualvolle Misstöne von sich, als es zerfetzte. Er fühlte die Gedanken der anderen Rigger, doch sie purzelten wild durcheinander. Er schwamm in einem Meer aus Empfindungen und bemühte sich, die Stimmen, die ihm am nächsten waren, herauszufiltern. Es war ungeheuer wichtig; nur sie, die Rigger, konnten verhindern, dass das Netz zerriss.

 War es überhaupt möglich, der Unendlichkeit auf diese Weise zu trotzen?

 Warum eigentlich nicht? Wenn Quantenereignisse über die Raumzeit hinweg zu korrelieren vermochten - wieso sollten da nicht ihre Gedanken kritische Punkte in diesem Zickzack - Band der Raumzeit erreichen? Vielleicht konnten sie sogar durch ein Fenster ihrer Wahl fliegen, das sie in diesem kosmischen Chaos öffneten.

 Es kam einer Erleuchtung gleich, wie er plötzlich alles verstand; hastig raffte er das Netz um sich wie eine sich blähende gigantische Membran und zog es näher an sich heran. Nach unten spähend beobachtete er dieses mysteriöse und wunderschöne Band aus Feuer, auf der Suche nach einer Öffnung, durch die sie sich fallen lassen konnten - die ersten Rigger, die mit vollen Segeln den Quantenriss durchquerten …

 Palagren folgte seinem Beispiel - und dann begriffen auch Cantha und Ker'sell, worauf es ankam.

 Rings um sie her entfalteten sich Blüten aus Feuer und füllten das Netz mit kosmischem Glanz …

 KAPITEL 33 - Gejagt

 Es war zum Verzweifeln.

 Zusammen mit den anderen Riggern und der Crew der KM/C Hunter hielt Jakus Bark Ausschau nach den intermittierenden Signalen dieses Gespensterschiffs Impris; zumeist tauchten sie nur als flüchtiger Lichtschimmer auf den Instrumenten zum Sondieren der tieferen Schichten auf. Gelegentlich erhaschten die Rigger im Netz der Hunter einen Blick auf die noch schwächer glitzernden Konturen des Schiffs selbst oder hörten das tiefe, klagende Blöken des Notsignals. Erbarmungslos folgte die Hunter der Impris auf ihrem erratischen Kurs, der zurzeit zum Golen Space zurückführte. Aber die jüngsten Signaturen schienen nicht korrekt zu sein. Es war, als ob etwas diesen geisterhaften Flug störte. Und nun …

 Jakus spähte angestrengt in die Ferne. Was, zum Teufel, ist das da drüben?, fragte er seine Co - Rigger und deutete hinunter in die Dunstschwaden des Flux. In diesen Schichten bewegte sich etwas, das wie ein Schiff aussah. Aber es glich nicht der Impris.

 Ein anderes Schiff?, rief Cranshaw. Es hat die Form eines Schiffs.

 Das hat uns gerade noch gefehlt, knurrte Jakus. Was hat ein fremdes Schiff hier zu suchen? In dieser Schicht des Flux durfte sich außer der Hunter kein weiteres Schiff aufhalten. Und wie kam es überhaupt dorthin? Jakus stellte eine Verbindung zur Brücke her. Leute, was zeigen eure Instrumente in einer Tiefe bei dreißig Grad zu zwanzig Grad backbord an? Seht ihr dasselbe wie wir?

 Während Jakus auf die Antwort wartete, versuchte er, das Bild zu justieren. Jetzt war das Schiff verschwunden, wie weggehext. Aber es bestand nicht der geringste Zweifel daran, dass er es gesichtet hatte. Es steckte in derselben Falte, in der auch die Impris festsaß. Cranshaw und die anderen teilten seine Wahrnehmung.

 Das ist wirklich seltsam, erklärte Nockey von der Brücken - Crew. Wir haben das Signal verloren, aber ein paar Sekunden lang war dort tatsächlich ein anderes Schiff. Nicht in unserer Schicht, sondern da drunten mit der Impris. Wir müssen Captain Hyutu benachrichtigen.

 Richtig, bekräftigte Jakus. Vielleicht ist ein weiteres Schiff dort gestrandet. Möglicherweise sitzen jetzt zwei in dieser Falle. Er schmunzelte bei der Vorstellung. Selbst für jemanden, der sich bei dieser Art von Kaperfahrt langweilte, war es ein amüsanter Gedanke, dass ihnen soeben ein zweiter Köder in den Schoß gefallen war.

 Wir versuchen, das Signal schärfer einzustellen, erklärte Nockey. Vielleicht können wir dieses Ding identifizieren. Der Captain wird sich freuen.

 Allerdings, bestätigte Jakus und nahm seine Beobachtung wieder auf. Er sah nach der Zeit. Bald ging seine Schicht zu Ende. Wenn es beim üblichen Muster an Sichtungen blieb, durfte er so schnell nicht wieder auf eine Abwechslung hoffen.

 *

 In der Tat passierte nichts Neues, aber als Jakus vor Antritt seiner nächsten Schicht Captain Benadir Hyutus Kabine betrat, traf er diesen in mieser Stimmung an. Das war zwar nicht ungewöhnlich, denn Hyutu hatte die Disposition einer Karganischen Klapperschlange, doch Jakus merkte sofort, dass der Captain noch schlechter gelaunt schien als sonst.

 »Was ist los, Ben?«, fragte Jakus und ließ sich auf einen Sessel gegenüber dem Captain fallen. Da er Hyutu seit ihrem gemeinsamen Dienst auf der L.A. kannte, nahm er sich mehr Freiheiten heraus als die übrigen Mitglieder der Crew.

 Hyutus rechte Augenbraue zuckte heftig. Der alte Mann war von Natur aus ein Choleriker, und unter Stress liefen seine Optimierer Amok. Jakus hielt es für einen Defekt, der sich beheben ließ, aber Hyutu weigerte sich, seine Implantate checken zu lassen. »Haben Sie den Bericht von dieser Sichtung gelesen?«, fragte Hyutu.

 Jakus zuckt die Achseln. »Ich hatte dienstfrei. Wieso, gibt's was Neues?«

 Hyutus Züge erstarrten vor Abscheu, nur die eine Augenbraue blieb in Bewegung, was seltsam aussah. Er brummte etwas in seinen Bart, das Jakus nicht verstand, dann grunzte er: »Bark, deshalb werden Sie in dieser Organisation nie aufsteigen. Ein ehrgeiziger Mann hat niemals ›dienstfrei‹.«

 Jakus machte sich nichts aus dem Rüffel. Er hasste es, wenn sich Hyutu aufs hohe Ross setzte. Schon damals auf der L.A. war er ein unangenehmer Typ gewesen, als sie sich noch nicht den Piraten angeschlossen hatten. Und seit Hyutu als ein mit Implantaten bestückter Captain in der Kaperflotte von KM/C diente, gebärdete er sich immer schlimmer. Aber der Mann übte Macht aus, und Jakus hatte gute Gründe, ihn nicht zu verprellen. »Okay, okay - was steht in dem Bericht?«

 »Man hat Daten von diesem Schiff gesammelt, das Sie sahen.«

 »Und?«

 »Es ist ein Cyber - Schiff!«, trumpfte Hyutu auf.

 Entgeistert starrte Jakus seinen Captain an. »Cyber?«

 »Nicht nur das.« Hyutu wandte sich kurz ab und massierte seine Augenbraue. »Es scheint in Ivan registriert zu sein.«

 Jakus pfiff leise durch die Zähne.

 »Sagt Ihnen das etwas? So viel werden Sie doch wohl von den allgemeinen Vorgängen mitbekommen haben.«

 »Natürlich sagt mir das was!«, entgegnete Jakus verärgert. Viel wusste er nicht über Ivan, aber ihm war nicht entgangen, dass zwischen diesem Außenposten und KM/C eine Menge böses Blut herrschte. Allerdings hatte niemand ihn ausdrücklich auf diese Fehde aufmerksam gemacht. »Ich beschäftige mich mit solchen Dingen. Ivan und KM/C sind nicht gerade miteinander befreundet.«

 Hyutu hätte sich um ein Haar zu einem Lächeln durchgerungen. »Nicht miteinander befreundet. So könnte man es auch ausdrücken. Wie kommt ein anderer Cyber - Boss dazu, der 1mpris nachzupirschen, wenn er nicht an der Reihe ist? Er müsste doch ein komplettes Arschloch sein, wenn ich mir diesen vulgären Ausdruck erlauben darf.« Hyutu hielt inne, und tatsächlich stahl sich ein Grinsen über seine finsteren Züge. »Carlotta wird begeistert sein, wenn Ivan in einer Zone ertappt wird, wo diese Bastarde nicht hingehören.« Er gluckste hämisch, und nun fing die andere Augenbraue an zu zucken.

 Jakus runzelte die Stirn. »Was könnten sie hier wollen? Ob sie auf Sabotage aus sind? Vielleicht sind sie durch einen Zufall in diese Falte hineingeraten.«

 »Natürlich, was denn sonst? Vermutlich bereuen sie es schon bitter, dass sie sich hierher gewagt haben. Sie kommen da genauso wenig wieder raus wie die Impris. Aber falls doch …«

 Jakus wartete.

 Einen Moment lang sah Hyutu aus wie der Captain eines Kreuzfahrtschiffs, der sich darauf vorbereitet, den Gästen Honig um den Bart zu schmieren. »Falls sie doch aus dieser Falte entwischen«, schloss Hyutu mit gekünsteltem Lächeln, »schieße ich ihnen einen Flux - Torpedo in den glänzenden Arsch.«

 Jakus grinste.

 In Hyutus stechende schwarze Augen trat ein grüblerischer Ausdruck. »Ich finde, es ist an der Zeit«, knurrte er, »dass wir ein Exempel an den Leuten statuieren, die die rechtmäßige Ordnung in der Cyber - Republik umkrempeln wollen. Sind Sie mit mir einer Meinung, Rigger?« Er nickte entschlossen, ohne die Antwort hören zu wollen. »Selbstverständlich stimmen Sie mir zu. Und nun an die Arbeit.«

 Jakus stand auf und folgte Hyutu aus der Kabine.

 Als sie sich den Rigger - Stationen näherten, hörte Jakus einen Ruf aus der Instrumenten - Sektion. »Wir fangen Signale von irgendwelchen Aktivitäten auf! Ich weiß zwar nicht, was passiert, aber die Daten sind reichlich seltsam. Skipper, ich glaube, etwas taucht aus diesen tiefen Schichten nach oben!«

 »Bewegt euch, Leute!«, schnauzte Hyutu und klatschte in die Hände. »An die Sonar - Gefechtsstationen! Das könnte genau der Spaß sein, auf den wir gewartet haben.«

 *

 Das Feuer hüllte mit tosendem Gebrüll die Phoenix ein, ein diamantenes Inferno. Sie stürzten in die Tiefe, bohrten sich durch die höllischen Lohen, gepeitscht von einem Sturm aus verhedderten Gedanken, der genauso intensiv auf sie einwirkte wie das Flammenmeer. Einen Augenblick lang, der wie eine Ewigkeit schien, konnten sie unmöglich unterscheiden, welche Gedanken zu wem gehörten oder welche Wege ihre Phantasie einschlug. Wir sind am Leben der Dritte Ring der Zweite Ring am Leben das Feuer muss erlöschen …

 Bin ich Palagren? … Legroeder?

 Allmählich klärte sich ihr Verstand. Legroeder sah überall explodierende Bilder, kleine Fenster öffneten sich im Riss, im Flux, vielleicht in der Realität selbst; dieses Mal zeigten sie keine Erinnerungen, sondern etwas anderes. Die Szenen huschten so schnell vorbei, dass er sie nicht sofort absorbieren konnte, aber nur zwei Herztakte später …

 … ein unbekannter, flammender Nebel, in dem sich neues Sternenleben zusammenbraute …

 …wo ist das? Hast du es gesehen? Ja, ich …

 … ein Ort tiefster Stille, wo die Ströme des Weltraums versickerten …

 … waren wir dort? Sind wir vielleicht immer noch da drin? Eine Singularität? Nein, ich glaube nicht …

 … eine bombastische Phalanx aus Verbindungen, die sich wild lodernd über den Kosmos ausbreiteten, absplitterndes Licht raste auf die Unendlichkeit zu …

 … überall? Diese Phänomene durchsieben das gesamte Universum …

 … sich bewegende Schleifen, ein ewiger, zeitloser Kreislauf, ewige Verdammnis, in der mehr als vierhundert Seelen gefangen waren …

 … schauen Sie, diese Öffnungen …

 … verstreut wie Lichtscherben, verborgene Nexus - Punkte …

 … es sind Durchlässe! Wir können hindurchfliegen!

 … in den sich wälzenden Schichten tauchte ein Schiff auf, um sogleich wieder in den Nebeln des grenzenlosen Flux zu verschwinden …

 … in der Fontäne aus Bildern registrierte Legroeder, dass dieses Schiff etwas von einem Kaperfahrer an sich hatte; es schien zur Cyber - Flotte zu gehören. Eines unserer Geleitschiffe?, fragte er sich. Er glaubte es nicht, doch er war sich nicht sicher. Abermals kam ihm der Gedanken, dass es möglich sein müsste, ihr Schiff zu manövrieren - wenn sie nicht vorher dem Wahnsinn verfielen.

 Angenommen, er hatte tatsächlich einen flüchtigen Blick auf eines der sie begleitenden Schiffe erhascht? Vor ihrem Eintritt in den Sargasso war der Kontakt abgebrochen - dennoch …

 Richtet euer Augenmerk auf das Schiff! Seht ganz genau hin! Wir sind Rigger - verdammt noch mal - Rigger!

 Er spürte bereits, wie sie einen Kurs durch das verschlungene Knäuel aus Raumzeit fanden - und wie das Durcheinander sich entwirrte …

 Plötzlich war das Inferno vorüber, und das Schiff fiel unendlich lange durch die Dunkelheit, die Quanten - Splitter hinter sich lassend. Legroeder und die Narseil fühlten, wie sich ihre Körper, ihre Gedanken und ihre Seelen neu ordneten und sie ihre Integrität zurückgewannen.

 Die Phoenix stürzte wie ein Meteor aus den Falten des Underflux und raste mit einem grellen Blitz in den normalen Flux hinein. Das Netz zitterte wie ein Fluggerät kurz vor einem Hüllenbruch, und durch den Schock der Passage waren die vier Rigger nahezu gelähmt. Legroeder rief heiser: Wo sind wir?

 Ich weiß es nicht!, antwortete Palagren.

 Und in welcher Zeit befanden sie sich? Sie hatten die Grenzen der Ewigkeit gestreift …

 Cantha und Ker'sell stießen unverständliche Schreie aus, derweil sie versuchten, die Gegenwart anzusteuern; mit vereinten Kräften konzentrierten sich die Rigger auf die Wogen und Strömungen des Flux, die an ihnen vorbeirauschten.

 Legroeder atmete in kurzen, hastigen Zügen. Wir leben, rief er stimmlos. Wir leben! Er wollte sich die Passage in Erinnerung rufen - wie sie einen flüchtigen Blick auf die Ewigkeit erhascht hatten - doch seine Gedanken strebten auseinander wie in einem Traum.

 Nach Luft ringend inspizierte er das Netz. Es war noch da. Aber wo blieb die Impris? Er versuchte sich zu orientieren. Den normalen Flux hatten sie erreicht, aber wo genau waren sie gelandet?

 Wir sind draußen! Wir haben es nach draußen geschafft!, rief ein Narseil. Cantha. Der Ruf und die Antworten von Palagren und Ker'sell muteten beinahe bizarr an, nachdem während der Passage alles miteinander verschmolzen war. Wir müssen die Impris finden!, brüllte Legroeder; seine eigene Stimme klang flach und ohne Nachhall, nun da ihr Echo nicht mehr an der Unendlichkeit abprallte.

 Wilden Blicks starrte er um sich - und dann fiel es ihm wieder ein. Die Impris hatte sich losgerissen. Sie war im Quantenriss zerstört worden. Es gab keine Impris mehr. Freem'n Deutsch war tot. Nein …!, heulte Legroeder los, doch der Schrei blieb ihm in der Kehle stecken.

 Aus der Komm - Einheit tönte ein Gestotter. Rigger, Bericht! Hören Sie mich?, setzte sich der Ruf des Captains durch die statischen Störungen durch.

 Legroeder sog scharf die Luft ein. Reiß dich zusammen! Es gibt noch viel zu tun. Doch er fühlte sich, als würde er durch Melasse waten. Captain, wir hören Sie. Geben Sie uns einen Moment Zeit, flüsterte er.

 Das Netz hing in Fetzen und war kaum noch funktionstüchtig, aber langsam floss wieder Energie hinein. Hatten sie es tatsächlich nur mit schierer Willenskraft während des aberwitzigen Ritts durch den Quanten - Riss zusammengehalten? Palagren begann das Netz vom Bug aus zu refigurieren, Legroeder griff die losen Fäden auf und stärkte die Heckposition.

 Im Lautsprecher knisterte es beharrlich. Schließlich verschaffte sich Captain Glenswarg Gehör. Legroeder, Meldung! Wo sind wir? Wo steckt die Impris?

 Legroeder erwiderte, dass sie sich noch nicht orientieren konnten, und dass sie von der Impris getrennt worden waren. Er brachte es nicht übers Herz, die Wahrheit auszusprechen. Das Schiff ist zerstört. Alle sind tot. Verweht in einem Neutrinoschauer. Nichts ist übrig geblieben; die ganze Mission war ein Flop. Wir haben uns während der Passage durch den Quantenriss - aus den Augen verloren …

 Ja, ja - was, zum Teufel, ist eigentlich passiert? Ich dachte, mein Kopf würde platzen. Ich wusste nicht, wie mir geschah. Die gesamte Crew war wie versteinert.

 Legroeder suchte nach einer Entgegnung. Es wird eine Zeit dauern, bis wir alles analysiert haben, Captain. Es war … Gott, es war wie … Ihm fehlten die Worte. Sein Geist schien sich von einem Ende des Universums zum anderen ausgedehnt zu haben, jedoch ohne klüger zu werden …

 Schon gut, lassen wir das. Forschen Sie nach der Impris?

 Wonach sollten sie suchen - nach einer Wolke aus Neutrinos? Ja, natürlich, flüsterte er. Versuchen Sie derweil, so viele Instrumente wie möglich zu aktivieren. Zurzeit sehen wir nicht sehr viel.

 Palagren drehte den Kopf und starrte Legroeder mit einem sonderbaren Ausdruck an - Besorgnis? Mitleid? Legroeder vermochte die Mimik nicht zu deuten. Aber die Phoenix preschte durch die Nebel des Flux, und er hatte keine Zeit, über dieses Problem nachzugrübeln. Sie mussten das Schiff unter Kontrolle bringen und feststellen, wo sie sich befanden.

 Eine andere Stimme sagte. Hier spricht der Navigator. Erste Daten ergeben, dass wir südlich des Akeides - Nebels gelandet sind. Ich glaube, wir traten unweit unseres zuerst angepeilten Ziels aus dem Underflux heraus, in der Nähe der Zone, in der Schiffe von KM/C Patrouille fliegen.

 O nein!

 Achtung, an alle!, gellte die Stimme eines Narseil und schnitt dem Navigations - Offizier das Wort ab. Es war Agamem von der Waffen - und Taktik - Crew. Ein Schiff nähert sich uns mit hoher Geschwindigkeit, Kurs drei - eins - zwei - Strich - drei - sieben. Es ist nicht die Impris und auch keines unserer Geleitschiffe. Hält direkt auf uns zu.

 Das hat uns gerade noch gefehlt, dachte Legroeder.

 Prompt meldete sich Glenswarg. Sind irgendwelche Identifizierungs - Merkmale erkennbar?, wandte er sich an die taktische Crew.

 Negativ - aber es könnte ein Cyber - Schiff sein - wenn auch keines von uns.

 Dann muss es von KM/C kommen. Verflucht, stellen Sie mich über Flux - Welle zu dem Schiff durch. Bin ich schon in der Leitung? Man vernahm Knistern, dann rief Glenswaig: Cyber - Schiff, hier meldet sich die Cyber - Ivan Phoenix. Wir hatten einen Notfall und kommen geradewegs aus dem Deep Flux. Bitte teilen Sie uns Ihre Position mit. Cyber - Schiff, Cyber - Schiff …

 Legroeder und die anderen Rigger versuchten immer noch, das andere Schiff zu orten, doch bis jetzt schauten sie nur in wirbelnde Nebelschleier. Sie flogen in einem rasanten Tempo; die Quanten - Passage musste ihnen einen höllischen Schub verpasst haben.

 Ich empfange Zeichen, dass Waffen geladen werden, warnte Agamem.

 Legroeder kniff verbissen die Lippen zusammen.

 Er hörte einen Ruf von der Brücken - Crew, dann schnarrte Glenswarg: Flux - Torpedos im Anflug. Rigger, leiten Sie Abwehrmaßnahmen ein!

 Jesus Christus!, dachte Legroeder, der immer noch angestrengt nach dem anderen Schiff ausspähte. Da war es, direkt vor ihnen. Es hatte sich sehr rasch genähert. Drei winzige funkelnde Lichter sausten durch den Flux auf die Phoenix zu. Noch ungefähr vier Sekunden bis zum Einschlag.

 Rigger, hart Backbord!, donnerte Captain Glenswarg. Bereiten Sie Abwehrmaßnahmen vor … Abwehrmaßnahmen!

 Keine Zeit zum Nachdenken. Legroeder arbeitete Hand in Hand mit Palagren, Ker'sell und Cantha. Das Netz hatte ungefähr fünfzig Prozent der üblichen Belastbarkeit erreicht, und sie holten es vorsichtig mit der Warpleine ein, um das Schiff in einen Flieger mit Flossenstummeln zu verwandeln. Sie vollführten eine harte Wende nach Backbord, während aus dem Heck ein Schwarm Nebelminen ausgestoßen wurde und sich verteilte. Dichte Schleier und Dämpfe schoben sich zwischen die Phoenix und die heranflitzenden Torpedos, und ein paar Sekunden lang war ihnen die Sicht auf das feindliche Schiff sowie auf die Geschosse versperrt.

 Sie tauchten ab, flogen eine Rechtskurve und gingen erneut in den Steigflug. Als sie um eine Wolkenbank bogen, flammten hinter dem Gewölk zwei grelle Blitze auf, und zwei Donnerschläge krachten: Thump! Thump! Legroeder schaut zurück und sah den dritten Torpedo, der in einer flachen Kurve auf sie zu sauste. Torpedo von achtern!, schrie er.

 Kurs halten, antwortete Glenswarg gelassen. Dann: Neutraser abfeuern.

 Ein Lichtspeer schoss aus dem Heck der Phoenix und zerstörte den Torpedo. Eine Schockwelle rüttelte die Phoenix, aber die Rigger gaben nicht nach und ritten die Turbulenzen aus.

 Schadensbericht!, verlangte Glenswarg. Rigger, haben Sie Sichtkontakt zum Feind?

 Negativ, erwiderte Legroeder. Während des Ausweichmanövers hatten sie das Schiff aus den Augen verloren. Jetzt wendeten sie die Phoenix und flogen unter einer aufgeplusterten Kumuluswolke hinweg.

 Heilige Mutter Gottes … Legroeder erschrak, als ein blendend weißes Licht die Nebelbänke an Steuerbord spaltete. Was, zum Teufel, ist das? Blinzelnd beschattete Legroeder die Augen. Brücke, stehen wir weiter unter Beschuss?

 Er hörte Rufe, in die sich Agamems Stimme mischte. Der Captain verneinte die Frage, und dann merkte er, dass der Lichtschein verblasste und irgendein Objekt davonhuschte - ein Schiff, das sich unglaublich schnell durch den Flux bewegte.

 Zur Hölle! Kam dieses Schiff aus den Falten des Underflux? Legroeder spürte, wie seine Implantate summend in Aktion traten. Es ist die Impris!, rief er. Die Implantate lieferten ihm keine verständliche Erklärung, doch sie versuchten, eine Verbindung herzustellen. Impris! Impris! Sie sind durchgekommen!

 Sein Herz schien aus seiner Brust springen zu wollen, als die anderen Rigger und die Brücken - Crew gleichzeitig loslegten. Schließlich übertrumpfte Glenswarg das allgemeine Stimmengewirr: Hat man das feindliche Schiff schon geortet? Sind Sie sicher, dass es sich um die Impris handelt?

 Ja! Nein - die Koordinaten des Gegners sind unbekannt. Palagren - Cantha - Ker'sell - haben Sie eine Peilung?

 Das Implantat - Link aktivierte sich, unterbrach ihn, und am anderen Ende der Leitung konnte er Freem'n Deutsch spüren. Stimmlos fragte er ihn: (Freem'n, Sie leben! Hören Sie mich?)

 Suchen Sie mir das Cyber - Schiff!, wetterte Captain Glenswarg.

 Suche läuft, beschied ihn Palagren.

 Freem'n Deutsch klang erschüttert und verwirrt. (Was …? Was …? Legroeder, Sind Sie das?)

 (Ja, wir …)

 Ein Blitz, dann ein Donnergetöse, das über den Bug der Phoenix fegte, ließen ihn verstummen. Das angreifende Schiff - ein Cyber - Piratenschiff, doppelt so groß wie die Phoenix - brauste mit ungeheurem Tempo aus den Wolken. Hatten sie sie verfehlt, oder galt der Schuss einem anderen Schiff? Der Kaperfahrer flog geradewegs auf die Impris zu, deren Rigger von der Passage durch den Quantenriss noch benommen und desorientiert sein mussten. Das Link mit Deutsch flackerte und schloss sich wieder, vermutlich wurde es von Interferenzen durch den Angreifer gestört.

 Captain, ich hatte eine Verbindung mit der Impris, doch der Kontakt brach ab! Wir müssen sie warnen!, brüllte Legroeder. Wahrscheinlich hatte die Impris keine Geschütze an Bord, und sie war ohnehin nicht in einem Zustand, um einen Überraschungsangriff abzuwehren. (Freem'n!), schrie er verzweifelt, (Impris! Flieht und sucht irgendwo Schutz!)

 Einen Augenblick später dröhnte Glenswargs elektronisch verstärkte Stimme durch den Flux: Angreifendes Schiff, identifizieren sie sich! Wir fordern sie auf, die Kampfhandlungen gegen unser Begleitschiff einzustellen! Hier spricht Captain Glenswarg von Cyber - Ivan Phoenix! Dann wandte er sich an die Taktik. Wie schnell können wir einen Torpedo abschießen?

 Hier gibt es ein Problem. Es kann ein paar Minuten dauern, lautete die Antwort.

 Legroeder holte langsam Luft. Glenswarg forderte eine neuerliche Attacke gegen die Phoenix heraus - gleichzeitig hatte er den Captain und die Rigger des Sternenkreuzers gewarnt. Die Impris änderte bereits ihren Kurs, aber mit schwerfälligen, klammen Bewegungen.

 Rigger, bereithalten zum Kampf!, schmetterte Glenswarg.

 Der Angreifer, der der Impris hinterhersetzte, beantwortete Glenswargs Provokation mit einer achtern abgefeuerten Torpedosalve, die auf die Phoenix zielte.

 Sofort leiteten Legroeder und die Narseil eine Reihe von Kurskorrekturen ein. Plötzlich hallte der Flux wider von einem mächtigen Dröhnen. DROOM! DROOM! DROOM! Es waren die Trommeln eines angreifenden Kaperfahrers, und dann donnerte die Stimme des Piratenkapitäns durch die Wolken:

 Hier spricht Hyutu von der KM/C Hunter! Sie sind in unser Jagdrevier eingedrungen und behindern unsere Mission, Ivan! Erwarten sie kein Pardon!

 Legroeder glaubte, ersticken zu müssen. Hyutu! Von der Komm - Zentrale auf der Brücke vernahm er einen wütenden Aufschrei. Der Captain schnauzte Befehle, aber Legroeder hörte ihn kaum. Der Name hallte in seinen Ohren nach und drohte, alle anderen Gedanken auszulöschen.

 Hyutu …

 … Abwehrmaßnahmen einleiten!

 Legroeder, hinterher!

 Die letzte Aufforderung stammte von Palagren, der ihn in die Wirklichkeit zurückriss. Legroeder bemühte sich, mit den Narseil mitzuhalten, die das Schiff in einen steilen Sturzflug brachten.

 Hyutu - du Verbrecher!

 Legroeder, machen Sie voran! Was ist mit Ihnen?

 Der hundsgemeine Schuft - Hyutu!, fauchte er und legte das Ruder zu spät herum.

 Palagren musste kompensieren. Was?

 Das ist der Dreckskerl, der die L.A. verriet!

 Ärgern Sie sich später über ihn!, brüllte Palagren. Wir kämpfen um unser Überleben!

 Der Narseil hatte nicht übertrieben. Sie strapazierten das Netz mit ihren Ausweichmanövern. Die Torpedos kamen näher und passten sich den Kursänderungen an. Die Abwehrmaßnahmen hatten nichts bezweckt - die Torpedos vermochten sich zu adaptieren. Aufsteigen und nach Backbord abdrehen!, blaffte Legroeder, der plötzlich einen Ausweg sah. Palagren, überlassen Sie mir das Bild!

 Sind Sie sicher?

 Tun Sie es!

 Im Nu verwandelte er das Schiff in eine flatternde Fledermaus, ungeheuer flink und wendig. Das Bild half ihnen, die gleichen Haken in der Luft zu schlagen - sie flitzten in die Höhe, tauchten ab, und alles mit so rasant wirbelnden Schwingen, dass das bloße Auge die Bewegungen nicht verfolgen konnte. Ob die Waffen je zum Einsatz kämen? Der Torpedo - Schwarm heftete sich an sie und holte sogar auf, doch die Geschosse flogen nicht so enge Kreise wie die Phoenix.

 Lichtblitze lösten sich aus dem Heck der Phoenix und fingen den Leit - Torpedo ab. Der detonierte - THUMP! - und durch die Druckwelle explodierte der nachfolgende Schwarm. THUMP! TH - KUMP! BM - BOOM!

 Zu dicht dran. Die Schockwellen rippelten den Flux und trafen die Phoenix. Das Netz bebte und verlor an Straffheit; das Schiff geriet ins Taumeln. Plötzlich stand das Netz lichterloh in Flammen. Feuer löschen!, schrie Legroeder und versuchte, das Netz mit Feuchtigkeit zu durchtränken. Es war kein echtes Feuer, aber durch das beschädigte Netz floss Energie, und der Feedback - Schmerz war unerträglich. Langsam flaute er ab, als sie das Netz anfeuchteten und es neu formten. Erst als sie ein gewisses Maß an Kontrolle zurückerlangt hatten, ließen die Schmerzen nach. Nun flogen sie eine langsame Wende - schlossen den Kreis …

 Wir haben gerade unsere Torpedo - Abschussvorrichtungen verloren, rief jemand auf der Brücke.

 Derweil rückte das Cyber - Schiff Hunter, das von der Impris abgelassen hatte, unerbittlich auf die Phoenix zu.

 Legroeder konnte sich nicht länger beherrschen. Ohne nachzudenken verstärkte er seine Stimme und röhrte in den Flux:

 Hyutu - du blöder, mordgieriger Basta - a - a - rd!

 *

 In Jakus Bark brannte das Fieber - das Jagdfieber! Die Optimierer versetzten ihn in einen Blutrausch. Das Trommeln, das sich durch das Netz wälzte, steigerte seine Euphorie, und seinen Rigger - Gefährten erging es nicht anders. Doch das stärkste Gefühl entsprang in ihm selbst, die Ekstase sprudelte in ihm hoch wie Schaum aus einer Champagnerflasche. Wie lange hatte er auf diesen Augenblick gewartet? Auf den Moment, wenn sein Schiff Feuer und Tod ausspie und KM/C triumphierte …

 Alles, was Jakus war und was er darstellte, verdankte er Kilo - Mike/Carlotta. KM/C holte ihn von DeNoble weg und motzte seine Implantate auf, um ihn zu einem hoch geschätzten Mitglied ihrer Streitkräfte zu machen. Er war nicht länger ein »grüner« in den Dienst gepresster Gefangener, sondern ein vollwertiger Kämpfer, der mit den richtigen Leuten verkehrte. KM/C hatte ihm vertraut und ihn zu einer Undercover - Mission nach Faber Eri geschickt; und als es dort ohne seine Schuld zu einem Fiasko kam, erhielt er ohne viel Umstände einen neuen Auftrag. Sie setzten ihn auf den Posten, wo er hingehörte, in das Netz eines Kaperfahrers. Und nun bot sich ihm die Gelegenheit zu zeigen, wozu er imstande war.

 Der Eindringling von Ivan hatte ein paar Treffer abgekriegt - das erkannte man an der Art und Weise, wie das Schiff manövrierte. Sowie der Captain den Befehl gab, würden sie dem Schiff den Todesstoß versetzen - mitten durchs Herz - doch zuerst mussten sie sich um das zweite Schiff kümmern, das aus dem Underflux gekommen war. Es identifizieren.

 Einen Herzschlag später kreischte Hyutus Stimme wie eine Alarmsirene durch das Netz; er hörte sich an, als würde er fluchen. Es ist das Gespensterschiff! Die Impris!

 Entsetztes Gemurmel füllte das Netz; der Wortführer war Jakus. Ivan hatte ihren Köder herausgezogen!

 Später erkunden wir, wie sie es angestellt haben, knurrte Hyutu. Im Augenblick ist es nicht so wichtig. Rigger Bark, bringen Sie uns auf einen Abfangkurs mit Ivan! Wir machen sie fertig!

 Jakus gab seinen Rigger - Kameraden ein Zeichen, sich für den nächsten Angriff zu rüsten. Er vernahm einen Schrei, der durch den Flux gellte - das wütende, trotzige Gebrüll des Feindes. Er grinste breit - und dann erkannte er zu seiner Verblüffung die Stimme. Das war doch nicht möglich! Legroeder?, ächzte Jakus. Legroeder ist hier?

 Wie betäubt wandte er sich an Hyutu. Captain! Captain! Sie werden es nicht glauben …

 *

 Just in diesem Augenblick, so dachte Legroeder, hätten sie ein paar Rigger der Free Cyber gut in ihrem Netz brauchen können, um mit diesen verrückten KM/C - Piraten fertig zu werden. Bei jedem Manöver wurde das Netz stark in Anspruch genommen. Die Ivan - Rigger kannten das Schiff von einem taktischen Standpunkt aus besser, und sie kannten auch den Feind. Aber für einen Austausch der Rigger blieb keine Zeit. Palagren formte die Phoenix zu einem rasch dahinflitzenden Fisch, und sie kämpften darum, dass das Schiff diesem Bild gerecht wurde. Aber da das schadhafte Netz kein großes Tempo mehr zuließ, rückte die Hunter erbarmungslos näher; schließlich konnten sie nur noch entkommen, indem sie ständig die Richtung wechselten und sich auf einem irren Kurs durch die Wolken lavierten, in der Hoffnung, den Feind abzuschütteln.

 Captain - wie stehen die Chancen, dass wir bald einen Schuss abfeuern?, fragte Legroeder besorgt.

 Die Abschussvorrichtungen haben noch keine Energie, schnauzte Glenswarg. Sie müssen uns außer Reichweite der feindlichen Geschütze halten - oder uns so nahe heranbringen, dass wir die Neutraser einsetzen können.

 Legroeder bestätigte; das Schiff rollte und schlingerte, das Netz hatte die Grenzen der Belastbarkeit erreicht, aber sie zwangen die Hunter zu aberwitzigen Flugmanövern. Ker'sell erspähte eine Öffnung - auf seinen Ruf hin machten sie eine Wende, und nach ein paar hastigen Kurskorrekturen schossen sie gefährlich nahe am Feind vorbei und tauschten ein paar Neutraser - Salven aus. Die Phoenix zitterte unter den Treffern, aber sie blieb flugfähig. Als das KM/C - Schiff eine Schleife flog, suchte Legroeder nach Schäden, entdeckte jedoch kaum Anzeichen dafür, dass ihr Beschuss etwas bewirkt hätte.

 Er hörte etwas - was war das? - sein Name hallte durch den Flux: Rigger Legroeder - schön, Sie wiederzusehen …

 Einen Moment lang verschlug es Legroeder die Sprache. Es war Hyutu, der ihn verhöhnte. Legroeder biss sich auf die Lippe, um nicht zu antworten. Ruhig bleiben. Aber er verlor die Beherrschung. Hyutu, du Blut saugender Verräter!

 Hyutus Antwort war ein Lachen - aber Legroeder musste in seiner Hasstirade innehalten, denn Palagrem und Ker'sell gingen in einen Schwindel erregenden Sturzflug, weg von der Hunter, Legroeder unterstützte sie rein instinktiv. Glenswarg schnarrte Instruktionen - unter anderem befahl er Legroeder, sein verdammtes Maul zu halten. Aber eine neue Stimme traf aus dem Flux auf das Netz, und wieder erkannte Legroeder den Sprecher. Jakus Bark!

 … und dieses Mal kommst du mir nicht davon, Legroeder! Was fällt dir ein? Diesen Stunt überlebst du nicht! Barks Stimme troff vor Hohn.

 Du Dreckskerl! Ich dachte, du wärst tot!, flüsterte Legroeder.

 Hast du geglaubt, wir würden dich einfach so gewähren lassen?, fragte Bark und brach in brüllendes Gelächter aus. Rate mal, wer gleich das Zeitliche segnen wird!

 In diesem Moment schien das KM/C - Schiff eine günstige neue Strömung zu finden, denn in einem schnellen Looping näherte es sich der Phoenix von oben, wie ein Falke auf seine Beute niederstößt. Legroeder und die anderen Rigger strengten sich an, dem Angreifer auszuweichen, aber sie konnten die natürlichen Bewegungen des Flux nicht finden und kämpften gegen widrige Winde. Sie konnten nichts tun, außer die wirkungslosen Neutraser abzufeuern und auf die Torpedo - Salven zu warten.

 (Impris, einen Fluchtkurs setzen!), rief Legroeder. Seine Stimme klang verzweifelt; er fand es entsetzlich, von seinen verräterischen ehemaligen Schiffskameraden getötet zu werden - und dass sie die Impris gerettet hatten, um dieses Schiff gleich darauf dem Untergang zu weihen.

 Bark lachte schallend. Auf Nimmerwiedersehen, Legroeder …

 Ehe Legroeder eine Entgegnung einfiel, fühlte er, wie ein Beben den Flux erschütterte; dann hörte er ein gewaltiges Krachen, K - B - BOOM - M - M!

 Von der Brücke rief Agamem: Flux - Torpedos, aber sie zielen nicht auf uns!

 K - B - BOOM - M - M!

 Eine weitere Explosion, und Legroeder riss das Heck der Phoenix herum, um besser sehen zu können. Zu seinem Erstaunen wurde der KM/C - Kaperfahrer von einem Cluster detonierender Flux - Torpedos beschossen. Woher kamen sie? Bestimmt nicht von der Impris. Aber woher dann?

 Als Nächstes vernahm er wieder Jakus' Stimme - ein wahnsinniges Wutgeheul. Das KM/C - Schiff bekam jede Menge Treffer ab. Doch wer war der Angreifer? Die Hunter bewegte sich nur noch unter Schwierigkeiten - zum ersten Mal leitete sie nun Ausweichmanöver ein. Hyutu kreische: Wer attackiert uns? Zeigt euch und gebt euch zu erkennen! Ströme aus Neutraser - Feuer strahlten von Hyutus Schiff ab, offenbar blindlings abgeschossen.

 Im Gegenzug näherte sich ein neuer Schwarm glühender Torpedos …

 *

 Jakus blinzelte, als er den Warnruf von der anderen Seite des Netzes hörte. Der flackernde Glast der Torpedos übte eine beinahe hypnotische Wirkung aus. Von allen Seiten schwärmten sie heran, um sich dann auf ein einziges Ziel hin auszurichten.

 Die Hunter.

 Wie war das möglich?

 Captain Hyutu, was jetzt?, wisperte er. Seine Implantate schürten eifrig seine Gier nach Blut, doch die Realität vermochten sie nicht zu verändern. Die Hunter saß in der Falle, konnte nirgendwohin ausweichen. Seine künstlich angefachte Rage konnte sich nicht abreagieren und richtete sich nun nach innen, gegen ihn selbst, oder gegen den Captain. Du verfluchter Hurensohn, Hyutu …

 Ausweichmanöver, ihr Idioten! Fluchtkurs setzen!, brüllte Hyutu. Gegenangriff starten! Neutrase - Beschuss! Feu - e - e - er!

 Die Stimme des Captains zitterte vor Wut, und die Rigger zwangen das Schiff auf einen erratischen Kurs, um den Torpedos auszuweichen. Aber es nützte nichts. Jakus Bark wusste, dass es sinnlos war, obwohl seine Implantate ihn vorwärts peitschten, damit er versuchte, das Schiff zu retten.

 Die erste Welle von Torpedos näherte sich, zeichnete sich wie ein Funkenschauer gegen den düsteren Flux ab. Mit einem lauten Schrei ließ Jakus das Netz los, ohne auf das Gebrüll des Captains zu achten. Harte Wende, ihr Vollidioten! Wennndeee! Plötzlich verspürte Jakus Angst, und gleich darauf eine verrückte unerklärliche Erleichterung; grinsend starrte er in den Flux, direkt hinein in den blendenden Glast der detonierenden Sprengköpfe.

 *

 Unter den Augen der bestürzten Rigger - Crew der Phoenix zielten die Torpedos auf das KM/C - Schiff und explodierten in grellen Lichtimpulsen. Das Netz der Hunter loderte wie eine Fackel, kurz darauf schien das Piratenschiff nach innen eingedrückt zu werden, ehe es in einem Flammenregen zerbarst.

 BOO - O - OM - M - M! Wie Donnergrollen wurde der Knall von den Wolken zurückgeworfen.

 Keiner im Netz der Phoenix sprach ein Wort. Von der Brücke hörten sie schwaches Gemurmel, als hielte Glenswarg die Komm - Leitung offen, fände vor Betroffenheit jedoch keine Worte. Legroeders Herz hämmerte so wild, dass er seine eigenen Gedanken kaum noch hören konnte.

 Was, zur Hölle, war das?, flüsterte er schließlich. Wer hat …?

 Phoenix!, rief eine ferne aber kräftige Stimme durch den Flux. Hier ist Cyber - Ivan Freedom. Ist Ihr Schiff beschädigt? Ein silbernes Schiff glitt aus den Wolken, hoch über dem sich ausbreitenden Trümmerfeld, das einmal die Hunter gewesen war. Hatte es die ganze Zeit über dort gelauert?

 Tod und Verdammnis, bin ich froh, dass Sie hier sind!, polterte Captain Glenswarg. Wie haben Sie uns gefunden? Und wo haben Sie gesteckt?

 Zwei weitere Schiffe tauchten auf - eines unterhalb, das andere hinter dem Trümmerfeld. Es war die Geleitstaffel. Sie hatten die Hunter in die Zange genommen; der Kaperfahrer hatte keine Chance gehabt. Dieselbe Stimme antwortete, und dieses Mal klang sie belustigt. Meine Frage lautet, wo waren Sie! Wir haben Sie auf halbem Weg zu unserem Zielort verloren. Hatten Sie den Kurs gewechselt?

 Ja! - ja! - Sind unsere Botschaften nicht angekommen? In Glenswargs Stimme schwang Erleichterung mit.

 Bei uns gingen keine Nachrichten ein, erwiderte der Captain. Wir flogen einfach weiter und hofften, Sie hierzu finden. Als wir Sie dann tatsächlich orteten, schienen Sie aus einer Flux - Anomalie zu kommen - und plötzlich tauchte KM/C aus dem Nichts auf und nahm Sie unter Beschuss. Wir brauchten ein paar Minuten, um uns so weit zu nähern, dass wir helfen konnten.

 Bei den Drei Ringen!, murmelte Glenswarg, dem es anscheinend die Sprache verschlug. Dann seufzte er. Wir schulden Ihnen Dank. Ihr Timing hätte nicht besser sein können.

 Gern geschehen, kam die Antwort von der Freedom. Was ist, haben wir die Impris gesehen oder nicht? Ich meine das Schiff, das in den Wolken verschwand.

 Ja, wo ist es geblieben?, fragte sich Legroeder und blinzelte verstört um sich. Sie hatten so intensiv um ihr Leben gekämpft, dass er sich nun völlig desorientiert fühlte. Er konsultierte seine Implantate, doch das Komm - Link war noch nicht aktiviert.

 Wir sind hier!, durchbrach eine Stimme die momentan eingetretene Stille. Wir haben überlegt, ob wir unser Versteck verlassen sollen. Captain Glenswarg? Es war Friedman von der Impris.

 Legroeder stieß einen Jubelruf aus.

 Stoßen Sie bitte zu uns, antwortete Glenswarg. Schließen Sie sich dieser Flotte an.

 Als Legroeder und seine Crew die Phoenix langsam auf die Eskort - Staffel zusteuerten, schob sich der schnittige Rumpf der Impris aus einer dichten Wolkendecke unter ihnen und gewann Höhe, um sich in das Geschwader einzuordnen. Legroeder spürte, wie das Link zwischen den Optimierern wieder hergestellt wurde. (Freem'n!), rief er stimmlos. (Sind Sie da?)

 (Wir sind hier! Wir sind hier!) Die Antwort klang wie ein Flüstern in einem akustisch perfekten Amphitheater.

 (Fühlen Sie sich diensttauglich? Sind Sie unversehrt?)

 (Es geht gerade noch), erwiderte Deutsch. (Ich habe keinen blassen Schimmer, was passiert ist und wie wir es geschafft haben, aber quasi an Ihren Rockzipfeln hängend flogen wir aus dem Quanten - Riss. Wie haben Sie das bewerkstelligt, Rigger Legroeder?)

 (Ich habe lediglich gedacht wie ein Rigger, Freem'n.)

 Deutsch gluckste in sich hinein, zuerst leise, dann lauter werdend, bis Legroeders Kopf wiederhallte vom Lachen seines Freundes.

 *

 Das Geschwader formierte sich um die Phoenix und die Impris, dann erging der Befehl, zum Außenposten Ivan aufzubrechen.

 Hat jemand berücksichtigt, dass wir alle erschöpft sind und Zeit für Reparaturarbeiten brauchen?, wandte sich Legroeder an Glenswarg, derweil er und die Narseil sich bemühten, das Schiff in die Formation einzugliedern.

 Natürlich, beschied ihn der Captain. Sowie wir diese Zone hinter uns gelassen haben, werden wir diesbezüglich etwas unternehmen. Immerhin könnten Freunde der Hunter hier herumlungern.

 Ja, richtig, räumte Legroeder ein. Aber er sehnte sich nach Schlaf.

 Das Geschwader, das einer Armada aus alten Holo - Filmen glich, stieg gemächlich durch die bunten Nebelschleier empor, bis sich die Wolken zerstreuten und der Himmel blankgefegt war; vor ihnen erstreckte sich die spiegelglatte Oberfläche eines geheimnisvollen, ätherischen Ozeans. Die beiden Schiffe in der Mitte des Verbandes, die Phoenix und die Impris, schwojten langsam herum, hielten aber tapfer ihre Positionen. Als imposante, wenn auch angeschlagene Flotte, setzten sie Segel und nahmen Kurs auf den Außenposten Ivan.

 VIERTER TEIL

 Heiter wartet die Ewigkeit

 am Kreuzweg der Sterne.

 – Jorge Luis Borges

 PROLOG - Erwachen

 Der Cyber - Agent wandte sich von der tragbaren Konsole ab und betrachtete die im Koma liegende junge Frau auf dem Bett. »Wie geht's ihr?«

 »Woher, zum Teufel, soll ich das wissen?«, schnauzte seine Partnerin und kontrollierte ihre Seitenwaffe. »Ich sorge dafür, dass der Perimeter gesichert ist.«

 Der Mann funkelte sie wütend an und schaute dann auf die medizinischen Monitore, an die die Gefangene angeschlossen war. »Ich bin sicher, dass mit dem Perimeter alles in Ordnung ist. Ich brauche dich jetzt hier.«

 »Woher willst du wissen, dass mit dem Perimeter alles stimmt?«

 »Ich bitte dich, verlass dich wenigstens für die nächsten fünf Minuten auf das Alarmsystem. Wenn die Frau stirbt, ist sie für uns nicht mehr von Nutzen. Das ist eine heikle Operation, und du müsst ihre Körperfunktionen beobachten. Klar?«

 Seine Partnerin machte aus ihrem Abscheu kein Hehl. Doch sie brummte zustimmend und trat an die Monitore heran. »Sie lebt.«

 Der Cyber nickte. Stirnrunzelnd musterte er die unnatürlich fahle Hautfarbe der Gefangenen und maß ihren Puls. Er erschien ihm ein bisschen schwach, aber er war kein Arzt und konnte nur mutmaßen. »Dann wollen wir mal«, sagte er. »Halten Sie durch, Miss O'Hare. Mit etwas Glück werden Sie den Eingriff überleben.«

 Ein letztes Mal checkte er die Elektroden im Nacken der Frau, dann widmete er sich wieder der Konsole; nach kurzem Zögern initiierte er das Programm. Die Subroutinen, welche die Daten checkten, traten in Aktion; bis jetzt sah alles ganz gut aus. Allerdings war er kein Implantat - Programmierer. Es ließ sich nicht ausschließen, dass er die Frau umbrachte.

 Kontaktieren Implantate; öffnen Command Processor …

 Mit verkrampften Händen sah er zu, wie das Programm immer tiefer in die Strukturen eingriff, bis es an einen kritischen Punkt gelangte.

 Die autonomen Interventions - Routinen werden ausgeschaltet …

 Er hielt den Atem an.

 Kommando - Kernprogramm gelöscht …

 Langsam blies er den Atem aus, als das Programm den Zyklus komplettierte. Er prüfte die Monitore. »Scheint noch mal gut gegangen zu sein. Ich glaube, wir können sie jetzt schlafen lassen.« Er hatte getan, was in seiner Macht stand. Mit der Zeit würde es sich herausstellen, ob die Operation geglückt war.

 *

 Plappernde Stimmen. Das Zischen und Knistern von Neutraser - Salven. Warnrufe, ein Drache spie feurigen Plasma - Atem aus, rennen, rennen, die Zeit drängte. Nach Luft ringen, das Bewusstsein verlieren. Ein Baby weint … warum … Mutter, bist du da? Ist die kleine Jessica bei dir?

 Mutter? Mutter ist nicht da. Sie starb vor zehn Jahren. Und Jessica … hundert Lichtjahre weit entfernt.

 Golen Space, die Flucht aus dem Golen Space. Was war passiert?

 Sonnenlicht strömt durch Fenstervorhänge. Der Fensterrahmen besteht aus Holz. Holz?

 Eine fremde Sonne.

 Für sie ist jede Sonne ein fremdes Gestirn.

 Sie blinzelt ein paarmal, dann öffnet sie die Augen. Betrachtet die Vorhänge.

 Wieso Vorhänge?

 Sie erinnerte sich daran, wie sie um ihr Leben rannte. Sich auf Legroeder stützte. Warum Legroeder? Sie flüchteten - wurden von Piraten verfolgt.

 Maris stöhnte leise. Vergeblich versuchte sie, sich aufzurichten. Ihr Kopf ruhte auf einem Kissen. Sie drehte ihn ein wenig und blickte sich um. Wo bin ich?, wollte sie fragen, doch sie verschluckte sich an den Worten. Sag noch gar nichts; du weißt nicht, wo du dich befindest. Sie entsann sich an fürchterliche Schmerzen - und polternde Schritte. Ihre Verfolger. Sie musste sich verstecken. Aber wo? Es gab kein Versteck.

 Sie fragte sich, ob sie sich bewegen konnte; vielleicht eine Hand. Langsam, um jeden Zoll kämpfend, zog sie die linke Hand über die Brust und berührte die schmerzende rechte Schulter und den Hals. Was war das? Neutraser - Feuer … sie wurde angeschossen … Unter den lose sitzenden Stoff ihres Hemdes fassend, fühlte sie einen Sprühverband; und darunter die Schwellungen und Ränder der Wunde. Zuerst fühlte sich die Stelle taub an, dann zuckte ein Schmerz bis in den Hals hinauf. Scharf zog sie die Luft ein und lag zitternd da, die Arme dicht an den Körper gepresst.

 Zu ihrer Rechten wurde eine Holztür aufgerissen.

 Sie zwinkerte ein paarmal, um ihren Blick zu klären. Im Türrahmen standen ein Mann und eine Frau und glotzten sie verwundert an. »Sie sind wach!«, rief die Frau.

 Maris wollte sprechen, aber kein Laut kam heraus. Nicht einmal schlucken konnte sie. Ihr Hals war ausgedorrt und schrundig.

 »Alles wird wieder gut«, sagte der Mann und drängte sich an der Frau vorbei. »Bleiben Sie liegen, zum Sitzen sind Sie noch zu schwach.« Er trat an das Bett heran und beugte sich über einen medizinischen Monitor.

 Sie versuchte, den rechten Arm zu bewegen, und spürte von neuem Schmerzen. Sie war mit einem Monitor und intravenösen Geräten verbunden. Befand sie sich in einem Krankenhaus?

 Der Mann drängte sie, sie solle still liegen, und sie sträubte sich nicht. Sie fühlte sich ohnehin schwindelig. Aber sie war wach genug, um sich Gedanken zu machen. Wer waren diese Leute? Hatten sie und Legroeder es geschafft, vor den Piraten zu fliehen? An welchen Ort hatte man sie gebracht? Und wo steckte Legroeder?

 Sie versuchte erneut zu schlucken, dann hörte sie, wie der Mann die Frau ein Glas Wasser holen ließ. Gut. Gut. Das Wasser kam, und der Mann stützte ihren Kopf, damit sie trinken konnte. Gierig nippte sie an dem Glas, Wasser lief ihr übers Kinn und benetzte ihren Hals. Keuchend sank sie auf das Kissen zurück, und die Frau trocknete sie mit einem Handtuch ab. »Lassen Sie es langsam angehen«, meinte der Mann. »Sie haben eine Menge durchgemacht.«

 Eine Menge durchgemacht …

 Die Frau murmelte etwas Unverständliches, und der Mann antwortete: »Wir sollten wirklich einen Arzt hinzuziehen.«

 »Keinen Arzt!«, lehnte die Frau energisch ab.

 »Sieh sie dir doch an, Lydia. Sie braucht Hilfe.«

 Keine Ärzte. Also lag sie nicht im Krankenhaus. Maris lauschte mit wachsender Besorgnis. Wo bin ich? Was ist mit Legroeder passiert?

 »Was nuschelt sie da?«

 »Legroeder«, half die Frau aus. »Sie ruft nach Legroeder. Ihrem Freund. Der Kautionsflüchtling.«

 Hatte sie etwa laut gesprochen? Nein - da muss eine Verwechslung vorliegen. Was meint ihr mit Kautionsflüchtling?

 »Gib Acht, was du sagst, jetzt wo sie wach ist«, warnte der Mann. Er beugte sich über Maris. »Miss O'Hare, hören Sie mich?«

 Maris holte tief Luft, und mit beinahe übermenschlicher Anstrengung schrie sie: »Wo … bin … ich?«

 »Sie hat was gesagt«, erklärte die Frau. »Hast du es verstanden?«

 »Ich bin mir nicht sicher«, antwortete der Mann. »Miss O'Hare?«

 Sie ächzte frustriert und nahm einen neuen Anlauf. Dieses Mal würgte sie die Worte heraus. »Wo … bin … ich?« Ihre Stimme klang rau und unnatürlich.

 »Ich glaube, sie hat gefragt ›Wo bin ich?‹«

 »Äh …« brummte die Frau. »Seien Sie ganz unbesorgt.«

 »Warte«, fiel der Mann ihr ins Wort. Er ging um das Bett herum, wo Maris ihn besser sehen konnte. »Miss O'Hare, Sie lagen wochenlang im Koma. Endlich ist es uns gelungen, Ihre Implantate zu deaktivieren …«

 Implantate. Natürlich, die Piraten hatten ihr welche in den Nacken gepflanzt. Wie hatte sie überhaupt fliehen können? Sie erinnerte sich an ein Plasma - Leck.

 »… die verhindert hatten, dass Sie das Bewusstsein wiedererlangten.«

 Sie versuchte, ihre Gedanken zu klären. Die Piraten hatten behauptet, eine Flucht sei unmöglich; die Programmierung der Implantate gliche einem Messer, das man ihr an die Kehle setzte.

 »Soweit ich es beurteilen kann, hätten die Implantate Sie um ein Haar getötet. Obwohl sie vermutlich eher darauf ausgelegt sind, Ihre Handlungsfreiheit einzuschränken.«

 Mühsam krächzte Maris: »Wo …?«

 »Sie befinden sich in der Nördlichen Provinz. Weit weg von der Stadt.«

 Maris schüttelte schwach den Kopf.

 Endlich schien der Mann zu begreifen. »Diese Welt heißt Faber Eridani.«

 Maris stockte der Atem. »Faber …« Also hatten sie es geschafft. Sie waren in die Zivilisation zurückgekehrt. Oder etwa nicht? Argwöhnisch sah sie den Mann und die Frau an und fragte sich mit einem Schauder: Warum lassen sie keinen Arzt zu mir?

 »Hier sind Sie in Sicherheit«, fuhr der Mann in tröstendem Ton fort. »Bei Freunden.« Er lächelte und wandte sich ab.

 KAPITEL 34 - Die Zentristen - Connection

 »Aber Harriet - wir können alles auf VR aufzeichnen und es Ihnen hierher in die Botschaft bringen. Es ist nicht nötig, dass Sie diesen Ausflug riskieren.« Bittend streckte Peter seine großen Hände aus.

 Harriet fasste den Clendornaner streng ins Auge. »Ich will es aber nicht auf VR sehen, Peter. Ich will persönlich dabei sein. Sowie es vorüber ist, können Sie mich ja gleich wieder hierher fahren. Wenn ich die Aussage vor Gericht verwenden will, muss ich alles wissen. Wie sie klingt, welche Gefühle damit verbunden sind, sogar wie sie riecht. Keine elektronische Reproduktion kann diese Eindrücke vermitteln!«

 Das Licht in den Augen des Clendornaners flackerte, als er Harriet anblickte.

 »Peter, ich weiß Ihre Besorgnis zu schätzen. Aber ich muss es tun.« Und wenn ich nicht bald diese Botschaft verlasse, drehe ich durch. Ein wunderschöner Ort, aber mein Gefängnis.

 Schließlich gab Peter nach. »Also gut. Aber lassen Sie mich wenigstens mit dem Botschaftspersonal reden. Vielleicht können wir in einem ihrer Vans fahren. Das vergrößert unsere Chance, unterwegs nicht angehalten zu werden.«

 »Ich wusste, Sie würden mich verstehen.« Harriet fasste nach Peters Arm. »Kommen Sie, wir sprechen mit dem stellvertretenden Botschafter.«

 *

 Während der gesamten Fahrt im Van der Narseil checkte Harriet die Sicherheits - Sensoren und spähte durch die abgedunkelten Fenster, um zu sehen, ob sie verfolgt würden. Der Mut, der sie noch eine Stunde zuvor beseelt hatte, war verflogen. Seufzend lehnte sie sich in ihren Sitz zurück. »Harriet, es gibt keinen Grund zur Annahme, dass wir beschattet werden«, erklärte Peter, der vorn saß.

 »Sie haben sicher Recht«, murmelte sie. Sie schielte nach rechts auf die große Gestalt des Botschafts - Attachés, Dendridan. Er war mitgekommen, um als Beobachter zu fungieren und die Benutzung des Narseiller Fahrzeugs zu legitimieren. Dendridans vertikale Augen glänzten, aber er sagte nichts.

 Nachdem sie die Innenstadt hinter sich gelassen hatten, glitten sie durch die nordöstlichen Vororte, eine Gegend, die Harriet kaum kannte, obwohl sie schon sehr lange in Elmira wohnte. Der Narseiller Chauffeur folgte Peters Richtungsanweisungen, und zwanzig Minuten später parkten sie zwischen zwei anderen Fahrzeugen vor einem weißen Fachwerkhaus, von dem die Farbe abblätterte.

 »Warten Sie einen Moment im Wagen, während ich mich umsehe«, ordnete Peter an. Er stieg aus und kam kurz darauf mit einem seiner Männer zurück. »Die Luft ist rein. Wir können ins Haus gehen.«

 Der Chauffeur blieb im Wagen. Die anderen betraten das Haus durch die Küche und begaben sich nach oben in ein großes Schlafzimmer, das man in ein provisorisches VR - Studio umfunktioniert hatte. Überall standen Kameras auf Stativen, und ein großer weißer Bildschirm nahm eine Wand ein. Peter stellte seine Mitarbeiter Norman und Irv vor, die Harriet bereits von der früheren Holo - Aufzeichnung kannte. Rufus, den Hund, brauchte man nicht vorzustellen. Das Tier lag auf einem schmalen Feldbett und hechelte leise. Sein Kopf war über und über verkabelt. Der Hund wedelte leicht mit dem Schwanz, als er Harriet sah - ob er sich an sie erinnerte? - aber alles an ihm schien sich in Zeitlupe zu bewegen. »Er liegt unter einem Dämpfungs - Feld«, erläuterte Peter. Prüfend musterte er die Anordnung der Geräte. »Informationen von einem Hund downzuloaden ist nicht so einfach, wie Sie vielleicht denken.«

 »Na so was«, entgegnete Harriet trocken.

 »Ich fürchte, ich kann Ihnen nicht ganz folgen«, warf der Narseil ein.

 »Nun ja«, begann Peter, »da die Daten in Rufus' Implantaten direkt aus McGinnis' Gehirn stammen, sind nicht alle in verbaler Form gespeichert. Untermischt sind visuelle, olfaktorische, akustische und taktile Eindrücke. Dann gibt es noch reine Emotionen. Um als Beweismittel vor Gericht anerkannt zu werden, muss die Datei von einem vereidigten Dolmetscher interpretiert werden.«

 »Einer Ihrer Leute?«

 Peter schüttelte den Kopf. »Wir haben eine Kell engagiert; dieses Volk ist auf solche Arbeiten spezialisiert. Ich ließ eine Dolmetscherin von Port Huron kommen.«

 »Das liegt doch auf der anderen Seite des Kontinents.«

 »Richtig. Hier ist sie nicht besonders bekannt, aber sie gehört zu den Besten ihres Fachs.« Peter legte eine Pause ein und ließ den Blick ein letztes Mal über die Geräte wandern. »Wenn alle soweit sind, gehe ich sie jetzt holen.« Er betrat ein Nebenzimmer, derweil Harriet und Dendridan nervös warteten.

 »Irv hat Rufus auf dem McGinnis - Anwesen gefunden«, erzählte Norman. Er war ein kräftiger Mann, der Hunde offenbar liebte. Irv hingegen war von magerer Gestalt und wirkte irgendwie zappelig. Harriet entsann sich, dass Peter gesagt hatte, Irv hätte Angst vor Hunden. Die Furcht schien er mittlerweile überwunden zu haben; als er etwas an den Geräten justierte, hielt er inne, um Rufus' Kopf zu streicheln.

 Peter kam mit der blau gewandeten Kell zurück. »Darf ich Sie mit der Dolmetscherin bekannt machen, die uns heute ihr Wissen zur Verfügung stellt? Das ist Counselor Correllay. Sie ist autorisiert, Implantate der Stufe drei zu interpretieren und telepathische Extraktionen der Stufe zwei vorzunehmen.«

 Counselor Correllay war knapp einen Meter groß, hatte ein seidiges graues Fell und ein Gesicht wie ein Hamster. Auffallend waren ihre schwarzen, mit glänzenden silbernen Punkten gesprenkelten Augen, die ein wenig schielten. Sie nickte den Anwesenden zu, dann begab sie sich mit einem geschmeidigen Gang zu dem Hund. Als Erstes legte sie Rufus ihre Hand auf den Kopf und sprach ein paar gemurmelte Worte. Dann hob sie die Stimme. »Können wir anfangen?«

 »Quadrocam?«, wandte sich Peter an Irv.

 »Bereit.«

 »Sensor - Fluss? Daten - Speicherung?«

 »Bereit.«

 Peter nickte der Kell zu. »Sie dürfen mit der Beurkundung beginnen.« Corellay bückte sich, um die Verkabelung des Hundes zu prüfen. Während sie die Inspektion vornahm, erläuterte Peter dem Narseil: »Wir haben Tests durchgeführt, aber das ist die erste amtlich beurkundete Interpretation. Ich bitte Sie und Harriet, als Zeugen zu unterschreiben.« Dendridan war einverstanden, und Peter zückte einen kleinen Netzhaut - Scanner - Recorder, in den die beiden unterzeichnen sollten.

 Als Corellay ihren Check beendet hatte, rückte sie ihren Kragen zurecht, der einer Halskrause glich und mit glitzernden Opticom - Prozessoren bestückt war. Sie stellte sich mitten ins Zimmer, vor den weißen Schirm. Aus ihrer Robe zog sie einen Lichtstab, dann fasste sie Peter und die übrigen Anwesenden ins Auge. »Beginne mit der Aufzeichnung. Ich bin Counselor Corellay von Kell, amtlich zugelassene Dolmetscherin der Gerichtshöfe von Port Huron auf Faber Eridani. Hiermit übertrage ich die Gedächtnis - Daten, die derzeit in den kortikalen Implantaten von Mr. Robert McGinnis' Hund Rufus gespeichert sind …«

 Die formelle Einleitung dauerte eine Weile. Plötzlich nahm Corellays Stimme einen tiefen Klang an. Sie hob den Lichtstab. »Dies ist der Bericht von Robert McGinnis. In wenigen Minuten bin ich vielleicht tot.« Blitzartig schwenkte sie den Lichtstab vor dem Schirm. Mitten in der Luft erschien eine Skizze, erst in Schwarz - weiß, dann in Farbe. Harriet staunte, mit welchem Tempo alles geschah und konzentrierte sich auf das Bild. Es zeigte einen Raum, durch dessen Wände Flammen schlugen und eine Phalanx aktivierter Konsolen. Im Vordergrund tauchte Robert McGinnis auf, das Gesicht schmerzverzerrt.

 Corellay sprach mit ihrer eigenen Stimme weiter. »So präsentiert sich mir Robert McGinnis, wie er gerade beim Uploaden ist. Er kämpft um sein Leben. Die Flammen existieren nur in seiner Phantasie, aber er rechnet damit, dass das Haus bald wirklich brennen wird.« Abermals verdunkelte sie die Stimme; sie klang fast wie die von McGinnis, auch was den Sprechrhythmus und die Betonung betraf.

 »Es folgt eine Liste von Verbrechen, die im Laufe der letzten dreißig Jahren von Cyber - Agenten und gewissen Repräsentanten der Rigger - Gilde und der Raumfahrtbehörde begangen wurden. Ich versichere an Eides statt, dass meine Aussagen auf Wahrheit beruhen. Diese Daten schirmte ich bewusst von meinen Implantaten ab, die mich daran hinderten, mit meinen Informationen an die Öffentlichkeit zu gehen. Ich setze meine ganze Hoffnung darauf, dass dieser Bericht dazu dienen wird, die Schuldigen zur Rechenschaft zu ziehen.« Corellay hielt einen Moment lang inne, dann fuchtelte sie mit dem Stab durch die Luft. Ein Holo - Bild formte sich und hüllte sie ein, als stünde sie in einer Grotte. Im Radius des hastig hin und her geschwenkten Stabes erschienen Gesichter; die darin flackernden Lichtreflexe spiegelten sich auf Corellays Antlitz wider. Die Kell krümmte sich vor Schmerzen. Plötzlich bedeutete sie Harriet und Dendridan mit heftigem Winken, zu ihr in das Holo - Bild zu treten.

 Der Narseil blickte unschlüssig drein, aber Harriet packte ihn beim Ellbogen und bugsierte ihn vorwärts. Als sie in das Hologramm trat, stieß sie keuchend den Atem aus; es kam ihr vor, als hätte ihr jemand einen Schlag versetzt. Erschrocken blickte sie sich um. Von den Wänden des Holo - Bilds funkelten drohende Gesichter sie an, und mit einer Aufwallung von Angst fragte sich Harriet, was mit ihr geschehen mochte, wenn sie die Wahrheit enthüllte. Wer waren diese Leute? Manche trugen Schläfenimplantate. Die Konturen der Gesichter waren verschwommen; Harriet fühlte sich so hilflos und verletzlich, dass es ihr schwer fiel, sich auf die Bilder zu konzentrieren. Die Stimme von Corellay/McGinnis haspelte hektisch eine lange Aufzählung von kriminellen Aktivitäten herunter. Daten wurden genannt, Erpressungsversuche geschildert, und für welche Geheimoperationen man McGinnis missbraucht hatte. Die Liste der Vergehen reichte von Spionage bis zur Vernichtung von Beweisen; in diesem Fall ging es darum, dass man Riggern falsche Navigations - Daten gegeben hatte. Nicht immer war es McGinnis gelungen, sich seinen Kontrolleuren zu widersetzen.

 Nach einer Weile fingen die Bilder an zu rotieren, bis sie sich zu einem Wirbel verdichteten. Benommen sah Harriet zu, wie sie in eine auf dem Boden stehende holografische Box hineingesogen wurden.

 Corellays Stimme klang nun natürlich. »Diese Details waren permanent gespeichert. Und jetzt treten Sie bitte wieder zurück.«

 Aufatmend begaben sich Harriet und Dendridan in eine sichere Entfernung. Harriet merkte, wie verstört Dendridan war. Er wusste nicht, welche Rolle sie bei diesem Vorgang spielten. »Gerade haben wir McGinnis' Emotionen nachempfunden, die in dieser Aufzeichnung enthalten waren«, flüsterte Harriet dem Narseil zu. »Sie sind Bestandteil der Aussage und können benutzt werden, um eine Anklage wegen Einschüchterung via Implantate zu untermauern - ein Vergehen, das auf Faber Eridani unter Strafe steht.«

 McGinnis' Stimme ertönte von neuem.

 »Meiner festen Überzeugung nach steckten nicht nur Cyber - Agenten hinter diesen Aktionen, sondern auch die Raumfahrtbehörde. Außerdem die Rigger - Gilde, die ihren Auftrag, Freiheit und Leben der Rigger zu schützen, verriet, indem sie ihre Mitglieder in Regionen schickte, die bekanntermaßen von Piraten kontrolliert werden.«

 Harriets Magen verkrampfte sich, als Corellay abermals mit dem Lichtstab herumfuhrwerkte. Mitten im Hologramm scrollte eine lange Liste mit Schiffsnamen herunter. Ob die L.A. dabei war? Bobby? Das Scrollen ging so schnell, dass sie nicht mitlesen konnte. Dann rollte sich das Verzeichnis zu einem Trichter zusammen und verschwand gleichfalls im Datenspeicher.

 »Die Gilde«, fuhr Corellay/McGinnis fort, »hat mit einer Piratenorganisation namens Carlotta zusammengearbeitet. Carlotta nahm mich gefangen, als mein Schiff im Sargasso gekapert wurde, und Carlotta bestückte mich mit diesen verfluchten Implantaten …« Die Kell generierte ein neues Hologramm; es zeigte McGinnis' gequälte Miene, als blitzende Implantate an seinen Schläfen erschienen. »Carlotta brachte mich als einen ihrer Agenten nach Faber Eridani. Carlotta lauert am Rande des Golen Space Schiffen auf, und manchmal benutzen sie den verschollenen Sternenkreuzer Impris als Köder.« Harriet schloss die Augen, weil ihr plötzlich übel wurde. Während in ihrem Kopf das Blut rauschte, dachte sie: Das ist genau das, was ich brauche. Endlich! Aber der Gedanke bereitete ihr kein Vergnügen.

 »… und Carlotta beeinflusst seit Jahren die Rigger - Gilde und die Raumfahrtbehörde auf Faber Eridani.« Das Holo - Bild teilte sich; links sah man das Hauptquartier der Rigger - Gilde, rechts das der Raumfahrtbehörde. McGinnis dämpfte seine Stimme. »Ich beschuldige nicht alle, die für diese Organisationen arbeiten - der größte Teil des Personals ist nicht in diese Verbrechen verwickelt. Die meisten Mitarbeiter wissen vermutlich nichts von den Schandtaten, die häufig von Mietlingen ausgeführt wurden. Eine Gruppierung, die sich für diese Handlangerdienste hergibt, ist die paramilitärische Partei, die versuchte, mich zu manipulieren. Die Zentristische Front.«

 Harriet sog scharf den Atem ein. Die Zentristische Front.

 Die Stimme nahm einen hohlen, gestressten Klang an. »Sie zielten darauf ab, meine militärische Erfahrung zu nutzen …«

 *

 Die Geschichte, die ihnen erzählt wurde, war verwirrend. Aber nach allem, was Harriet bereits von El'ken und McGinnis erfahren hatte, sah sie sich imstande, die Teile des Puzzles zusammenzufügen.

 Die Zentristische Front baute auf Faber Eridani einen im Untergrund wirkenden militärischen Apparat auf. Man übte Macht aus, indem man Personen einschüchterte und vorgab, die Aktivitäten dienten der Selbstverteidigung. Die nach außen hin vertretenen Motive waren nicht ganz eindeutig: Die Mitglieder dieser Gruppierung behaupteten, sie würden zum Wohle der Zentristen - Welten agieren und den Regierungen von Faber Eridani und anderen Planeten nahe legen, die alten Pläne zu einer groß angelegten Exploration der Galaxis wieder aufzugreifen. So weit, so gut. Gleichzeitig paktierten sie heimlich mit einer Piraten - Organisation, die sich die Free Cyber Republic nannte - und die paradoxerweise eine Expansion der Zentristischen Welten kategorisch ablehnte. Laut McGinnis hatte die Zentristische Front beschlossen, dass jede Vergrößerung der von Menschen bewohnten Sphäre - und der sich daraus ergebende Profit - und Machtzuwachs - besser sei als Stagnation. Und um ihre Ziele zu erreichen, war dieser Partei jedes Mittel recht.

 Aber wer steckte hinter der geheimen militärischen Aufrüstung? Jahrelang hatte McGinnis vorsichtig recherchiert, indem er das System durchforstete, mit dem seine Implantate vernetzt waren. Dabei stieß er auf ein paar Namen.

 Ein umfangreicher Index wurde in den Datenspeicher geladen, während McGinnis die Namen aufzählte. Einige Personen waren eindeutig involviert, andere hielten die Verbindung zu der Zentristischen Front durch zwielichtige Mittelsleute oder Scheinorganisationen aufrecht. Diese indirekten Kontakte enthüllten die bekanntesten Namen, wobei sich die Personen in der Grauzone zwischen Illegalität und dem gerade noch Erlaubten bewegten. Unter ihnen fanden sich offizielle Vertreter der Rigger - Gilde und der Raumfahrtbehörde.

 McGinnis hatte viele Umwege und Schleichpfade benutzt, doch letzten Endes konnte er eine schlüssige Beweiskette aufzeigen. Das Büro des Hochkommissars der Raumfahrtbehörde hatte in aller Stille ausgemusterte Waffen aus eigenen Beständen an das private Arsenal der Zentristischen Front verkauft - nicht unmittelbar, sondern durch sorgfältig kaschierte Transaktionen.

 Harriet hielt den Atem an. War Hochkommissar North in eine paramilitärische Verschwörung verwickelt? Wenn ja, wer waren dann seine wirklichen Bosse?

 Corellay ließ ihren Lichtstab durch die Luft zucken und schuf ein geisterhaftes Bild von McGinnis' Gesicht, umlodert von einem emotionalen Feuer - und in den Flammen sah man seine Feinde, ein Abbild der Kräfte, die ihn über seine Implantate attackierten.

 »Dies ist ihr letzter Versuch, mich gefügig zu machen«, erklärte McGinnis mit gepresster Stimme. »›Töte deine Besucher. Vernichte die Aufzeichnungen über die Impris. Du musst verhindern, dass deine Gäste abfliegen und das Material mitnehmen!‹ Diesem Befehl musste ich mich widersetzen.«

 Corellay drängte Harriet und Dendridan, wieder in das Hologramm einzutauchen, derweil die Bilder an Intensität zunahmen: Unkenntliche Gesichter brüllten McGinnis Befehle zu. Harriet spürte McGinnis' Zorn, den er so lange wie möglich unterdrückt hatte. »Dreißig Jahre lang«, flüsterte McGinnis, »habe ich meine Gedanken vor den Implantaten versteckt. Dreißig Jahre lang habe ich sie getäuscht.« Harriet merkte, wie die Wut in ihren Schläfen pochte, während sie miterlebte, wie McGinnis die Kommandos der Implantate ignorierte und dabei vorgab, ihnen zu gehorchen.

 Harriet hoffte, selbst nie in einen solchen Konflikt zu geraten. Sie konnte sich nicht vorstellen, wie der Mann es geschafft hatte, seine eigenen Implantate hinters Licht zu führen. Es musste ihn ein unglaubliches Maß an Selbstdisziplin gekostet haben …

 Nun strebten die Bilder dem tödlichen Ende zu. Die Implantate hatten McGinnis' Irreführung bemerkt und versuchten nun mit aller Macht, die Kontrolle zurück zu erlangen. Die Stimme klang abgehackt. »Nicht mehr viel Zeit - Jesus, tut das weh! Sie wollen, dass ich Sie töte! Nehmen Sie diese Informationen und benutzen Sie sie!« Harriet spürte, wie ihr vor Angst die Luft wegblieb.

 »Ich muss diesen Ort jetzt zerstören. Mich von den Implantaten befreien - für immer!«

 Corellay stieß einen Schrei aus, und Harriet spürte eine Welle von fürchterlichen Schmerzen, als reale Flammen aus den Wänden züngelten; eine Leere tat sich auf, als sich McGinnis' Gesicht in einer glitzernden Wolke auflöste.

 Corellay scheuchte sie aus dem Hologramm heraus. Als Harriet und Dendridan davonwankten, sprach Corelly wieder mit ihrer eigenen Stimme. »Hier endet diese Sektion des Daten - Uploads. Es folgen eine Reihe von Bildern - Explosionen, der Ausbruch eines Feuers …« - Flammen schlossen das Hologramm ein –, »danach wird die Welt aus der Sichtweise eines Hundes betrachtet. Rufus befindet sich draußen vor dem Haus.«

 Der echte Rufus winselte leise, und seine Beine zuckten, als ob er weglaufen wollte.

 Die letzte Szene, die Corellay wiedergab, zeigte den Hund, wie er von dem brennenden Haus wegrannte. Dann verblasste das Holo, und sie sprach sachlich in das Aufzeichnungsgerät.

 »Hier endet die Interpretation des Berichts von Robert McGinnis. Die Authentizität dieser Information gliedere ich in die Stufe Neun ein. Gezeichnet Counselor Corellay.« Die Kell senkte den Lichtstab und stand schwankend und mit geschlossenen Augen da. »Sie können die Geräte abschalten.«

 Harriet tastete nach einem Stuhl, überwältigt von Emotionen. McGinnis' Tod empfand sie als einen ungeheuren Verlust. Eine Zeit lang kam es ihr vor, als könne nichts dieses Gefühl der Leere vertreiben, so real war es und so schmerzlich.

 Nach und nach fielen ihr die Details dieser Eröffnung wieder ein. Und ein Horror überkam sie, als sie an die Gräuel dachte, die die Verschwörer begangen hatten.

 *

 Auf der Rückfahrt in dem Van der Narseiller Botschaft überlegten Harriet und Peter, an wen sie sich mit diesen Informationen wenden sollten. Eine notariell beglaubigte Kopie der Aufzeichnung hatten sie bereits aus Sicherheitsgründen ins Worldnet platziert. Eine weitere Kopie ging an El'ken, den Historiker.

 »Ich finde«, sagte Dendridan und blickte versonnen aus dem Fenster, »dass jeder eventuelle Zweifel, ob Sie des Schutzes unserer Botschaft bedürfen, ausgeräumt ist. Soeben wurde deutlich, dass einer der einflussreichsten Repräsentanten auf diesem Planet an einer Verschwörung zur Unterdrückung der Wahrheit beteiligt ist. Es geht um die Impris und um die Narseil.« Er wandte sich an Harriet; in seinen Augen blitzten Funken. »Wir gewähren Ihnen unseren uneingeschränkten Beistand.«

 Harriet nickte dankbar. Genugtuung machte sich in ihr breit. Nun befand sie sich im Besitz von beweiskräftigem Material, das dazu dienen konnte, Legroeder zu entlasten - falls er je zurückkam. Die Authentizitätsstufe Neun, die die Dolmetscherin den Aufzeichnungen gegeben hatte, war sehr hoch und galt vor Gericht beinahe so viel wie die mündliche Einlassung eines Zeugen. Doch die Indizien gegen North und andere Offizielle reichten noch nicht zu einer Verurteilung dieser Personen aus.

 »Wir müssen uns North vorknöpfen«, riet Peter. »Wenn wir ihn entlarven, fliegt die ganze Verschwörung auf.«

 Harriet pflichtete ihm bei. Aber wie sollten sie zur Tat schreiten? North bekleidete ein hohes Amt, und sie musste sich verstecken. Wem würde man glauben, wenn Aussage gegen Aussage stand? Dennoch hatten sie alles aufgezeichnet und beglaubigt, und diesen Bericht konnten sie jederzeit als Waffe einsetzen. Vielleicht ließ sich damit auf North ein bisschen Druck ausüben.

 »Entschuldigen Sie«, sagte Dendridan und reckte den Hals, um durchs Fenster in die Höhe zu spähen. »Ich glaube, wir haben ein Problem. Chauffeur, könnten Sie ein wenig schneller fahren?«

 Peter schielte auf die Sicherheits - Monitore. »Was ist das? Hat Sie Ihr Sinn für Zeitwahrnehmung …? Moment mal. Jawohl, anscheinend verfolgt uns jemand aus der Luft. Ein Flieger.«

 Dendridan schien seinen Blick nach innen zu richten. »Sie nehmen die Jagd auf. Chauffeur, versuchen Sie, unseren Verfolger abzuschütteln.«

 Peter zog eine Grimasse, als er sein Com - Pad mit den Sicherheits - Monitoren vernetzte. »Mal sehen, ob man eine Registrierung erkennt. Aber der Flieger ist noch zu weit entfernt.«

 »Gleich hat er uns eingeholt«, murmelte Dendridan.

 Peter schien die Andeutung des Narseil zu verstehen. Mit blitzenden Augen sah er Harriet an, dann forderte er den Fahrer auf: »Drücken Sie ordentlich auf die Tube!«

 Harriet schloss die Augen und hielt den Atem an, als die jähe Beschleunigung sie in den Sitz presste. Du lieber Himmel!

 »Keine Sorge, Harriet. Ich bin sicher, dass wir sie loswerden«, bemerkte Peter in einem Tonfall, der ganz und gar nicht tröstlich klang.

 KAPITEL 35 - Maris

 Der lokale Aero - Bus verschwand in einer Staubfahne um die Kurve der alten Straße. Adaria, die dem Bus hinterher sah, stieß vor Erleichterung einen Pfiff aus. Sie streckte ihre flugunfähigen Flügel, griff nach ihrer Tasche und schlug den Pfad in die Wälder ein.

 Es war eine lange Reise gewesen, aber nun war Adaria fast zu Hause, wieder bei ihrem eigenen Volk, den Fabri. Am Ende ging doch nichts über die Gesellschaft von ihresgleichen; besonders nach den letzten Monaten ihres Zusammenlebens mit den Menschen. Adaria erschauerte immer noch, wenn sie an die Kälte und die Furcht dachte, die ihr die Freude an ihrem Beruf vergällt hatten; das Schlimmste war der nächtliche Besuch von Mitgliedern der Zentristischen Front gewesen, die sie mit ihren kaum verhüllten Drohungen einschüchterten. Die Zentristische Front flößte ihr Angst ein, selbst aus großer Entfernung. Schließlich wusste man, dass sie auf dem Land der Fabri Waffen versteckten, und dann war da noch das Kismet - Manifest …

 Das Beste war, sich aus allem herauszuhalten.

 Der Pfad war nicht lang, aber er schlängelte sich in vielen Windungen dahin. Sie spürte, wie die Anspannung von ihr abfiel, während sie durch den schattigen, duftenden Wald zum Dorf marschierte. Als sie näher kam, rief jemand ihr einen Gruß zu, und mit einem melodiösen Pfiff grüßte sie zurück. Sie begab sich nicht sofort in den Ortskern, sondern unternahm einen Abstecher zu einer Hütte am Dorfrand. Sie wollte eine alte Freundin besuchen.

 Adaria blieb stehen und betrachtete mit aufgeplustertem Gefieder die Behausung ihrer Freundin, eine flache Bretterbude. Sie kam ihr noch verfallener vor als früher, die Verschalung aus Borke war rissig und ausgetrocknet. »Telessst?«, rief sie durch den Perlenvorhang, der vor der Eingangstür hing. Sie zog den Kopf ein und betrat die Hütte; die Perlen streiften ihre Flügel. Im Raum herrschte Halbdunkel; das einzige Licht drang durch zwei kleine Fenster mit zugezogenen Vorhängen herein. Es war eine bescheidene Bleibe mit erhöhtem Holzfußboden, Sitzkissen und einem niedrigen Tisch. Adaria stieß einen Pfiff aus.

 »Adaria? Bist du das?«, fragte eine Stimme aus dem verschatteten Hinterzimmer. Eine alte Fabri kam heraus, um sie zu umarmen, »tiiirrrrrlllll«, seufzte Telest und drückte die Freundin liebevoll an sich. »Wie schön, dich wiederzusehen.«

 Adaria ließ sich Zeit mit einer Antwort und hielt die alte Fabri fest umschlungen. Es gab viel Stoff zum Nachdenken, viel zu erzählen. »Ich bin wieder da«, sagte sie schließlich.

 »Fein. Und wie geht es dir?«

 Adaria schaute ihre alte Mentorin an, ehe sie etwas erwiderte. Telests geschwungener Hals, den die Menschen als Schwanenhals bezeichnet hätten, wirkte noch ein wenig gebeugter und fragiler als bei ihrem letzten Treffen. Telests Augen strahlten, obwohl der feine Federflaum auf ihren Wangen schütter und glanzlos geworden war. Es tat gut, daheim zu sein. Aber für Sentimentalitäten fehlte die Zeit.

 Adaria atmete tief durch. »Es gibt Ärger, Telest. Es geht um Vegas und die beiden Damen Mahoney. Sie brauchen unsere Hilfe. Und zwar sofort …«

 *

 Ich bin Maris O'hare. Obwohl ich eine Gefangene bin, bin ich noch lange nicht hilflos.

 Maris öffnete die Augen und setzte sich in dem Wohnzimmersessel aufrecht hin. Nach einem Blick auf ihre beiden Bewacher nahm sie ihre Tasse Tee von dem Beistelltisch und nippte daran. Die Schmerzen in ihrer Schulter ließen nach; jetzt konnte sie wenigstens eine Teetasse zum Mund führen. Mit zitternden Fingern stellt sie sie wieder hin und lehnte den Kopf zurück. »Sie haben mir immer noch nicht verraten, für wen Sie arbeiten«, murmelte sie. Nur die Augen bewegend, blickte sie durch den Raum. Sie musste sich erst noch an die Vorstellung gewöhnen, dass sie sich in einem Haus auf einer Planetenoberfläche befand. Aber sie war eine Gefangene von Piraten. In dieser Hinsicht hatte sich nichts geändert.

 Die Frau wandte sich von der Sicherheits - Konsole ab, die sie gerade checkte. »Für Ivan. Das sagten wir bereits. Mehr brauchen Sie nicht zu wissen.«

 »Wer ist Ivan?«

 »Ein Freund«, brummte die Frau und verlies das Zimmer.

 Der Mann legte ein Strahlengewehr zur Seite, das er gerade gereinigt hatte, und blickte aus dem Fenster. »Machen Sie sich darüber keine Gedanken. Werden Sie nur wieder gesund.«

 Maris kniff die Lippen zusammen. Wohl zum zwanzigsten Mal inspizierte sie mit Blicken, was sie von ihrer Umgebung sehen konnte: Wohnzimmer. Küche. Eine kleine Diele, von der Schlafzimmer abzweigten. Und ihre beiden Bewacher - Dennis und Lydia. Dennis gab sich wortkarg, und Lydia war eine Hexe. Sie schienen kein Liebespaar zu sein, lediglich Partner - doch Maris hätte schwören können, dass sie letzte Nacht aus dem Nebenzimmer ein lustvolles Stöhnen hörte. Warum, zum Teufel, verrieten sie ihr nicht, was hier los war? Maris seufzte und schloss die Augen, weil ihr schwindelig wurde. Koma. Sie hatte im Koma gelegen. Wann war sie aufgewacht? Vor drei, vier Tagen? Mittlerweile konnte sie ein paar Schritte laufen, von einem Zimmer ins nächste und ins Bad - aber immer mit Hilfe. Sie glaubte, dass sie sich notfalls auch ohne Unterstützung auf den Beinen halten konnte. Aber das brauchte sie nicht hinauszuposaunen - zuerst musste sie mehr wissen.

 Dennis hatte versprochen, sie über alles aufzuklären, sowie sie sich kräftiger fühlte. Im Augenblick massierte er seine Schläfen, als erwartete er irgendwelche Instruktionen. Er trug keine sichtbaren Implantate, aber Maris war sich ziemlich sicher, dass er welche hatte. Das Gleiche galt für Lydia. Maris war froh, dass ihre eigenen Implantate schwiegen. Dennis behauptete, er hätte sie deaktiviert. Es handelte sich um krude Dinger, die von den Aufsehern in DeNoble ausschließlich benutzt wurden, um ihre Opfer auf sadistische Weise zu quälen.

 Aber diese beiden sind mit Optimieren ausgestattet. Sie sind Piraten. Mehr brauche ich von ihnen nicht zu wissen.

 Wieder kochte dieser unbändige Hass in ihr hoch. Sie konnte die auf sie einstürmenden Erinnerungen nicht verdrängen. Die Versklavung, die sexuellen Belästigungen, die dauernden Erniedrigungen, die Vergewaltigungen. Diese Gedanken ließen sich nicht auslöschen. Aber sie durfte sich nicht anmerken lassen, was in ihr vorging. Ihre Hand, die die Teetasse hielt, zitterte. Sie setzte die Tasse ab, legte die Hände in den Schoß und ballte die Fäuste. Dann wartete sie, bis der Schwächeanfall vorüberging und sie wieder durchatmen konnte.

 Ihr Blick wanderte zum Fenster. Sie fragte sich, ob es eine Fluchtmöglichkeit gab. Hah! Sie würde es vielleicht bis zur Tür schaffen. Höchstens bis auf den Hinterhof. Außer dass sie sich auf dem Planeten Faber Eridani befand, wusste sie nicht, wo sie war. Aber warum hielten die Piraten sie hier fest? Wieso schickten sie sie nicht einfach zurück? Ob sie auf ein Schiff warteten? So musste es sein, sie warteten auf ein Transportmittel, und sobald es eintraf, würde man sie darin verfrachten. Die ganze Tortur war umsonst gewesen. Wo steckte Legroeder? An ihre Flucht konnte sie sich nicht erinnern. Legroeder war ihr einziger Freund. Sie kannte ihn kaum, aber für sie war er der beste Freund, den sie sich vorstellen konnte. Falls er noch lebte.

 Wenn ich eine Chance kriege, muss ich … muss ich …

 Langsam atmete sie ein. Sie musste versuchen zu fliehen, wenn sich eine Möglichkeit ergab. Aber sie brauchte mehr Informationen. »Meine Genesung würde schnellere Fortschritte machen«, wandte sie sich an Dennis, »wenn Sie mir erzählten, was hier gespielt wird.«

 Lydia kam mit Sandwiches und einer Kanne Tee ins Zimmer. »Großer Gott, gibt sie denn nie auf?«

 »Ein Zeichen, dass es ihr besser geht«, meinte Dennis achselzuckend.

 »Toll. Bin ich froh, dass Sie überm Berg sind«, spottete Lydia. Sie gab Maris ein Sandwich und setzte sich wieder vor die Sicherheits - Konsole.

 Maris runzelte die Stirn und biss einen Happen ab. Das Sandwich hatte einen scharfen, nicht identifizierbaren Geschmack.

 Mit Mühe würgte sie den ersten Bissen hinunter und spülte mit Tee nach. Zu Dennis sagte sie: »Sie gehören zu den Cyber. Haben Sie vor, mich auszuliefern?« Sobald die Worte ausgesprochen waren, bereute sie sie.

 Falls Dennis überrascht war, so ließ er sich nichts anmerken. Mit teilnahmsloser Miene erwiderte er: »Wir haben Sie lediglich aus dem Verkehr gezogen, Miss O'Hare.«

 »Wie bitte?«

 »Um Sie zu schützen«, ergänzte Lydia, die ihr den Rücken zukehrte.

 »Um mich zu schützen?« Habt ihr mich deshalb aus dem Krankenhaus verschleppt?

 »Ja.« Dennis stellte das Strahlengewehr an eine Wand. Als hätte er ihre Gedanken gelesen, fügte er hinzu: »Es war notwendig. Damit sie den anderen nicht in die Hände fielen.«

 »Wer sind diese anderen?«, flüsterte Maris und kämpfte gegen ein Zittern an. Sie war aus einer Piratenfestung entkommen. Damit sie gleich wieder in Gefangenschaft geriet? Wo bin ich, verdammt noch mal? Wo steckt Legroeder? »Welche anderen?«

 Dennis rieb eine Narbe an seiner Nase. »Zum einen die Raumfahrtbehörde.«

 Maris sah ihn verständnislos an. Man schützte sie vor den Behörden dieses Planeten? Dann hatten sie also wirklich vor, sie in die Piratenfestung zurück zu bringen.

 »Leute, die den Piraten entwischten, sind hier nicht willkommen.«

 Maris nickte verstehend. »Und wer ist noch hinter mir her?«

 Dennis zuckte die Achseln und nahm die Waffe wieder in die Hand. »Verschiedene Interessengruppen. Die gibt es auf diesem Planeten zuhauf.«

 Maris öffnete den Mund und klappte ihn wieder zu.

 »Hinter dem Haus tut sich nichts«, murmelte Lydia, über die Konsole gebeugt. »Jedenfalls glaube ich das. Da war zwar ein kurzer Echoimpuls, aber die Sensoren zeigen nichts an.«

 Von einem zum anderen blickend versuchte Maris, die Situation zu verstehen. »Was hat das Ganze zu bedeuten? Wer ist Ihr Feind? Gegen wen kämpfen Sie?«

 »Wir kämpfen nicht. Wir verstecken uns«, erklärte Dennis.

 »Und deshalb schleppen Sie die vielen Waffen mit sich herum?«

 »Da draußen lauern böse Leute - kapiert?«, schnauzte Lydia. Sie stand auf und öffnete die rechte Hand. Darin trug sie eine winzige Strahlenpistole. »Sie stellen zu viele Fragen. Wir sind hier, um Sie zu beschützen, und alles andere hat Sie nicht zu interessieren.« Zu Dennis gewandt fuhr sie fort: »Ich mache einen Rundgang über das Gelände.«

 »Es regnet.«

 Lydia schnaubte verächtlich durch die Nase. »Heißt das, dass wir nicht aufpassen müssen?«

 Dennis zuckte die Achseln.

 »Aber …«, begann Maris und brach ab, als Lydia das Haus verließ und die Tür hinter sich zuknallte.

 Dennis fing wieder damit an, das Gewehr zu zerlegen.

 Maris seufzte, stellte die Rückenlehne des Sessels nach hinten, schloss die Augen und versuchte einzudösen.

 *

 Morgan Mahoney stand mit Pew und Georgio im Regen und spähte die bewaldete Bergflanke hinunter. Sie befanden sich irgendwo außerhalb der ländlichen Gemeinde von Forest Hills. Das Haus am Waldessaum gehörte angeblich einem Mr. Lerner - dem Neuankömmling in der Stadt, der sich mit Maris' Entführern getroffen hatte. Morgan zog ihren Regenmantel fester um sich und dachte, dass Leute, die eine im Koma liegende Frau kidnappten, ihr und ihren Begleitern wohl kaum einen freundlichen Empfang bereiten würden.

 Georgio, der Gos'n, schien keine Sekunde lang stillstehen zu können. Immerzu streckte er in ruhelosen Bewegungen seine drei langen, mit Tentakeln versehenen Arme aus. Seine auf kurzen Stielen sitzenden Augen kreisten pausenlos und observierten die Umgebung. Seine Gestalt fiel überall auf, aber er war ein ausgezeichneter Beobachter. Zum Glück gab es hier jede Menge Möglichkeiten, sich zu verbergen, und über das Buschwerk vor ihnen hatten sie ein Sensor - abweisendes Tarnungsnetz gespannt. Die dicht bewaldete Gegend gewährte von der Straße keinen Blick auf das Haus, gleichzeitig machte sie es relativ einfach, einen Beobachtungsposten einzurichten.

 »An den Außenwänden des Hauses konnte ich sechs Überwachungs - Sensoren entdecken«, sagte Pew und dämpfte seine Nebelhorn - Stimme. Der Swert senkte sein Pferdemaul und verstaute seine Fern - Erkundungs - Geräte. »Wie die Leute bewaffnet sind, wissen wir nicht. Mit Sicherheit tragen sie Seitenwaffen.«

 »So wie diese da?« Mit seinem dritten Tentakelarm deutete Georgio den Hügel hinunter.

 »Was?« Pew klang überrascht.

 Morgan sah eine Frau aus dem Haus treten; in gebückter Haltung umkreiste sie die Lichtung, wobei sie nach allen Seiten spähte - vermutlich auf der Suche nach Eindringlingen. In der Hand hielt die Frau eine kleine Waffe. Einen Moment lang starrte sie in ihre Richtung; aber das Tarnungsnetz schirmte sie wohl ab, denn sie setzte ihren Rundgang fort. Dann verschwand sie hinter dem Haus und kam nicht zurück.

 »Sie sind tatsächlich bewaffnet«, murmelte Pew.

 »Eine Stürmung des Hauses kommt also nicht infrage«, erklärte Georgio.

 Morgan zog die Augenbrauen hoch. »Was sollen wir tun?«

 »Wir könnten einfach ganz friedlich an die Vordertür klopfen«, schlug Pew vor.

 »Ohne die Polizei?«

 Mit seinen langen Klauen kratzte sich der Swert den wuchtigen Kopf. »Ich würde die Polizei so lange wie möglich heraushalten. Die Alternative ist, dass wir hier bleiben und auf den Beweis warten, dass sich Miss O'Hare auch tatsächlich in diesem Haus befindet.«

 »Wissen Sie, was ich denke?«, gab Georgio alarmiert zurück und deutete mit einem Tentakel auf eine Stelle hinter dem Haus. »Wir sollten schleunigst herausfinden, wer diese Leute da drüben sind!«

 Plötzlich spürte Morgan die Kälte des Regens bis in die Knochen. Wer …? Dann sah sie, dass sich etwas bewegte. Hinter dem Haus verbargen sich zwei - nein, drei - Leute in den Wäldern, offenkundig, weil sie das Anwesen observierten. Wer, zum Teufel, mochten die sein?

 »Ob die Polizei dieselben Spuren verfolgt wie wir?«, spekulierte Pew.

 »Ich glaube nicht, dass es sich bei diesen Typen um die Polizei handelt«, meinte Georgio; seine Augen drehten sich von einer Seite zur anderen, als er seine natürlichen Zoom - Linsen einsetzte. »Es sind zwar Menschen, aber sie tragen keine Uniform.«

 »Das will ich mir ansehen.« Pew hob einen Hochleistungs - Feldstecher an die Augen. Nachdem er kurz hindurch gespäht hatte, reichte er ihn an Morgan weiter.

 Der Feldstecher war zu groß für sie, deshalb blickte sie nur durch eine Linse. Sie drückte auf den RFXOCATE - Schalter, dann versuchte sie, trotz des Regens ein möglichst scharfes Bild zu bekommen. Zwei Männer und eine Frau. Sie zog die Stirn kraus. Einer der Männer kam ihr bekannt vor.

 »Ich glaube, ich habe eine Person erkannt«, sagte sie und senkte den Feldstecher.

 »Tatsächlich?« Pew nahm ihr das Gerät ab und hielt es an sein Computer - Pad.

 Morgan kniff leicht die Augen zusammen. »Ich bin mir nicht sicher. Aber ich habe zusammen mit meiner Mutter ein paar Berichte über die Zentristische Front studiert, und in den Unterlagen befand sich das Foto eines Mannes, der einem dieser Kerle dort drüben sehr ähnlich sieht.«

 Georgio schnalzte mit der Zunge. »Warum sollte die Zentristische Front daran interessiert sein …«

 »Moment mal, gleich wissen wir es«, fiel Pew ihm ins Wort. Er blickte von seinem Com - Pad hoch. »Sie hat Recht.« Er nickte Morgan zu. »Gut gemacht, Miss Mahoney. Die Fotos beider Männer sind in der Datenbank der Zentristischen Front gespeichert. Über die Frau gibt es keine Informationen.«

 »Das bedeutet, dass jemand anders Maris gefangen hält«, schlussfolgerte Morgan.

 »Das bedeutet auch, dass wir einen Weg finden müssen, sie aus dem Haus herauszuholen«, ergänzte Georgio.

 »Aber wie?«, fragte Pew. »Das ist die Frage. Wie kriegen wir sie da raus?«

 Morgan blickte von einem zum anderen, aber keiner wusste auf Anhieb Rat. Sie fröstelte und kroch tiefer in ihren Mantel hinein, während sie weiter das stille Haus beobachtete.

 *

 Durch die Bäume beobachtete Major Talbott das Haus mit seinem Fernglas. Es gab keine Zeichen von Aktivität, bis auf die Cyber - Frau, die gelegentlich um das Gelände herumging. Cyber - Frau! Er begriff immer noch nicht, was sich hier abspielte. Irgendwie war alles auf den Kopf gestellt. Mit den Cyber arbeitete er doch zusammen. Und auf einmal sollte er ein Haus stürmen, in dem sich Cyber - Agenten aufhielten. Nun ja, der Befehl stammte vom Kommandostab - also den Angehörigen von Carlotta und Seine Exzellenz North nebst Konsorten –, doch es ergab trotzdem keinen Sinn. Verfolgten die Cyber denn nicht eine einheitliche Linie? Ganz sicher nicht, wenn es passieren konnte, dass sich diese Typen da drunten die O'Hare unter den Nagel gerissen hatten, ehe die Front einschreiten konnte.

 Seit vielen Jahren stellte er seinen Hintern in die Schusslinie, um einer guten Sache zu dienen, doch die so genannte Cyber - Allianz war ihm immer noch suspekt. Er musste mit dem Kommandostab kooperieren, aber er fragte sich immer öfter, ob er es mit einer Gruppe von Irren zu tun hatte.

 Verflucht - wenn er sich nicht mit Leib und Seele den hehren Zielen verschrieben hätte …?

 »Was ist, Major, sollten wir nicht endlich eingreifen?«, nörgelte die schwarzhaarige Frau, die neben ihm in einer Kauerstellung hockte. »Oder möchten Sie bloß hier herumlungern und die Aussicht genießen?«

 Talbott funkelte sie wütend an. Lieutenant Cassill. Verdammt attraktives Luder, aber eine richtige Nervensäge. Angeblich eine Top - Agentin auf dem Gebiet der Feld - Operationen - die seiner Meinung nach jedoch dazu neigte, erst zu handeln und später nachzudenken. Schade; für eine Frau von ihrem Aussehen hätte er eine bessere Verwendung gehabt. »Wir unternehmen erst etwas, wenn ich es sage!«, knurrte er. »Wenn wir Mist bauen, machen wir alles nur noch schlimmer.« Er blickte zu dem dritten Mitglied der Gruppe hin. »Haben Sie das verstanden, Corporal?«

 Corporal Sladdak zuckte die Achseln. »Habe verstanden, Sir.«

 Lieutenant Cassill prüfte ihr Ionengewehr. »Ich frage mich ohnehin, warum diese Frau so wichtig für uns ist.«

 »Sie gehört unseren Sponsoren, das ist das Besondere an ihr.«

 »Sie gehört ihnen?«

 Talbott machte eine gereizte Geste. »Sie kommt von einem ihrer Außenposten. Ist dann aber geflüchtet. Zur anderen Seite übergelaufen. Wie auch immer.«

 Lieutenant Cassill schaute skeptisch drein.

 »Sie brauchen es nicht zu verstehen. Sie sollen nur Befehle befolgen.«

 »Jawohl, Sir«, versetzte sie steif.

 Talbott unterdrückte eine wütende Bemerkung und setzte abermals das Fernglas an die Augen.

 *

 Die beiden Fabri huschten geräuschlos zwischen den Bäumen hindurch; sie hatten es sehr eilig. Die Nachricht kam von ihrem Dorfvorsteher und wurde von dem informellen Geheimdienst der Fabri bestätigt. Agenten der Zentristischen Front und eine Gruppe von Entführern hatten sich in ihrem Reservat verschanzt, und Hilfe war vonnöten. Eine Freundin der Eingeborenen, Harriet Mahoney, die ihnen mehr als einmal geholfen hatte, brauchte Unterstützung. Haltet Ausschau nach einer menschlichen Frau, die mit einem Swert und einem Gos'n zusammen ist. Helft ihnen, die entführte Frau zu befreien. Die Fabri waren nicht gerade Partisanen, aber notfalls verstanden sie zu kämpfen.

 Die Fabri kundschafteten das Gelände sorgfältig aus, als sie sich dem Haus in den Wäldern näherten. Der größere der beiden, der Anführer, suchte das Gebiet um die Lichtung ab. »Fffff - zwei Gruppen«, flüsterte er, während seine Flügel bebten.

 Sein Gefährte stellte einen mit Luftlöchern versehenen ledernen Kasten auf den Boden und peilte gleichfalls die Lage. »Diese drei dort gehören zur Zentristischen Front«, murmelte er und deutete auf die drei Menschen, die rechts vom Haus herumlungerten. »Wir kennen sie.«

 »Und was ist mit denen da?«, wisperte der Anführer.

 Sein Begleiter schaute nach rechts. »Ah - die beiden Aliens und diese Frau. Das sind Mrs. Mahoneys Leute. Sie sind wegen der gekidnappten Frau hier.«

 »Sollen wir den Kontakt mit ihnen aufnehmen?«

 *

 Georgio sah sie zuerst. Er stieß einen gutturalen Laut aus; Morgan drehte sich um und erschrak, als sie die beiden weiß gekleideten Fabri sah, die sich ihnen näherten. Wie schafften sie es, sich völlig lautlos zu bewegen? Sie legte eine Hand auf Georgios Tentakelarm, der die Waffe hielt. »Sie kommen, um mit uns zu reden«, verkündete sie ruhig.

 Pews Nebelhornorgan klang überraschend freundlich, als er die Fabri ansprach. »Können wir Ihnen behilflich sein?«

 Einer der beiden flatterte leicht mit den Flügeln. »Genau das wollten wir Sie fragen. Sind Sie Freunde von Vegas?«

 Morgans Herz klopfte schneller. »Vegas arbeitet für meine Mutter.«

 »Dann sind Sie hier, um die gefangene Frau zu befreien?«, vergewisserte sich der andere Fabri.

 »So ist es.«

 »Dürfen wir Ihnen unseren Beistand anbieten?«

 *

 Der kleinere der beiden Fabri öffnete den Lederkasten, den er mit sich herumschleppte, und hob ein geschmeidiges weißes Tier heraus. »Das ist eine Ferrkatze«, erklärte er mit weicher Stimme und setzte das Tier in seine Armbeuge. »Sie heißt N'tari.« Er schwieg eine Weile und schaute der Ferrkatze in die Augen. Zwischen den beiden fand eine Art stumme Kommunikation statt. Die Ferrkatze ließ den Kopf hin und her pendeln und zischte einmal leise. »Sie spürt die Frau«, meinte der Fabri. »Sie lebt. Und sie ist bei Bewusstsein. Schwach, aber wohlauf.«

 Der andere Fabri nahm seine Waffe von der Schulter, eine Distelflinte. »Wir müssen uns sputen. Bevor uns jemand entdeckt.« Vor den anderen deutete er eine Verbeugung an. »Mit Ihrer Erlaubnis, beziehe ich ein Stück weiter weg Position, um eventuell Deckung zu geben.« Ohne auf eine Antwort zu warten verschwand er zwischen den Bäumen.

 Sein Kamerad sprach leise auf die Ferrkatze ein und berührte das glühende Juwel, das von ihrem Halsband hing. Sodann setzte er die Katze auf dem Boden ab. Einen Moment lang streckte sie sich genüsslich, dann sauste sie wie der Blitz in einem rasanten Zickzackkurs durch das Gestrüpp und aus dem Wald hinaus. Am Rand der Wiese hielt sie inne spähte in die Baumwipfel hinein, als suche sie nach Vögeln; dann schnürte sie in gemächlichem Tempo zum Haus.

 »Ich habe N'tari aufgetragen, die Frau zu suchen und zu uns zu bringen. Jetzt müssen wir abwarten, was passiert.« Alsdann brachte auch dieser Fabri seine Distelflinte in Anschlag.

 *

 Maris wachte auf und wunderte sich, dass sie plötzlich Stimmen hörte. Oder sich einbildete, welche zu vernehmen, ein leises Maunzen in ihrem Kopf …

 Komm hierher, Maris … komm zu mir … Freunde warten auf dich …

 Ihr schauderte, und sie fragte sich, ob ihre Bewacher ihre Implantate neu aktiviert hatten. Sie hatten behauptet, sie hätten ihr das Leben gerettet, indem sie sie abschalteten; doch was hinderte sie daran, sie wieder funktionstüchtig zu machen, um sie manipulieren zu können?

 Aber diese Stimme hatte sich nicht künstlich angehört; sie klang eher wie die eines lebendigen Wesens. Nicht feindselig, sondern freundlich.

 Tritt ans Fenster, dann kannst du mich sehen …

 Da war sie schon wieder.

 Tritt ans Fenster.

 Wie ein Schnurren in ihrem Gehirn. Komm her …

 Sie rieb sich die Stirn. Nun, warum nicht? Wenn sie sich vorsichtig bewegte, konnte sie es schaffen. Sie hörte, wie Dennis in der Küche herumhantierte, und Lydia war irgendwo im Flur. Wenn sie langsam aufstand - so wie jetzt - und falls jemand sie sah, sagte sie einfach - sie wollte zum Fenster gehen.

 Taumelnd kam Maris auf die Füße. Sie wartete, bis sie die Balance wiedergewonnen hatte, dann rückte sie von dem Sessel ab. Dennis klapperte mit Gläsern. Keine Spur von Lydia. Noch drei Schritte. Sie erreichte das Wohnzimmerfenster und hielt sich an der Fensterbank fest.

 Hallo - da bist du ja …

 Sie blickte durch den Vorhang auf eine Wiese, die an einem Waldrand endete. Leichter Regen fiel.

 Hinter der Fensterscheibe tauchte ein Gesicht auf. Sie unterdrückte einen Aufschrei. Es war kein menschliches Antlitz, sondern das eines Tieres. Weiß. Wie eine große Katze oder ein Wiesel … und diese Kreatur trug ein Halsband, an dem etwas Glühendes hing …

 Ich kann dir den Weg zeigen.

 Erschrocken prallte Maris zurück. Verständigte sich das Wesen durch Telepathie? Oder sprach dieser glühende Anhänger zu ihr? Das Tier verschwand. Maris beugte sich vor, um nach draußen zu spähen. Die Kreatur stand drunten auf vier Beinen. Sie hatte die Gestalt einer großen Hauskatze und einen buschigen Schwanz. Das Tier blickte zu ihr hoch und trottete auf die Hintertür zu … Um dort auf sie zu warten?

 Maris tat ein paar kräftige Atemzüge. Was hatte das zu bedeuten? Offenbar wimmelte es auf Faber Eridani von Feinden. Sie müsste verrückt sein, wenn sie diesem Tier vertraute. Oder nicht?

 Sie entsann sich, dass sie jede Gelegenheit zur Flucht nutzen wollte.

 Der Kontakt mit den Gedanken dieses Wesens wirkte beruhigend. Sie spürte Ernsthaftigkeit. Hier entlang. Meine Freunde schickten mich. Und deine Freunde. Freunde von Harriet. Freunde von Legroeder. Du kennst Legroeder?

 Maris erstarrte. Hatte sie richtig gehört? Wieder presste sie ihr Gesicht gegen die Fensterscheibe. Das Tier stand vor der Hintertür und schaute erwartungsvoll zu ihr herauf.

 »Was fällt Ihnen ein?«

 Maris zuckte vom Fenster zurück und wankte ein bisschen. Vom Flur her starrte Lydia sie böse an.

 »Ich stehe bloß hier und …«

 »Das dürfen Sie nicht!«

 »Sie sollten nicht ohne Hilfe aufstehen«, schnitt Dennis Lydia das Wort ab, als er aus der Küche kam. »Man kann es ihr nicht verübeln, dass sie neugierig ist.«

 »Wir sind für ihre Sicherheit verantwortlich!«, keifte Lydia. Mit dem Finger zeigte sie auf Maris. »Tun Sie das nicht noch mal!«

 »Aber ich wollte doch nur …«

 »Miss O'Hare«, wandte Dennis ein, »bleiben Sie bitte von den Fenstern weg. Wir wissen nicht, wer da draußen herumlungert.«

 Maris bemühte sich, verstörter auszusehen als sie sich fühlte. »Aber Sie beobachten die Umgebung doch mit den Sensoren.« Sie blickte auf die Konsole.

 Dennis spreizte die Finger. »Gewiss. Es besteht kein Grund, sich aufzuregen.«

 Lydia furchte die Stirn. »Na schön - aber seien Sie bitte vorsichtig, ja?« Mit dem Daumen gab sie Dennis einen Wink. »Wir müssen uns unterhalten.«

 Achselzuckend folgte Dennis Lydia in die Küche.

 Maris' Puls beschleunigte sich. Ihre Chance? Oder war sie verrückt?

 Freunde von Harriet und Legroeder - beeil dich!

 Ihr Herz schlug wie eine Trommel. Was dachte sie sich dabei? Aber wenn das real war …

 Aus der Küche drangen Stimmen:

 »Sie ist kein gottverdammter Hausgast, weißt du!« Lydia klang aufgebracht.

 »Wir sind nur angewiesen, sie hier zu behalten …«

 »Genau. Wir sollen sie festhalten, du Idiot!«

 »Zur ihrer eigenen Sicherheit …«

 Lydia senkte die Stimme, doch der verächtliche Tonfall war ausgeprägter denn je. »… Wie sollen wir dafür sorgen, dass keiner sie befreit, wenn sie ihre gottverdammte Visage aus dem gottverdammten Fenster steckt?«

 Zu ihrer Überraschung merkte Maris, dass sie den halben Weg zur Tür bereits hinter sich gebrachte hatte, während sie dem Streit lauschte. Sie streckte die Hand aus.

 Rasch. Du musst fliehen! Ehe die anderen hier sind!

 Im Geist sah sie Leute, die sich durch die Wälder dem Haus näherten, Fremde, die noch unfreundlicher mit ihr umspringen würden als Dennis und Lydia. Maris erschauerte und zog die Hand wieder zurück.

 »Wir müssen sie behandeln wie jede andere Gefangene!«

 »Aber der Kommandant sagte, wir dürften …«

 »Was? Je weniger sie weiß, umso besser. Das ist doch klar.«

 »Du warst diejenige, die behauptet hat …«

 Ich fühle deine Angst. Ich kann dich zu Freunden bringen.

 Maris drückte die Türklinke hinunter. Was mache ich da? Was wird aus mir, wenn ich bleibe?

 Es ist besser, wenn du den anderen nicht begegnest.

 Aus der Küche tönte ein lautes Klirren. »Wir sollten sie lieber nicht zu lange allein lassen.«

 »Na ja, so kräftig ist sie doch noch nicht …«

 Maris riss die Tür auf und stolperte aus dem Haus. Regentropfen prasselten ihr ins Gesicht. Erinnerungsfetzen an ihre Flucht vom Außenposten kehrten zurück - das Chaos, die Angst, die Hektik, die Notwendigkeit, sofort zu fliehen. Das Blut rauschte in ihren Ohren.

 Schnell … schnell …

 Das Tier winkte mit den Vorderpfoten wie ein aufgeregter Hund. Der Halsband - Anhänger pulsierte in einem rosafarbenen Licht. Jetzt, Miss Maris! Folge mir!

 »Okay«, flüsterte sie, alle Vorsicht in den Wind schlagend. Aber diese Kreatur hatte Legroeder erwähnt, den einzigen Freund, den sie hatte. Das Wesen rannte nach rechts, weg vom Haus. Maris taumelte auf wackeligen Beinen hinterher.

 Ein Alarmton schrillte.

 »Sie hat sich davongemacht!«

 »Heh! Wohin wollen Sie?«

 Hinter ihr polterten Schritte.

 *

 »Major«, rief der Corporal, »wer kommt da aus dem Haus?«

 Talbott spähte durch die Bäume.

 »Das ist sie!«, schrie Lieutenant Cassill. »Die Frau, hinter der wir her sind!«

 Herr Jesses! »Los, schnappt sie euch!« Mit dem Gewehr teilte Talbott das Dickicht, als er den Hang hinunter auf die Lichtung hetzte.

 *

 »Das ist sie!«, rief eine fremde Frauenstimme.

 Maris zögerte und blickte zurück.

 »Schnappt sie euch!«, dröhnte eine Männerstimme aus derselben Richtung.

 Nein!, kreischte das Tier. Lauf mir nach!

 Benommen folgte Maris der davonflitzenden Kreatur.

 »Du blödes Miststück!«, gellte Lydia.

 Hinter ihr fetzte ein knisternder Plasmastrahl über das nasse Gras, dann hörte sie einen gedämpften Schmerzensschrei.

 *

 »Wo bleibt denn die Ferrkatze - seht doch! Eine Frau verlässt das Haus!«, rief Georgio und zeigte mit einem Tentakelarm.

 Verblüfft erhob sich Morgan aus ihrer gebückten Haltung. »Tatsächlich, das ist Maris. Sie lebt. Sie rennt!«

 »Sie folgt dem Tier«, polterte Pew.

 »Das ist sie!«, schrie eine Frau auf der gegenüber liegenden Seite der Lichtung. Morgan blinzelte, dann erkannte sie die Leute von der Zentristischen Front. Ein Mann brüllte etwas, dann schlug eine Tür ins Schloss, und eine andere Frau zeterte: »… blödes Miststück!«

 »Wir müssen was unternehmen!«, zischte Morgan. »Jetzt gleich!« Sie sprang hoch und wollte Maris etwas zurufen, doch Pews schwielige Pranke drückte sie wieder nach unten. Ein Schuss knatterte über die Wiese. Das Mündungsfeuer blitzte am Rand der Lichtung auf. Eine Frau schrie vor Schmerzen. Aber es war nicht Maris.

 *

 »Jetzt!«, donnerte Pew und preschte hangabwärts durch die Büsche. In der Hand hielt er eine Waffe. Georgio setzte ihm hinterher, und Morgan rappelte sich hoch, um ihnen zu folgen. Maris rannte in ihre Richtung, geführt von der Ferrkatze.

 Noch mehr Schüsse. Vom Haus, aus dem Wald; es war verwirrend, und Morgan wusste nicht, wer auf wen feuerte. Aber die Frau, die sie zuvor ums Haus hatte gehen sehen, lag nun als regloses Bündel am Boden; das Trio von der Zentristischen Front brach krachend durch das Dickicht, um Maris den Weg abzuschneiden. Morgan legte die Hände an den Mund und schrie: »Maris - weiterlaufen! Kopf einziehen!«

 Pew und Georgio duckten sich nieder; Pews Pranke hob sich, und mit der Waffe zielte er über die Lichtung.

 Die flüchtende Maris sah, wie sich die Waffe bewegte, und warf sich ins Gras, als Pew brüllte: »Runter in Deckung, Miss O'Hare!«

 Morgan sog scharf den Atem ein und wartete darauf, dass Pews Waffe Feuer spuckte. Auf der Lichtung lieferten sich die drei Zentristen ein Feuergefecht mit jemandem im Haus. Ehe Pew zum Schuss kam, hörte Morgan das Zzzip einer Distelflinte. Zwischen den Bäumen stand der Fabri und richtete die Flinte auf das nächste Ziel. Einer der Zentristen lag bereits im Gras, der andere taumelte unter einem Treffer. Die Frau von der Zentristischen Front griff sich den Verletzten und schleifte ihn zurück in das schützende Dickicht.

 Nun kam ein Mann aus dem Haus gerannt, bog um die Ecke - und fiel aufs Gesicht, im Rücken ein qualmendes Loch. Die Frau von der Zentristischen Front schwenkte ihre Waffe herum, auf der Suche nach einem Ziel, ehe sie einem Hagel von Distelpfeilen ausweichen musste.

 Der Fabri, der gefeuert hatte, gab Morgan und ihren Freunden einen Wink, weiterzugehen. Morgan brach durch das Gestrüpp und hastete auf die Wiese.

 Maris robbte über den Boden. Die Ferrkatze führte sie direkt zu Morgan hin. »Maris!«, keuchte Morgan und sank neben der Frau auf dem feuchten Gras in die Knie. »Wir sind hier um zu helfen. Wir bringen Sie in Sicherheit.«

 »Wer sind Sie?«, flüsterte Maris und versuchte aufzustehen. »Sind Sie …?«

 »Freunde von Legroeder. Kommen Sie jetzt mit uns. Schnell!«

 Maris stemmte sich in die Höhe. »Woher weiß ich, ob Sie nicht …?«

 »Vertrauen Sie uns einfach. Kommen Sie. Nur noch ein kleines Stück.« Pew und Georgio eilten herbei. Mühelos hob Pew Maris hoch und trug sie im Laufschritt durch den Wald.

 Als Morgan zurückschaute, sah sie einen der beiden Fabri Wache stehen, die Distelflinte schussbereit. Der andere Fabri, der sich in ihrer Nähe aufhielt, stieß einen schrillen Pfiff aus, und die Ferrkatze rannte zu ihm, ein weißer Schemen, der durch die Büsche huschte. Atemlos bedankte sich Morgan bei dem Fabri. Der nickte bloß und fing die Ferrkatze ein. Mit erhobener Waffe deckte Georgio Morgans Rückzug.

 Morgan rannte zu Pew und Maris, dann floh sie mit ihren Freunden über den Hügelkamm zu ihrem wartenden Wagen.

 KAPITEL 36 - Rückkehr nach Ivan

 »Was, zum Teufel, ist mit Ihnen passiert?«, wunderte sich Glenswarg.

 Legroeder stand vor einem Spiegel und stellte sich dieselbe Frage. Das Gesicht, das ihm entgegenblickte, war schmal, olivfarben, und er hatte schwarze Haare. Die Augen waren blau. Es war sein Gesicht, das er sein Leben lang gekannt hatte, bis die Narseiller Chirurgen es der Tarnung wegen veränderten. Keine Spur mehr von dem bleichen Teint und dem zu einem Schirm getrimmten hellen Haar. Vermutlich hatte die Brückencrew ihn deshalb so verdutzt angestarrt, als er nach dem Gefecht aus seiner Rigger - Station kletterte.

 Während der Passage durch den Quanten - Riss war etwas mit ihm geschehen. War ein Teil von ihm in die Vergangenheit zurückgereist?

 ◊ Unsere internen Aufzeichnungen dieser Periode sind nicht komplett. Aber in Ihrem Blutkreislauf befinden sich immer noch Reste der Agenzien, die man für die plastische Chirurgie verwendete. Möglicherweise haben sie während der Passage spontan auf irgendwelche Einflüsse reagiert. ◊

 Legroeder gab einen brummenden Laut von sich und wandte sich an den Captain. »So sehe ich in Wirklichkeit aus.« Die drei Narseil standen hinter dem Captain und schienen sich ein Lachen zu verbeißen - Cantha und Palagren jedenfalls. Ker'sell blickte perplex drein, und seine vertikalen Augen schienen zu schielen.

 Glenswarg zuckte mit den Augenbrauen. »Könnten Sie mir das näher erklären?«

 Legroeder seufzte. (Habt ihr wirklich keine Ahnung, wie das passiert ist?), fragte er seine Implantate.

 ◊ Negativ. Unsere Registrierungs - Subroutinen fielen zeitweise aus. Genauer gesagt, sie waren überlastet durch die Fülle der eingehenden Daten, welche die Struktur des Quantenrisses betrafen - Informationen, die Sie, nebenbei bemerkt, höchst interessant finden dürften. ◊

 (Vermutlich. Was sind das für Informationen?)

 ◊ Die Analyse ist noch nicht abgeschlossen. Aber während dieser Passage sahen Sie mehr, als Ihnen bewusst ist. Die Auswertung und Nutzung dieser Eindrücke erfordert größte Sorgfalt. ◊

 In Legroeders Kopf drehte sich alles. Er rang sich ein Lächeln ab und stammelte eine Antwort. »Mein früheres Aussehen - war so etwas wie eine Verkleidung. Mein Äußeres wurde verändert, ehe ich nach Ivan gelangte.«

 Glenswargs Miene verdüsterte sich, als Legroeder fortfuhr.

 *

 Auf dem Rückflug grübelte Legroeder darüber nach, was die Implantate über die Daten bezüglich des Quantenrisses gesagt hatten. Eine klar formulierte Erläuterung vermochten sie ihm nicht zu liefern; jedes Mal, wenn er sie fragte, war die Analyse noch im Gange. Dafür kehrten seine eigenen Erinnerungen als Flashbacks zurück. Splitter aus Licht flitzten in alle Richtungen, wie die Nadeln eines neu entstehenden Eiskristalls … Quantenrisse durchzogen den Flux … Die Visionen ließen ihn vor Ehrfurcht und Angst erschauern. Aber wie präzise hatten seine Implantate die Positionen dieser Frakturen aufgezeichnet?

 Er erstattete Glenswarg Bericht, dann diskutierte er mit seinen Rigger - Kameraden über die Passage. Die Narseil vertieften sich in ihre eignen ausführlichen Studien der von den Instrumenten gemessenen Daten. Wie sie Legroeders Beobachtungen einstufen sollten, wussten sie noch nicht. Sie hatten Hinweise darauf, dass sich der Riss kontinuierlich ausbreitete, doch ihnen fehlten Details. Außerdem unterschieden sich die Wahrnehmungen der einzelnen Rigger voneinander. Legroeder ertappte sich bei der Frage, wie lange seine Implantate noch für eine Auswertung brauchen würden. Er vermisste Deutsch, der sich an Bord der Impris aufhielt und mit der Flotte in Formation flog.

 Gelegentlich unterhielten sie sich über Flux - Komm, aber das war nicht dasselbe, wie wenn sie sich zu einem Gespräch zusammensetzten. Legroeder brannte darauf zu erfahren, wie Deutsch den wilden Ritt durch den Quantenriss erlebt hatte.

 Obendrein fragte er sich, wie man sie auf Yankee - Zulu/Ivan empfangen würde. Natürlich wäre YZ/I glücklich, sie mit der Impris im Schlepp heimkommen zu sehen; aber stand er noch zu seinem Wort, sowie das Schiff erst einmal in seiner Andockrampe festgemacht hatte? Und wie würde sich Tracy - Ace/Alfa verhalten? Seine Gefühle schwankten mal in die eine, dann in die andere Richtung, wenn er an sie dachte. Er schwebte wie auf Wolken, wenn er sich an ihre Augen, ihre Berührungen, die intime Verbundenheit erinnerte … Doch dann schlug seine Stimmung um, weil er den Verdacht nicht loswurde, sie könnte ihn nur benutzt haben. Ob sie auch jetzt noch etwas für ihn übrig hätte, da seine Mission erledigt war?

 Und was mochte aus Maris und Harriet geworden sein - und Bobby, Harriets Enkel? Und würde die Bergung der Impris dazu dienen, ihn von jedem Verdacht reinzuwaschen, er hätte die LA. ins Verderben gelotst?

 Kein Wunder, dass er so nervös war …

 *

 Von der Brücke aus sah Legroeder zu, wie die Phoenix am Außenposten Ivan andockte. In seiner Brust wühlten die unterschiedlichsten Emotionen. Er konnte es nicht fassen, wie anheimelnd ihm der Außenposten vorkam, während die Cyber - Rigger das Schiff zu den äußeren Docks steuerten. Das Letzte, was er wollte, war, sich hier heimisch zu fühlen. Aber mit etwas Glück konnte er bald von hier verschwinden.

 Cantha stellte sich neben ihn. »Sorgen?«, fragte der Narseil. Legroeder nickte. »Nun ja, wenn Sie dasselbe denken wie ich, dann kann ich Sie beruhigen. Wir sind nicht gänzlich ohne eigene Ressourcen.«

 Legroeder sah den stämmigen Narseil an.

 Cantha fasste unter den Kragen der khakifarbenen Narseiller Uniform und kratzte sich den Hals; seit er von Bord der H'zzarrelik gegangen war, hatte er kein richtiges Tauchbad in einem Pool genossen, und der wulstige Kamm seines Nackensegels schuppte sich. »Ich finde«, sagte er, derweil er die Flotten - Bewegungen auf den Monitoren verfolgte, »dass wir da draußen eine Menge neuer Erfahrungen über das Riggen sammelten, die wir selbst noch gar nicht richtig verarbeiten konnten.« Seine vertikalen Schlitzaugen richteten sich auf Legroeder. »Dieses Wissen wäre für viele Leute sehr nützlich - wenn Sie verstehen, was ich meine.«

 Legroeder betrachtete die Cyber - Crewmen auf der Brücke. Nützlich - ja. »Ich denke, ich habe Sie verstanden«, erwiderte er und holte tief Luft. »Ich weiß genau, was Sie meinen.«

 *

 Die Begleitschiffe fielen zurück, damit Schlepper die Impris ins Dock bringen konnten; die Phoenix dockte längsseits des Passagierkreuzers an. Die Prozedur schien eine Ewigkeit zu dauern, doch endlich rief Captain Glenswarg: »Maschinen stopp.« Zufrieden nickend wandte er sich an Legroeder und die Narseil. »Gentlemen, Sie haben Ihre Pflicht erfüllt. Sie dürfen Ihre persönliche Habe holen und von Bord gehen.« Er schüttelte allen die Hände. »Gute Arbeit, Rigger. Es war toll, mit Ihnen zusammenzuarbeiten.« Zum ersten Mal, seit Legroeder den Captain kannte, bediente er sich einer so saloppen Sprechweise.

 »Es war uns eine Ehre, unter Ihrem Kommando zu dienen«, erwiderte Legroeder mit halbherzigem Lächeln. »Sehen wir uns vielleicht auf der Station?«

 »Das wäre gut möglich«, meinte Glenswarg. Er salutierte zackig und kümmerte sich wieder um die Angelegenheiten auf der Brücke. Legroeder und die Narseil machten sich auf den Weg zur Luftschleuse.

 Legroeder hatte insgeheim gehofft, in der Andockbucht von Tracy - Ace begrüßt zu werden, aber er wunderte sich nicht, stattdessen eine Sicherheits - Eskorte anzutreffen. Der Anführer der Eskorte, dessen Ohren vor Implantaten strotzten, verbeugte sich. »Rigger, Yankee - Zulu/Ivan heißt Sie willkommen und bittet um Ihren baldigen Besuch.«

 »Hmmm …« brummte Legroeder und las das Namensschild des Mannes. Lieutenant Zond stand darauf. »Gewiss. Aber zuerst möchten wir die Kameraden von der Impris begrüßen. Wir haben gemeinsam eine Menge durchgemacht.«

 »Wie Sie wünschen.« Der Lieutenant bedeutete ihnen, die Plattform zu verlassen. »Ich stand im Begriff, genau das vorzuschlagen. Gleich wird die Ausstiegsluke der Impris mit einem kleinen Zeremoniell geöffnet. Zum ersten Mal seit hundert Jahren, soweit ich weiß. Natürlich sollen Sie alle dabei sein.«

 Nicht zum allerersten Mal, dachte Legroeder. Aber er beschränkte sich darauf, zu korrigieren: »Seit einhundertvierundzwanzig Jahren, um genau zu sein.«

 Lieutenant Zond gab nicht zu erkennen, ob er es gehört hatte, sondern führte sie zur Andock - Rampe der Impris. Eine transparente Wand bot einen Atem beraubenden Anblick auf das Schiff, das einem gigantischen silbernen Wal glich. Vor der Hauptausstiegsluke hatten sich Wachleute in einem Halbkreis aufgestellt. Und mitten unter ihnen befand sich Tracy - Ace/Alfa.

 Legroeders Herz schlug schneller, als er sah, wie sie gestikulierte und Befehle erteilte. Lieutenant Zond schleuste sie durch den Halbkreis. Es dauerte ein Weilchen, bis Tracy - Ace sie bemerkte; dann wandte sie sich mit breitem Lächeln und glänzenden Augen um - und prallte erschrocken zurück, als sie Legroeders Haare sah. Sie gab keinen Kommentar von sich, sondern kam mit ausgestreckter Hand zu ihm, um ihn zu begrüßen. »Rigger Legroeder! Willkommen daheim im Außenposten Ivan!«

 Legroeder hatte überlegt, wie er sich ihr gegenüber verhalten sollte. Auf ihren Ton eingehend, drückte er in einer förmlichen Geste ihre Hand. Bei der Berührung prickelte ein elektrischer Strom durch seine Finger, und ihr strahlendes Lächeln erregte ihn, auch wenn es nicht nur ihm allein galt. Einen Moment lang verspürte er den albernen Wunsch, sie in die Arme zu schließen; doch dann flaute das Prickeln ab, und sie begrüßte die anderen Rigger. »Gut, dass Sie wieder zurück sind! Wir gratulieren Ihnen zu Ihrem Erfolg. Sie alle haben Erstaunliches vollbracht!« Tracy - Ace zeigte mit einer weit ausholenden Handbewegung auf den Sternenkreuzer. »Die Impris! Sie haben sie zurückgebracht. Wer hätte das gedacht?«

 Während ihrer Lobrede fühlte sich Legroeder von Tracy - Ace zunehmend ignoriert. Lässt sie mich links liegen, weil wir uns in der Öffentlichkeit befinden? Oder gibt es einen anderen Grund? Er räusperte sich. Sei kein Idiot; schließlich kann sie dich nicht vor allen Leuten umarmen, oder? Aber mir hätte das nichts ausgemacht; ich mag es nicht, wenn man mich wie Luft behandelt. Er hüstelte ein zweites Mal. »Sind unsere vorläufigen Berichte schon eingetroffen?«

 »Allerdings!«, dröhnte eine Bassstimme hinter ihm. Als er sich umdrehte, sah er ein überlebensgroßes Holo - Abbild von Yankee - Zulu/Ivan neben sich. »Eine unglaubliche Geschichte. Einfach nicht zu fassen. Wir wollen jedes Detail hören.«

 Legroeder neigte zustimmend den Kopf und fragte sich, wieso YZ/I es vorzog, als Hologramm zu erscheinen.

 »Jeden Moment müssen die Offiziere der Impris aus der Luke steigen«, verkündete Tracy - Ace, wobei ihre Schläfen - Implantate hektisch flimmerten. Legroeder bildete sich ein, dass sie ihm vertraulich zuzwinkerte, und er unterdrückte einen Anflug von Nervosität. »Wir bereiten der Impris einen würdigen Empfang. Es stehen medizinische Teams bereit, Ingenieur - Teams, Begrüßungs - Teams …«

 Begrüßungs - Teams? Dann sah Legroeder ein weiteres Hologramm - ein großes Blasorchester außerhalb des Kreises. Okay … Er atmete tief aus und wartete darauf, dass die Luke aufging. Bewusst nahm er von Tracy - Ace keine Notiz. Er konzentrierte sich voll und ganz auf die Impris … auf das mysteriöse Gespensterschiff, den Fliegenden Holländer des Universums. Bald würde es an Bord von Cyber - Technikern wimmeln. Plötzlich fuchste ihn diese Vorstellung. Verflucht, ihm stand es zu, die Geheimnisse zu enthüllen, ihm und seinen Kameraden, die das Schiff geborgen hatten.

 Ein Ruf ertönte. In der Luftschleuse erschien eine dunkle Öffnung. Das Blasorchester schmettere einen triumphalen Tusch. Vor der Crew und den Offizieren verließen nun Captain Noel Friedman und Rigger Freem'n Deutsch das Schiff. Die Miene des Captains schwankte zwischen Freude und feierlichem Ernst.

 Obwohl Deutschs Gesichtszüge hinter einer Haut aus Metall verborgen waren, kam es Legroeder vor, als würde er von einem Ohr zum anderen grinsen.

 »Willkommen in der Zivilisation!«, grollte YZ/Is Bass.

 »Danke«, flüsterte Friedman und blickte sich um.

 Legroeder konnte nicht länger an sich halten. Er lief nach vorn, um Friedman und Deutsch zu begrüßen. »Captain!«, rief er. »Freem'n! Bin ich froh, Sie zu sehen!«

 Nun war bei Captain Friedman der Bann gebrochen. Er legte seine ernste Miene ab. »Halleluja!«, jubelte er und riss begeistert die Arme hoch. »Wir sind gelandet! Bei Gott, ich hätte nie gedacht, dass ich das noch erleben würde!« Sein Lächeln zog sich in die Breite. Verwirrt blickte er Legroeder an, als er ihm die Hand schüttelte. »Sind Sie das, Legroeder? Was, zum Teufel, haben Sie mit Ihren Haaren angestellt, Mann?«

 »Nun ja, das kommt daher …« Legroeder vollführte eine hilflose Geste. »Ich erkläre es Ihnen später.« Er vergegenwärtigte sich, dass er jede Art von Protokoll missachtete. »Captain Friedman, darf ich Sie mit dem Anführer dieses Außenpostens bekannt machen, Yankee - Zulu/Ivan?« Er deutete auf das Hologramm von YZ/I, das blitzte und funkelte wie ein Weihnachtsbaum. »Und das ist Tracy - Ace/Alfa, YZ/Is Assistentin und rechte Hand.«

 »Willkommen im Außenposten Ivan der Free Cyber Republiken«, warf Tracy - Ace ein und trat vor. »Wir sind entzückt, die Impris zu sehen, und bieten allen an Bord befindlichen Personen Gastfreundschaft.«

 Das Blasorchester spielte eine Willkommensmelodie.

 Friedman verbeugte sich mit offensichtlicher Erleichterung. »Vielen Dank. Wir danken allen, die geholfen haben, mein Schiff, die Crew und die Passagiere zu retten. Es ist uns eine Ehre, ihre Gastfreundschaft in Anspruch zu nehmen.« Er zeigte auf seine Offiziere. »Ich brauche wohl nicht zu betonen, dass wir darauf brennen, unseren Heimathafen anzulaufen. Aber wir wären Ihnen dankbar, wenn Sie uns bei Reparaturarbeiten und dem Beschaffen von Versorgungsgütern helfen würden …«

 Freem'n Deutsch stand nun hinter Friedman; seine Miene verriet keine Regung. Mit angehaltenem Atem beobachtete Legroeder Tracy - Ace.

 Höflich neigte sie den Kopf. »Captain, von uns erhalten Sie medizinische Betreuung und auch sonst alles, was Sie benötigen.«

 »Selbstverständlich!«, bekräftigte YZ/Is Hologramm. »Und da Sie so lange Zeit fort waren, möchten Sie sich vielleicht unseren bescheidenen Außenposten ansehen. Er unterscheidet sich sehr von Faber Eridani.«

 »Das kann ich mir vorstellen«, entgegnete Friedman. Aber ein Schatten legte sich über sein Gesicht. »Wir wissen Ihr Hilfsangebot zu schätzen - auch, dass Sie uns medizinisch betreuen wollen. Aber ich fürchte, viele unserer Leute brauchen eher psychologischen Beistand. Was wir durchgemacht haben, glich einer Tortur.«

 »Das verstehen wir - und wir werden unser Bestes tun«, versprach Tracy - Ace.

 »Ein paar Passagiere haben Angst, das Schiff zu verlassen«, fuhr Friedman fort. »Es ist nicht ganz leicht zu erklären …«

 »Dann gehen unsere Leute zu ihnen an Bord«, beschied ihn Tracy - Ace. »Captain, wir möchten gern das Schiff untersuchen. Wir hoffen, eine Erklärung für das zu finden, was Ihnen und der Crew widerfahren ist.«

 »Natürlich dürfen Sie sich alles ansehen«, erwiderte Friedman. »Obwohl ich glaube, dass Sie mehr von den Riggern erfahren werden, die uns herausholten. Rigger Deutsch und Rigger Legroeder. Und die Narseil.«

 Plötzlich wusste Legroeder, warum sich in seiner Magengrube ein mulmiges Gefühl breitmachte. Jawohl, es waren die Rigger, die Bescheid wussten; vom Schiff konnte man nichts erfahren. Und er und die Narseil besaßen die meisten Kenntnisse. Das machte sie zu einem wertvollen Artikel - und einem hochgradig gefährdeten obendrein. Bildete er es sich ein oder reflektierten Deutschs Augen seine Gedanken?

 Er musste etwas sagen, um seine Anspannung zu lösen. »Ich finde, Sie haben Recht, Captain. Das Schiff nach Indizien zu durchsuchen, wäre sinnlos. Wir müssen lernen, den Flux zu verstehen. Meine Narseiller Kameraden und ich sind eifrig dabei, nach Antworten zu forschen - für uns alle.« Er wandte sich an YZ/I und Tracy - Ace. »Wir sind gern bereit, alles mit Ihnen zu erörtern.« Ich weiß nur nicht, wie ihr das aufnehmt, was wir euch sagen werden.

 »Je eher desto besser«, brummte das YZ/Is Abbild. »Von mir aus können wir gleich damit anfangen.«

 Tracy - Aces Implantate flackerten heftig. Sie legte den Kopf schräg und hob die Hand. »Ausgezeichnete Idee. Lieutenant Zond, wenn Sie bitte mitgehen würden?«

 *

 Vielleicht war es ganz gut, dass Tracy - Ace nicht mitgekommen war, dachte Legroeder, als sie sich YZ/Is taktischer Zentrale näherten. Er wälzte genug Probleme und konnte sich jetzt nicht noch damit befassen, was in Tracy - Aces Kopf vorgehen mochte. Freem'n schwebte neben ihm, aber sie fanden keine Gelegenheit, sich privat zu unterhalten. Hinter ihnen marschierten die Narseil mit Ausnahme von Agamem, den man losgeschickt hatte, um Commander Fre'geel Bericht zu erstatten. Erinnerungen an die Passage drängten auf Legroeder ein, und ihn bestürmte eine Flut von Fragen, die zu einem Teil aus seinen Implantaten stammten. Es würde ihm schwer fallen, bei diesem Treffen einen klaren Kopf zu behalten.

 Als sie eintrafen, trat gerade ein Mann von YZ/Is Kommando - Plattform - ein dunkelhaariger Typ mit rötlichem Teint. Es dauerte einen Augenblick, bis Legroeder ihn einordnete; er war der Kerl, der sich bei ihrem ersten Zusammentreffen mit YZ/I und Tracy - Ace gestritten hatte. Er versuchte, sich an den Namen zu erinnern. Lanyard/GK. Ein früherer Freund von Tracy - Ace - oder so ähnlich. Ein Stachel im Fleisch. Legroeder war froh, dass er sich entfernte und nicht dablieb.

 »Danke, dass du mir deine Besorgnis mitgeteilt hast«, rief YZ/I Lanyard hinterher, der verächtlich die Nase hochzog. Im Vorbeigehen sah er Legroeder und den Narseil mit einer Mischung aus Neugier und Spott an.

 Legroeder vergaß Lanyard, als YZ/I dröhnend verkündete: »Wie schön, Sie alle wiederzusehen. Kommen Sie her. Nur zu!«

 Der von innen heraus glühende Mann begrüßte Legroeder mit einem herzlichen Händedruck. »Ich hatte schon Angst, Sie kämen nicht mehr zurück. Eine unglaubliche Mission - phantastisch!« YZ/Is Gesicht pulsierte in Lichtwellen, während er sie in die Kommando - Sektion der taktischen Zentrale hereinwinkte. Alsdann schirmte er die Sektion mit einem blickdichten Energiefeld ab. »Nun, Legroeder - was ist das für ein Gefühl, wieder daheim zu sein?«

 Unwillkürlich musste Legroeder lachen. »Ich bin glücklich, dass wir es geschafft haben. Dass wir noch am Leben sind.«

 »Das kann ich mir gut vorstellen«, erwiderte YZ/I. Einen Moment lang fasste er Legroeder prüfend ins Auge. »Hübscher Haarschnitt. Haben Sie das selbst bewerkstelligt?«

 Legroeder seufzte. Er glaubte, die hinter ihm stehenden Narseil leise lachen zu hören. »Das könnte man sagen.« Er räusperte sich. »Jedenfalls sind wir jetzt hier - und möchten unseren Bericht abgeben.«

 »Wunderbar.« Erwartungsvoll rieb sich YZ/I die Hände. »Ich wünschte, ich hätte persönlich in den Docks erscheinen können. Aber leider … nun ja, gewisse politische Ereignisse haben dies verhindert. Ich bitte um Vergebung. Und jetzt erzählen Sie mir alles. Alles, was Sie in Erfahrung gebracht haben.« Durch sein Gesicht und seinen Körper huschten bunte Lichtreflexe. YZ/I breitete die Hände aus und sah Legroeder mit stechendem Blick an.

 Legroeder runzelte die Stirn und suchte nach den passenden Worten. »Ich kann Ihnen berichten, was passiert ist«, sagte er dann. »Aber was wir gelernt haben, lässt sich nicht so einfach erklären.«

 »Dann beginnen Sie mit den simplen Dingen«, meinte YZ/I.

 Legroeders Kopf war wie leer gefegt; hilfesuchend wandte er sich an seine Riggerkameraden.

 »Kommen Sie, Gentlemen.« YZ/I lachte. »Die Impris parkt sicher in meinem Andock - Port. Sie haben sie geborgen.« Er klatschte in die Hände. »Zieren Sie sich nicht. Schildern Sie, wie sie das vollbracht haben.«

 »Vielleicht kann ich eine Zusammenfassung geben«, erbot sich Cantha. In einem heiseren Tonfall schilderte der Narseil, wie sie die Impris gesucht und schließlich gefunden hatten. Er schöpfte Atem, dann erklärte er, dass temporale Schwankungen sie zu einem hastigen Aufbruch zwangen.

 YZ/I lauschte aufmerksam. »Also war die wohl wichtigste Entdeckung dieser … Quantenriss in der Raumzeit. Richtig?« Er kramte in den Fächern seines Sessels, bis er eine Zigarre aufstöberte. Versonnen inspizierte er sie, als könnte er durch ihre Betrachtung herausfinden, was es mit dem Begriff »Quantenriss« auf sich hatte.

 »Ja.« Legroeder hatte die Sprache wiedergefunden. »Eine exakte Definition dieses Phänomens ist uns nicht möglich, weil wir es noch nicht völlig verstehen. Wir können sagen, wie wir in den Riss hineinflogen und wieder herausgelangten, aber warum es sich so und nicht anders abspielte, wissen wir nicht.«

 YZ/I, der dabei war, die Zigarre anzuzünden, hielt mitten in der Bewegung inne. »Sie können Ihre Handlungsweise also nicht begründen?«

 »Warum wir bestimmte Entscheidungen trafen, ist uns allen klar. Aber im Großen und Ganzen passierte alles so schnell, dass wir uns nur noch auf unsere Instinkte verließen.«

 YZ/I paffte Qualmwolken in die Luft. »Und als alles vorbei war und Sie Zeit fanden, darüber nachzudenken?«

 Legroeder schnaubte durch die Nase. »Sowie wir aus dem Quantenriss herauskamen, kämpften wir mit einem neuen Problem - in Gestalt eine Schiffs namens Hunter. Hat Captain Glenswarg Sie über unser Scharmützel mit KM/C informiert?«

 »Doch, das hat er«, entgegnete YZ/I. »Es traf genau das ein, was wir befürchtet hatten - Carlotta war nicht gerade begeistert, dass man ihr ihren kostbarsten Köder direkt unter der Nase wegschnappte.«

 »Allerdings.« Legroeder dachte daran, dass sein ehemaliger Captain versucht hatte, ihn zu töten.

 »Nun, ich bin froh dass unsere Leute ohne viel Umstände mit der Situation fertig wurden«, warf YZ/I ein. »Wie ich hörte, haben Sie und die Narseil auch tapfer gekämpft.«

 »Danke«, entgegnete Palagren. Legroeder hörte den für die Narseil typischen trockenen Sarkasmus heraus, der an YZ/I mit Sicherheit verschwendet war.

 »Zurück zu unserem eigentlichen Thema. Was haben Sie entdeckt?«

 »Tja …« Legroeder holte tief Luft. »Wir besitzen noch keine definitive Vorstellung von diesem Quantenriss. Die vielen Informationen, die wir sammeln konnten, müssen erst noch analysiert werden.« Und kartografiert. Willst du darauf hinaus?

 YZ/I starrte ihn eine Weile an. »Die Analyse ist noch nicht abgeschlossen. Okay. Aber verraten Sie mir eines: Könnten meine Schiffe ebenso in diesem Quantenriss verschwinden wie die Impris! Sie haben sicher nicht vergessen, dass ich Sie losschickte, um das herauszufinden.« Wellen aus weißem Licht kräuselten sich durch seine Gestalt, derweil sein Blick von einem Rigger zum anderen huschte.

 Legroeders Kopf schmerzte, weil die Implantate plötzlich wie verrückt summten. »Ich glaube, dass die Wahrscheinlichkeit besteht«, antwortete er.

 »Sie glauben es? Sie glauben, die Flotte könnte verloren gehen?«

 Unter YZ/Is starrem Blick schöpfte Legroeder erneut Atem. Er bemerkte, wie Palagren und Cantha ihm andeutungsweise zunickten. »Ich will es mal so formulieren. Die Gefahr besteht definitiv. So etwas könnte jederzeit wieder geschehen, und höchstwahrscheinlich wird es auch passieren. Aber ich kann Ihnen nicht sagen - noch nicht - wo exakt der Gefahrenpunkt liegt …« Er schüttelte den Kopf, der sich anfühlte, als sei er voller Spinnweben. Er drückte sich nicht absichtlich so vage aus. Trotzdem verhedderten sich seine Gedanken. Was, zum Teufel, war mit ihm los?

 »Und warum nicht?«, fragte YZ/I, Rauchkringel ausstoßend. »Wissen Sie es tatsächlich nicht oder wollen Sie Ihre Erkenntnisse vor uns geheim halten?« Seine Stimme nahm einen schneidenden Klang an.

 »Äh …«

 Palagren hob die Hand. »Darf ich mir auch eine Frage erlauben?«

 YZ/I zog die Stirn kraus. »Sie dürfen.«

 »Vielen Dank. Ich wüsste nur gern, welche Gegenleistung wir von Ihnen erwarten können, wenn wir Sie an unseren Ergebnissen teilhaben lassen.«

 YZ/I kniff die Augen zusammen. Er schnalzte mit der Zunge, aber ob er damit seine Überraschung oder seine Bewunderung für Palagrens Dreistigkeit kund tun wollte, war nicht ersichtlich. »Ich versprach Ihnen das Schiff und Ihre Freiheit. Schon vergessen?«

 »Und wann dürfen wir über beides verfügen?«

 »Demnächst. Was wollen Sie mehr? Eine Vorzugsbehandlung?«

 Palagren öffnete den Mund und klappte ihn wieder zu. Dann nahm er einen neuen Anlauf. »Was verstehen Sie unter ›demnächst‹ und unter einer ›Vorzugsbehandlung‹?«

 YZ/I funkelte ihn wütend hinter einem Nebel aus Zigarrenqualm an. »Eine Vorzugsbehandlung ist besser, als nicht begünstigt zu werden. Lassen Sie uns nicht länger um den heißen Brei herumreden. Wie nützlich sind Ihre Informationen?«

 Legroeder stockte der Atem, als Palagren ein leises Zischen ausstieß. ›Nützlich‹ ist nicht das richtige Wort, dachte er. ›Unverzichtbar‹ trifft den Sachverhalt wohl eher, falls ich mich nicht irre.

 »Hören Sie«, begann YZ/I. Sein Blick huschte von einem zum anderen. »Sie alle zogen los und riskierten Ihr Leben, um das Schiff zurückzubringen. Dafür versprach ich Ihnen, Sie frei zu lassen. Richtig? Nun, was für einen Unterschied machte es, wenn ich mein Versprechen wiederholte? Ich könnte Sie trotzdem hereinlegen, falls Ihnen das Sorgen bereitet.«

 Wie beruhigend, dachte Legroeder und konstatierte, dass YZ/I sein Versprechen nicht erneuert hatte. Der Narseil schien die Antwort darauf Legroeder zu überlassen; hier war die Psychologie der Menschen gefragt. Legroeder hüstelte.

 »Was ist?«, fragte YZ/I.

 Legroeder stieß den Atem aus. »Wir versuchen nicht, Ihnen Informationen vorzuenthalten. Aber zuerst müssen die Daten ausgewertet werden - und das geht nicht über Nacht –, ehe wir überhaupt über Wissen verfügen, das wir mit Ihnen teilen könnten. Habe ich Recht, Palagren? Cantha?«

 Palagrens Nackensegel flatterte zustimmend.

 YZ/I blinzelte durch den Zigarrenrauch. »Na schön - schrauben wir die Anforderungen ein bisschen zurück. Erzählen Sie mir, was Sie wissen. Was Sie fühlten.« Einladend wedelte er mit der Hand. »Sie steckten in dieser Falte fest. Was verrieten Ihnen Ihre Instinkte?«

 Palagren zischelte zur Einleitung, dann beschrieb er aus der Sicht eines Riggers, was während des Flugs durch den Quantenriss geschah …

 *

 »Die Passage war schrecklich«, schloss der Narseil.

 »Gelinde ausgedrückt«, murmelte Legroeder.

 Palagren sah ihn an. »Und ich weiß nicht, ob es sich wiederholen ließe. Ich glaube, wir hatten sehr viel Glück.«

 YZ/I blickte besorgt drein, als ein Rigger nach dem anderen seine Eindrücke vortrug. Er stellte viele Fragen, die von einem überraschend hohen Wissen von der Technik des Riggens zeugten. Legroeder staunte, wie sehr sich die Beobachtungen der einzelnen Rigger glichen, obwohl sie im Detail etliche Unterschiede aufwiesen. In gewisser Weise konnte Deutsch die interessanteste Erfahrung vorweisen, da er ein Team von menschlichen Riggern anführte, die mental völlig unvorbereitet waren. »Diese Männer erlebten während des Transits Visionen, die ich nicht noch einmal im Netz sehen möchte«, erzählte Deutsch. Seine wohlmodulierte synthetische Stimme verriet nichts von der Betroffenheit, die er Legroeders Ansicht nach empfinden musste. »Wären wir nicht so eng mit der Phoenix verbunden gewesen, hätten wir es vermutlich nicht geschafft.«

 »Ich muss mich mit den Riggern von der Impris unterhalten«, meinte YZ/I, als Deutsch seinen Bericht beendet hatte. »Aber, Gentlemen, ich warte immer noch auf die Erklärung, warum die Impris überhaupt in diese Falte hineingeraten ist. War es schlichtweg Pech - oder beging die Crew einen Fehler?« Er schaute hinter dem Zigarrenqualm her, der sich in die Höhe kräuselte, und auf einmal wirkte er wie jemand, der mit seinen alten Freunden plaudert. »Haben die Rigger womöglich zu lange zusammengearbeitet? Oder lag es an der Flugroute?« Er streckte die Hände aus. »Verraten Sie mir den Grund.«

 Cantha antwortete. »Wir wissen es nicht genau. Mit den Riggern der Impris konnten wir nur kurz sprechen, weil die Zeitverzerrungen uns zu einem raschen Handeln zwangen.« Cantha blies die dunkelgrünen Wangen auf, und seine ovalen Augen zogen sich noch stärker in die Länge, sodass er einer großen Kobra glich.

 »Sie haben keinen Verdacht, warum das Schiff in der Falte festsaß?«

 Cantha schnippte mit den Fingern. »Wenn Sie meine Hypothese hören wollen - ich glaube, sie hatten einfach eine ungünstige Flugbahn gewählt. Sie benutzten zu oft eine Route, die sie nahe an diese Falten und den darunter liegenden Riss heranführte, ohne dass sie sich dessen bewusst waren. Vermutlich kamen sie der Verwerfung bereits früher gefährlich nahe, als sie Schwierigkeiten meldeten. Und dann hatten sie Pech, und es passierte.«

 »Sie stürzten hinein?«

 »Exakt.« Cantha legte eine Pause ein. »Dieser Riss ist extrem lang, wenn nicht gar endlos, und er verzweigt sich durch mehrere Dimensionen. Ich bezweifle, dass es sich um ein isoliertes kosmisches Phänomen handelt. Es müsste weitere Risse geben, an der Oberfläche sowie in der Tiefe. Allerdings sind sie bei unserem derzeitigen Wissensstand schwer zu entdecken.«

 Legroeder mischte sich ein. »Cantha drückt sich zu vorsichtig aus. Als wir aus dem Riss herausflogen, sah ich ganz deutlich, dass der Weltraum angefüllt ist mit diesen Frakturen.« Er fasste YZ/I scharf ins Auge. »Wenn Sie sie ohne Rücksicht auf Verluste aufspüren möchten, brauchen Sie nur eine ganze Flotte durch den Underflux zu schicken.«

 Eine längere Stille trat ein, derweil YZ/I wie erstarrt wirkte. Dann atmete er tief durch und stand auf. »Gentlemen, ich will Ihnen etwas zeigen.« Als er sich umdrehte, verblasste die Wand hinter der Kommando - Zentrale, und eine Tür ging auf. »Bitte folgen Sie mir.«

 Legroeder und die anderen tauschten Blicke, als sie hinter YZ/I einen dunklen Korridor betraten. Ein kurzer Lichtschimmer kam von YZ/Is Körper und seiner glimmenden Zigarre. Dann begannen in der sie einhüllenden Finsternis allmählich Sterne zu blinken, anfangs nur wenige, zum Schluss Myriaden. Die Sterne blitzten über ihnen, unter ihnen und an den Seiten. Sie schienen auf einem schmalen Laufsteg zu stehen, der frei im Weltall schwebte. Legroeders Puls hämmerte, als er den rotierenden Spiralarm der Galaxis sah. Langsam fingen die Sterne an sich zu drehen, bis sie schließlich direkt in den Sagittarius - Sektor hineinschauten, in Richtung des Galaktischen Zentrums. Er wusste, dass da draußen inmitten der Cluster aus Sonnen und Nebeln die Wiege der Sterne lag, der nächste große Sektor des Weltraums, der kolonisiert werden sollte. Von den Free Cyber, wenn es nach YZ/I ging.

 »Wissen Sie, warum ich Sie hierher brachte?«, fragte YZ/I, dessen Stimme einen weichen Klang angenommen hatte. Niemand antwortete. YZ/I hob die Hand, und allmählich verschwammen die Konturen der Sterne, bis sie in eine Region des Flux hineinblickten, die zwischen ihrem Standort und der Wiege der Sterne lag. Sachte veränderte sich das Bild, und der Blick ging immer tiefer in die untersten Schichten des Flux. »Gentlemen, mich interessiert nur eines: Wo befinden sich die Quantenrisse, die meiner Flotte gefährlich werden können?« In seinen Augen brannte ein Feuer. »Rigger Legroeder, Sie haben die Frakturen gesehen. Können Sie sie für mich in diese Karte einzeichnen?«

 Legroeder zögerte. Er dachte an die Informationen, die seine Implantate ihm zugespielt hatten - Splitter aus Raumzeit, die sich durch den Underflux in die Unendlichkeit erstreckten. Hektisch summend durchkämmten seine Implantate die Berge an angehäuften Daten. Er war sich ziemlich sicher, dass er im Laufe der Zeit eine solche Karte würde erstellen können. Aber noch nicht. Erst mussten die Implantate ihre Arbeit beendet haben. Er streckte den Arm aus, als wollte er in den Flux hineinfassen. Dann besann er sich anders und schüttelte den Kopf. »Dazu ist es noch zu früh. Später - wenn wir die Informationen kritisch durchleuchtet haben.«

 »Später«, wiederholte YZ/I. »Ich verstehe. Und wo bewahren Sie all diese unverarbeiteten Daten auf, die sie noch analysieren müssen?«

 Legroeder fühlte sich außerstande zu sprechen.

 »Ein Teil befindet sich in unseren Daten - Recordern«, sprang Cantha ein. »Aber die meisten …«

 »Wo stecken sie?«, grollte YZ/I.

 Legroeder litt unter Atemnot. Wieso konnte er es nicht einfach aussprechen?

 Freem'n Deutsch schwebte nach vorn. »Sie sind in unseren Köpfen, YZ/I. Und in unseren Optimierern. Dort werden vermutlich die wichtigsten Informationen gespeichert.« Er sah Legroeder an. »Und Legroeder … nun ja, anscheinend haben Sie mehr gesehen als alle anderen von uns. Ihr ungewöhnliches Talent …«

 Legroeder setzte zum Sprechen an, aber sein Verstand schien wie blockiert. Es war, als umhülle ein Nebel sein Gehirn, als sei ein Teil von ihm finster entschlossen, die Informationen für sich zu behalten.

 »Ich glaube«, sagte Cantha, »dass es das Beste wäre, die Impris mitsamt ihrer Crew zu Studienzwecken dem Narseiller Rigging - Institut zu übergeben. Dort wird man sicherlich die Antworten finden, die wir brauchen.«

 Ein Kreis aus Licht schraubte sich um YZ/Is Gestalt in die Höhe, wie eine Schlange um einen Pfahl. »Das Institut der Narseil.« YZ/I sah aus, als ginge er in Gedanken mit sich selbst zu Rate, derweil im Hintergrund die farbigen Schwaden des Flux wirbelten. Er schwieg eine geraume Zeit lang. Schließlich erklärte er: »Nein, dem stimme ich nicht zu. Wir werden das Schiff hier bei uns untersuchen, in aller Gründlichkeit. Vielleicht finden wir die Antworten selbst. Richtig?«

 Die Narseiller Rigger erstarrten. Legroeder versuchte, möglichst unbefangen zu klingen, als er vorsichtig einwandte: »Sie hatten versprochen, das Schiff in seinen Heimathafen zurückkehren zu lassen.«

 YZ/I blickte leicht amüsiert drein. »Das wird auch geschehen - zu gegebener Zeit. Aber bei uns gibt es sehr tüchtige Experten, und sie werden sich das Schiff vornehmen. Glauben Sie im Ernst, ich würde mich darauf verlassen, dass die Narseil der Free Cyber Republic die kompletten Daten über die Impris zur Verfügung stellen, sowie das Schiff in den Gewahrsam ihres Rigging - Instituts käme?«

 Die Narseil blieben ihm eine Antwort schuldig.

 YZ/I blickte zu Legroeder hin. »Und was ist mit dem Wissen, das in Ihrem Kopf angehäuft ist?«

 Legroeder betrachtete angelegentlich seine Handflächen. »Ich habe Ihnen bereits gesagt, was ich sah und was ich fühlte.« Fäden aus Licht, ein Netz aus Frakturen … die grobe Skizze von einer noch zu erstellenden Karte …

 »Aber der Rest, die relevanten Daten.«

 Legroeder schluckte.

 YZ/I flimmerte wie ein Gespenst, das zu neuem Leben erwacht.

 Legroeder betastete die Stellen hinter seinen Ohren. Dieses unbestimmte Summen … ein Gefühl, als hätte jemand Watte zwischen ihn und die Implantate gestopft. »Ich … weiß nicht. Das sind Narseiller Implantate. Ich … habe Probleme, Zugriff auf einige Informationen zu bekommen.« Es kam selbst ihm wie eine dümmliche Ausrede vor. Was stellen diese verflixten Implantate eigentlich mit mir an?

 YZ/I pulsierte, als stünde er kurz vor dem Explodieren. »Sie erhalten keinen Zugriff? Nun, dem können wir abhelfen.« Er fixierte die Narseil. »Wir haben Leute, die sich trefflich auf solche Arbeiten verstehen.« Legroeder erschrak bis ins Mark, als YZ/I kurz die Augen schloss und stimmlos einen Befehl zu geben schien. Dann öffnete er die Augen wieder. »Jemand bringt Sie gleich in eines unserer Labors. Mal sehen, was wir für Sie tun können, häh?« Er sog heftig an der Zigarre und pustete den Qualm hinaus in den Flux. »Wir wollen Ihnen nur helfen. Das verstehen Sie doch, oder?«

 Entsetzt starrte Legroeder ihn an. Helfen, dachte er, und in seiner Phantasie blitzten Bilder aus DeNoble auf. Indoktrinierung … Zwangsmaßnahmen … Strafen … Ich weiß, wie die Hilfe der Cyber aussieht. »Das wird nicht nötig sein«, flüsterte er, wobei er kaum merkte, dass er die Worte aussprach.

 YZ/I setzte ein frostiges Lächeln auf. »0 doch, es ist nötig!« Dann hob er das Kinn und sagte zu jemandem, der hinter Legroeder aufgetaucht war: »Jawohl, Lieutenant - kommen Sie mit Ihren Männern hier herein.«

 KAPITEL 37 - Abschliessende Analyse

 So Furcht einflossend sah der Raum gar nicht aus; es handelte sich um ein schlichtes in Weiß gehaltenes Labor mit ein paar hochlehnigen gepolsterten Stühlen wie in einer Zahnarztpraxis. Doch als der Techniker auf einen der Sitze zeigte, erinnerte Legroeder sich an die Wächter des Außenpostens, die in ihrer künstlichen kleinen Welt in einem Bunker lebten und von Medo - Technikern beobachtet wurden.

 Legroeder setzte eine unergründliche Miene auf und stand reglos da. Er wünschte sich, er hätte sich in YZ/Is Kontroll - Zentrale anders verhalten. Seine Narseiller Freunde hatte man fortgebracht, vermutlich zu ihrem eigenen Kommandanten. Ich kann mich nicht wehren, aber ich werde ihnen die Sache nicht leicht machen.

 »Bitte setzen Sie sich, Rigger«, sagte der Techniker mit einer blechernen Stimme, die aus einem Lautsprecher in seinem Hals kam.

 »Leck mich im Arsch.«

 Der Techniker blinzelte ihn an, als wüsste er nicht, wie er angesichts dieser Opposition vorgehen sollte. Nach einer Weile zuckte er mit einer Augenbraue. Ein Wachmann griff nach Legroeders Arm, um ihn zum Sitz zu bugsieren, doch Legroeder riss sich los. »Hände weg!« Der Wachmann packte beide Arme, dieses Mal mit künstlich verstärkter Kraft, und hob ihn ohne viel Federlesens auf den Sessel. Ehe Legroeder wieder zu Atem kam, fesselten zwei weitere Wachmänner ihn mit Gurten, die wie aus dem Nichts auftauchten. »Ihr Dreckskerle«, zischte Legroeder, nach Luft schnappend. »Wollt ihr mit Gewalt die Informationen aus mir herausquetschen?«

 »Gewiss nicht«, antwortete der Techniker in vorwurfsvollem Ton. »Der Boss sagte, Sie brauchten Hilfe, um Zugriff auf die Datenspeicher Ihrer Optimierer zu erhalten. Womöglich erzeugen die Implantate selbst Ihren Widerstand, deshalb werden wir uns bemühen, Ihnen keine Schmerzen oder Beschwerden zuzufügen. Vermutlich wird es für Sie einfacher, zu kooperieren, sowie die Prozedur in Gang gesetzt ist.«

 »Zur Hölle mit euch!«, knurrte er. Plötzlich fiel ihm Bobby Mahoney ein - der, falls er überhaupt noch lebte, ständig mit solchen Praktiken konfrontiert wurde. Legroeder hatte keine Gelegenheit erhalten, noch einmal nach dem Jungen zu fragen. Wo, zum Teufel, steckt Tracy - Ace, wenn ich sie brauche?

 Der Techniker deutete ein Lächeln an. »Vorläufig müssen Sie mit mir vorlieb nehmen.«

 Ein näselndes Geräusch ertönte. Aus dem Augenwinkel bekam Legroeder mit, dass zwei gepolsterte Klammern aus der Nackenlehne fuhren und seinen Kopf wie mit einer eisernen Zwinge einklemmten. In seinen Schläfen kitzelte es, und schlagartig war er wie gelähmt. Sein Herz schlug, er atmete und er konnte die Augen bewegen - aber das war auch schon alles. Neben ihm stand Lieutenant Zond und blickte betont gleichgültig drein.

 »Schalten Sie Ihre Implantate auf Kontakt - Modus ein«, befahl der Techniker.

 Legroeder wollte herzhaft fluchen, doch nur ein Gebrabbel kam über seine Lippen.

 »Also gut, mal sehen, ob das hier was nützt.« Der Techniker zog ihm einen undurchsichtigen Schirm vor die Augen.

 Weißes Rauschen rollte über sein Bewusstsein wie eine Ozeanbrandung. Ich ertrinke …! Seine Gedanken verwischten sich und gerieten durcheinander; er konnte mitansehen, wie sich ein Nebel über seinen Verstand legte und seinen Geist in ein Kreiseln versetzte, wie Milch, die in einem Becher Kaffee umgerührt wird.

 Er keuchte; seine Neuronen rangen nach Luft.

 Er krümmte sich in einer synaptischen Verbindung; etwas versuchte, die Implantate auszuleuchten, die mit seinem Gehirn vernetzt waren. Der Zugang blieb versperrt, aber er fühlte sich vergewaltigt und verletzt. Sprechen konnte er nicht.

 Draußen schnarrte und kreischte eine Stimme, und von innen ertönte die Antwort …

 ◊ Zurzeit ist keine Verbindung möglich. ◊

 Das Kreischen wechselte die Tonlage und sank zu einem tiefen Grollen herab.

 ◊ Keine Verbindung möglich. ◊

 Ein metallischer Nachhall.

 ◊ Keine Verbindung möglich. ◊

 Es gab eine kurze, scharfe Interaktion. Seine Zähne schlugen aufeinander. Dann ließ mit einem jähen Knall der Druck auf seine Gedanken nach.

 Legroeder versuchte, seinen verschwommenen Blick zu klären. Er spürte eine Anwandlung von Klaustrophobie, und sein Herz raste. In seinen Ohren dröhnte ein hastiges, rhythmischs Geräusch, das ihm Angst machte. Sein Atem.

 Er wollte schreien. Was - tut - ihr - mir an?

 Die blecherne Stimme des Technikers: »Es funktioniert nicht. Wir probieren etwas anderes aus.«

 Er hörte einen schwirrenden Ton und verlor das Bewusstsein …

 *

 Unablässiger Herzschlag.

 Ein Kratzen, als scharrten Vogelkrallen über Metall.

 Pulsierende Wellen aus Angst.

 Unverständliches Stimmengemurmel.

 Die Zeit kriecht dahin wie Sirup …

 *

 Noch mehr Stimmen, in einer anderen Zeit und an einem anderen Ort; sie diskutieren, ob es möglich ist, die Implantate durch einen chirurgischen Eingriff zu extrahieren, aber die Optimierer sind zu stark mit seiner neuralen Matrix verwoben; ihre Entfernung könnte seinen Tod bedeuten …

 Schade … es wäre so rasch gegangen … so einfach …

 *

 Als Legroeder wieder zu sich kam, war ihm schwindelig und übel; Echos von Stimmen klangen in seinem Kopf nach und erzeugten einen Lärm wie zwei miteinander kämpfende Armeen. Aber die dunkle Augenblende war fort; er konnte wieder sehen. »Was …? Wie lange …?«, ächzte er.

 Ein anderer Medo - Tech trat vor. Dieses Mal eine Frau; sie hatte ein Gesicht aus Fleisch und Blut, schmal und an einen Vogel erinnernd. »Sie waren zwölf Stunden lang bewusstlos. Wir haben nichts aus Ihnen herausbekommen. Sie blockieren Ihre Implantate doch nicht mit Absicht, oder? Der Boss versicherte uns, Sie versuchten, Zugriff zu erlangen.«

 Legroeder blinzelte wütend. Seine Augen brannten, als seien sie mit Sand gefüllt; sein Kopf schmerzte, weil er in die Klammern gespannt war.

 »Wir machen weiter«, murmelte die Technikerin. »Es gibt noch mehr Möglichkeiten …«

 Eine Tür in der Nähe ging auf. Eine Frauenstimme schrie: »Holt ihn aus diesem Sessel, sofort!«

 Legroeder versuchte, den Kopf zu drehen.

 »Miss Alfa«, staunte die Technikern.

 »Sofort! Haben Sie mich verstanden?« Tracy - Ace/Alfa, in ihrem schwarzen Arbeits - Outfit, trat heftig gestikulierend in sein Blickfeld. Die Technikerin schien vor Schreck zu erstarren. Tracy - Ace schaute auf Legroeder hinunter. »Mein Gott, was haben sie mit dir angestellt?« Sie schlug mit der Hand auf eines der Kontrollfelder. Die Kopfklammern klappten zurück und gaben ihn frei. Legroeder röchelte, und sein Kopf rollte auf der Nackenlehne hin und her. Er vermochte seine Bewegungen kaum noch zu kontrollieren.

 Tracy - Ace legte eine Hand auf seine Schulter, beugte sich über ihn und blickte ihm in die Augen. »Bist du verletzt?«

 »Äh …« Seine Lippen fühlten sich taub an, wie vereist.

 Tracy - Ace riss eine Schublade auf und holte ein medizinisches Diagnose - Gerät heraus, das sie gegen seine Brust drückte. »Halt still. Mal sehen - mit deinem Herzen ist alles in Ordnung, aber deine kortikalen Aktivitäten sind ein einziges Chaos.« Leise vor sich hin murmelnd spähte sie noch einmal in seine Pupillen. Ihre Optimierer flimmerten und beleuchteten ihr Gesicht. »Bei den Drei Ringen, Legroeder, ich wünsche mir, ich wäre eher hier eingetroffen.«

 »Es ist … es ist …« Es ist okay.

 Nichts ist okay. Wo zum Teufel warst du?

 »Lieber Gott, es tut mir Leid.«

 »Ich bin seit … zwölf Stunden hier …« Er konnte nur matt flüstern.

 »Dieser verfluchte Wichser! Ich war bei der Impris. YZ/I hat mir nicht gesagt, dass er dich ins Labor schickte. Ich bringe ihn um!« Mit tief gefurchter Stirn und prüfenden Blicken sah sie Legroeder an.

 Sprach sie die Wahrheit? Er musste an sich halten, um nicht in diese Augen hineingesogen zu werden. Es galt, stark zu bleiben, bis er Bescheid wusste.

 Sie erlöste ihn von den Fesseln. »Komm mit, wir gehen.« Sie drehte sich um und rief: »Lieutenant Zond!«

 *

 Zurück in seinem Quartier, kredenzte Tracy - Ace ihm ein Dinner, das sie Zond holen ließ. Eine Art Nudelgericht, das er hinunterschlang, ohne etwas zu schmecken. Als Tracy - Ace sich davon überzeugt hatte, dass er nicht mehr zusammenbrechen würde, sagte sie: »Du brauchst Ruhe, und ich muss mit YZ/I sprechen. Zond steht vor deiner Tür Wache und darf ohne meine ausdrückliche Erlaubnis niemanden hereinlassen.«

 Legroeder versuchte, sich eine zornige Antwort zu verkneifen. Trotzdem platzte er heraus: »Mit Zond hast du den Bock zum Gärtner gemacht. Er schleppte mich in dieses Labor. Vielleicht bringt er mich zurück, sowie du ihm den Rücken kehrst.«

 Tracy - Ace war pikiert. »Er untersteht meinem Befehl.«

 Legroeder kochte vor Wut. »Hast du auch befohlen, dass die Inquisition mich in die Zange nimmt?«

 Schockiert riss sie die Augen auf. »Glaubst du das?«

 »Gerade sagtest du doch …«

 »Verdammt. Du hast mich im Verdacht, oder?« Aus schmalen Augenschlitzen taxierte sie Legroeder. »Ich habe dich nicht ins Labor geschickt. Das veranlasste YZ/I, aber ohne mein Wissen.

 Ich habe dafür gesorgt, dass Zond ab jetzt wieder unter meiner Befehlsgewalt steht.«

 »Und YZ/I kann deine Autorität ganz bestimmt nicht unterlaufen?«

 Tracy - Ace starrte ihn an; allmählich ebbte das furiose Flackern ihrer Schläfenimplantate ab. »Er wird es nicht tun«, erwiderte sie leise. »Dafür sorge ich. Das kannst du mir glauben.«

 Ehe er etwas entgegnen konnte, beugte sie sich nach vorn, als wolle sie ihn auf die Wange küssen. Aber stattdessen schloss sie ihn in die Arme und drückte ihn kurz an sich. Dann ging sie zur Tür hinaus, und er blieb zurück - mit einer Flut von Bildern, die dieser flüchtige Kontakt in ihm erzeugt hatte.

 In einer Art Schockzustand aß Legroeder seine Mahlzeit auf. Wie viel von allem, was Tracy - Ace behauptete, durfte er glauben? Er sollte sich mit Deutsch oder den Narseil in Verbindung setzen. Aber er fühlte sich völlig erschöpft. Er musste sich in seine Koje legen und ausruhen. Nur für ein paar Minuten …

 Er sank in einen tiefen Schlummer, der angefüllt war mit bösen Träumen.

 *

 Er träumte von einem entfernten, knisternden Kontakt durch seine Implantate … flackernde Bilder von Tracy - Ace und Yankee - Zulu/Ivan … und dem Widerhall dröhnender Stimmen …

 Verdammter Mistkerl! WARUM HAST DU MIR DAS VERHEIMLICHT?

 Bin ich dazu verpflichtet, dich in alles einzuweihen?

 Wenn es wichtig ist - ja, verflucht noch mal! Du hast absichtlich …

 Ich habe dir eine Entscheidung abgenommen, weil du andere Pflichten hast. Ich denke, deine persönlichen Gefühle …

 Meine persönlichen Gefühle gehen dich einen Scheißdreck an!

 Ich bitte dich, Tracy - Ace/Alfa, reg dich wieder ab …

 ABREGEN SOLL ICH MICH? Ich bin erst wieder ruhig, wenn ich dir dein elendes Genick gebrochen habe, du hinterhältiger Hurensohn!

 Ich warne dich, sprich nicht in diesem Ton mit mir, Nexus Alfa …

 Das war das Blödeste, was du je gemacht hast.

 Nicht in diesem Ton, habe ich gesagt …

 Es rauschte in der Verbindung, und sie brach ab …

 *

 Legroeder wurde wach, als Tracy - Ace ihm das Frühstück brachte. Er setzte sich hin, hielt sich den Kopf und versuchte, den Traum von der Realität zu trennen. Er konnte es nicht. »Was, zum Teufel, ist los?«, keuchte er.

 »Eine ganze Menge«, erwiderte sie scharf. »Wie fühlst du dich?«

 »Lausig.« Er holte langsam und qualvoll Luft. Erinnerungen an die Inquisition verdrängten bereits die letzten Fragmente seines Traums. »Wie mir scheint, ist hier der Status eines heimkehrenden Helden nicht von langer Dauer.«

 »Ich hatte gerade ein ausführliches und unerquickliches Gespräch mit YZ/I über genau dieses Problem«, entgegnete sie ernst und schenkte ihm aus einer Thermoskanne Kaffee in einen Becher. Dann stellte sie einen Teller mit einem Frühstückshörnchen und einer Schnitte Melone vor ihn hin. »Man könnte sagen, dein Status als heimkehrender Held ist erneuert worden.«

 Er blinzelte, als brüllende Stimmen in seinem Kopf nachhallten. »Tatsächlich? Wie schön.«

 Sie zog die Stirn kraus. »Du glaubst mir nicht.«

 Er blickte an ihr vorbei. »Das hast du gesagt. Vielen Dank für das Frühstück.«

 »Legroeder …« Ihre Stirnfalten vertieften sich. »Du hast kein Vertrauen zu mir, stimmt's?«

 Er ging nicht auf die Frage ein.

 »Legroeder, ich hätte früher eingegriffen, wenn ich es gewusst hätte. Es tut mir Leid.«

 Schließlich hob er den Blick und gab sich Mühe, nicht zu ironisch zu klingen. »Ich dachte, du seist dieser allmächtige, allwissende Nexus. Wie kommt es, dass du nicht informiert warst?«

 Offenen Mundes starrte sie ihn an.

 »Nun, das dachte ich. Vielleicht solltest du jetzt lieber gehen.«

 »Legroeder. Hör doch, ich weiß, dass du wütend auf mich bist, und das kann ich verstehen. Ich hätte auf dich Acht geben müssen. Aber YZ/I hat mich getäuscht; er hinderte mich daran zu erkennen, was passierte, bis es zu spät war. Als ich von der Geschichte erfuhr, hatten sie dich bereits in die Mangel genommen.«

 Er schwieg.

 »Bitte, glaub mir.« Als er immer noch nicht reagierte, zog sie einen Stuhl heran und setzte sich vor ihn hin. Dann nahm sie seine beiden Hände in die ihren. Die plötzliche elektrische Verbindung raubte ihm den Atem. Er fühlte ihren Blick und ihre Präsenz …

 Dann, genauso abrupt, erlosch der Kontakt. Tracy - Ace zog sich zurück; ihre Implantate blitzten. »Was tust du? Sperrst du mich aus?«, flüsterte sie. »Sprich mit mir. Was geht hier vor?«

 Er blickte hinunter auf ihre ineinander verschlungenen Hände. Er fühlte nichts außer dem physischen Druck, und der schien eine Million Meilen entfernt zu sein. Er forschte in seinem Innern. Die Implantate waren einen Moment lang aktiv gewesen und hatten die Verbindung zugelassen; nun jedoch hatten sie sich abgeschaltet. Ohne die Implantate konnte es kein Link mit Tracy - Ace geben. Und ihm drängte sich ganz entschieden der Eindruck auf - vielleicht hatten sie ihm eine heimliche Botschaft zugespielt - dass sie sich auf Dauer abgeschaltet hatten. Das hieß, bis sie sich an einem sicheren Ort befanden. Der unter dem Schutz der Narseil stand. Du lieber Himmel!

 Tracy - Ace drückte seine Hände fester, als könne sie die Verbindung herbeizwingen. »Irgendwas stimmt hier nicht, Legroeder? Was ist mit deinen Implantaten?«

 Er schüttelte den Kopf. »Sie haben sich deaktiviert. Ich kann nichts dafür. Warum sie sich verweigern, weiß ich nicht.«

 Tracy - Ace rückte konsterniert von ihm ab, ohne seine Hände loszulassen. »Sind sie defekt?«

 »Nein, das glaube ich nicht.«

 Entmutigt schaute sie ihn eine Weile an. Dann schöpfte sie Atem. »Legroeder - ich muss dir etwas sagen. Ich habe dich vermisst. Ich freue mich, dass du wieder hier bist. Nicht nur wegen der Impris.«

 Er konnte nichts darauf erwidern; seine Gedanken waren zu verworren.

 Tracy - Ace schürzte die Lippen; schließlich nickte sie und stand von ihrem Stuhl auf. »Sobald du dazu bereit bist, werden wir mit YZ/I ein interessantes Gespräch führen. Es werden noch mehr Leute zugegen sein.«

 »Wer sind diese Leute?«

 »Du kennst sie.«

 *

 »Legroeder, bin ich froh, Sie wiederzusehen - gesund und munter. Treten Sie ein«, säuselte YZ/I mit übertriebener Herzlichkeit. Ehe Legroeder antworten konnte, streckte YZ/I an ihm vorbei die Hand aus. »Commander Fre'geel - Danke, dass Sie gekommen sind! Seien Sie gegrüßt, Rigger.« Legroeder drehte sich um und sah, dass Fre'geel, die Narseiller Rigger und Deutsch hinter ihm die Zentrale betreten hatten. »Und - Tracy - Ace/Alfa! Wie nett, dass du an unserem Treffen teilnimmst.« Der Blick, mit dem YZ/I Tracy - Ace bedachte, war indessen alles andere als freundlich.

 »Ich möchte nicht versäumen, dir beim Debriefing zu helfen«, versetzte Tracy - Ace frostig. Sie begrüßte die anderen. Dann nickte sie einem Mann zu, der seitlich hinter YZ/Is Sessel stand, und den Legroeder soeben erst bemerkte. Lanyard/GK. Was hatte der hier zu suchen?

 »Außerdem«, fuhr Tracy - Ace fort, »will ich darauf achten, dass nicht noch mehr schief geht.« Sie funkelte YZ/I wütend an.

 Legroeder fasste seine Rigger - Kameraden ins Auge und wünschte sich, er könnte ihnen mit Blicken mitteilen, was sich zugetragen hatte.

 YZ/I seufzte schwer. »Rigger Legroeder, erlauben Sie, dass ich mich bei Ihnen entschuldige. Meine Analytiker sollten Sie keineswegs einer groben Behandlung unterziehen. Ich hatte ihnen aufgetragen, an die Informationen zu gelangen - aber mit Höflichkeit und Respekt. Ich bedaure, wenn es Ihnen schlecht erging.«

 Legroeder wollte diplomatisch sein, dann dachte er - zur Hölle mit dir! »Sie verlogenes Arschloch. Was hatten Sie vor - wollten Sie dafür sorgen, dass niemand an die Informationen in meinen Implantaten herankommt?«

 YZ/I hob beide Hände. »Himmel, nein. Ich wies meine Leute nur an, ein Interface mit Ihren Implantaten einzurichten.« Sorgenvoll schüttelte er den Kopf. »Mittlerweile weiß ich, dass sie weder so vorsichtig noch so erfolgreich agierten, wie ich gehofft hatte.«

 Legroeder sah ihn mit blitzenden Augen an. »Weder so vorsichtig noch so erfolgreich, wie Sie gehofft hatten? Behandeln Sie alle Leute so, die losziehen und für Sie das Unmögliche bewirken?«

 YZ/I zuckte zusammen und vollführte abbittende Gesten. Es schien, als suche er vergeblich nach den richtigen Worten. YZ/I warf einen Blick auf Lanyard, dessen Stirn sich umwölkte. »Kennen Sie alle schon meinen Kollegen?«, blaffte er unvermittelt und zeigte auf Lanyard. »Das ist Gruppen - Koordinator Lanyard - Mitglied im Regierungsrat vom Außenposten Ivan. Er wohnt diesem Treffen als Beobachter bei, um zu erfahren, auf welche Weise er Ihnen helfen kann.« YZ/I setzte eine undeutbare Miene auf, und Lanyard bedachte die Anwesenden mit einem förmlichen Kopfnicken.

 Ohne sich vom Thema ablenken zu lassen, hakte Fre'geel nach: »Wenn ich es richtig verstehe, haben Sie gewaltsam versucht, an die Informationen in Legroeders Implantaten heranzukommen, und es ist Ihnen nicht gelungen.«

 YZ/I flirrte in rosafarbenem Licht. »Nicht gewaltsam, Commander. Wir ermunterten ihn, uns an den gesammelten Daten teilhaben zu lassen.«

 »Und indem Sie das taten, setzten Sie ihn einem großen Risiko aus«, versetzte Fre'geel mit leiser, aber stahlharter Stimme.

 »Nicht absichtlich, das versichere ich Ihnen. Legroeder, meine Leute haben Ihnen doch keine ernsthaften Verletzungen zugefügt, oder?«

 Legroeder sammelte sich für eine weitere zornige Entgegnung, doch Fre'geel ließ ihn nicht zu Wort kommen. »Ich muss schon sagen, es wäre eine Schande, wenn Sie all diese Informationen, die wir unter größten Strapazen und Gefahren sammelten, vernichtet hätten, indem sie versuchten, sie zu extrahieren, anstatt mit uns zusammenzuarbeiten.« Der Narseiller Commander stand mit über der Brust verschränkten Händen da. Nur ein leises Zucken seiner Kiemenschlitze und die vergrößerten vertikalen Augen verrieten seinen Groll.

 YZ/I wedelte aufgeregt mit der Hand. »So war das ganz und gar nicht, Commander Fre'geel. Sehen Sie - Ihre Leute leisteten hervorragende Arbeit, als sie die Impris bargen. Dafür bin ich Ihnen zutiefst dankbar, und ich werde in jeder erdenklichen Weise mit Ihnen kooperieren. Aber …« - YZ/I gestikulierte, als kämpfe er mit unbestreitbaren Fakten - »nun parkt das Schiff in einem unserer Docks und kann von Technikern studiert werden. Und Legroeder speichert ungeheuer wichtige Daten in seinem Kopf. Vermutlich - Sie sagten es selbst - die Karte dieses Netzwerks der Quantenrisse. Richtig?«

 Legroeder nickte schweigend.

 »Allerdings sind die Informationen in seinen Implantaten eingesperrt«, ergänzte Fre'geel trocken.

 »Genau. Sicherlich können Sie unseren Standpunkt verstehen. Sowie Rigger Legroeder von hier fortgeht, kann eine Menge passieren, bis wir die analysierten Daten erhalten.«

 »Ihre Besorgnis verstehe ich durchaus. Aber Sie sollten berücksichtigen, dass seine Implantate vom Narseiller Geheimdienst entwickelt wurden«, beschied ihn Fre'geel mit Nachdruck. »Sie kommen gar nicht an die Daten heran, genauso wenig wie Legroeder. Ich übrigens auch nicht. Nur der Narseiller Geheimdienst - oder das Narseiller Rigging - Institut - sind in der Lage, die Aufzeichnungen aus den Implantaten zu gewinnen. Jede Manipulation Ihrerseits stellt nicht nur ein beträchtliches Risiko für Legroeder dar, sondern kann die Daten gänzlich vernichten. Ist Ihnen das klar, Yankee - Zulu/Ivan?«

 YZ/Is Augen blitzten vor Wut und Überraschung.

 Hinter ihm sog Lanyard scharf den Atem ein. Der Gruppen - Koordinator hatte die Augen zu schmalen Schlitzen verengt, und seine Lippen schienen stimmlos etwas zu murmeln. YZ/I warf ihm einen zornigen Blick zu; Lanyards Miene verfinsterte sich noch mehr.

 »Wir wurden hereingelegt …« wisperte Lanyard.

 YZ/Is Gesicht flimmerte in mehreren Schattierungen von Rot und Orange. »Wir wollen keine voreiligen Schlüsse ziehen«, raunte er Lanyard zu. Legroeder und die anderen fragte er ernst: »Haben Sie das die ganze Zeit über gewusst?«

 Legroeder war wie vom Donner gerührt. Er hätte es wissen oder zumindest ahnen müssen. Wie konnte er so naiv sein? Doch keiner der Narseil hatte eine Andeutung gemacht, und selbst die Implantate hielten dicht. (Ihr Strolche, warum habt ihr mir nichts erzählt?)

 Keine Antwort.

 Lieber Herr Jesus. Und in YZ/Is Labor hatten sie ihn durch den Wolf gedreht.

 »Nur der Missions - Kommandant wusste Bescheid«, erklärte Fre'geel und gab ein zischendes Geräusch von sich, das einem Räuspern gleichkam. »Es bestand kein Grund, die Offiziere einzuweihen.«

 »Und hatten Sie vor«, flüsterte YZ/I kaum hörbar, »diese Informationen mit uns zu teilen, nachdem Sie sie aus den Implantaten herausgeholt hatten?« In seinen Augen funkelte ein tödlicher Glanz.

 »Natürlich«, antwortete Fre'geel ruhig.

 Natürlich …

 »Aber Sie sehen bestimmt ein, warum wir unseren eigenen Zugriff auf die Daten sichern mussten«, fuhr Fre'geel fort. Seine Reptilienaugen blinzelten träge.

 YZ/I hieb mit der Faust auf die Sessellehne. »Ihr amphibischen Halunken! Ihr bekamt die Informationen, als ihr auf MEINEM SCHIFF mitflogt, auf MEINER MISSION!«

 Der Narseiller Kommandant winkte ab. »Kommen Sie, Yankee - Zulu/Ivan. Wir schützten lediglich unsere Interessen. Schließlich waren unsere Rigger maßgeblich an der Rettungsaktion beteiligt. Verweigern Sie uns jetzt unsere Rechte?«

 YZ/Is Haut schlug leichte Wellen. »Ich streite nicht ab, dass Ihre Rigger einen wertvollen Beitrag leisteten.«

 »Wenn ich mich nicht irre«, warf Tracy - Ace ein, »konnte die Operation nur durch die Narseiller Rigger ein Erfolg werden. Genauer gesagt hätte man auf keinen der beteiligten Rigger verzichten können.«

 »Das ist korrekt«, bestätigte Legroeder. »Die Narseil, die Cyber, die Zentristen. Wir alle gaben unser Bestes.«

 »Verdammt!«, fauchte YZ/I Tracy - Ace an. »Du weißt, was auf dem Spiel steht. Warum fällst du mir in den Rücken?«

 »Hauptsächlich kommt es jetzt darauf an«, erklärte Legroeder leise, »ob wir eine Karte erstellen können, in der die Gefahrenzonen eingezeichnet sind, denen Ihre Flotte auf dem Weg zur Wiege der Sterne begegnet. Sie sind also darauf angewiesen, mit uns zu kooperieren.«

 Einen Moment lang schien es, als hätte YZ/I aufgehört zu atmen. Schließlich flüsterte er, als spräche er zu einem Dämon, der in seinem Inneren hauste: »Verdammt will ich sein …«

 *

 In der folgenden Diskussion stand Lanyard/GK dicht neben YZ/I, und es war klar, dass sich unter der Oberfläche ein heftiger Konflikt zwischen den beiden entspann. YZ/I fragte den Narseiller Commander, was er als Gegenleistung für die Informationen verlangte.

 »Nicht viel«, erwiderte Fre'geel. »Freies Geleit für meine gesamte Crew. Und die Zusicherung, dass Sie fortan unsere Schiffe in Ruhe lassen …«

 »Sie sollen alle Schiffe unbehelligt lassen«, schnauzte Legroeder. »Die der Zentristen wie die der Narseil.«

 Fre'geel reagierte verblüfft. »Ich kann nur für die Narseiller Marine sprechen.«

 »Und ich vertrete hier die Welten der Zentristen. Falls Sie es schon vergessen haben, die Daten befinden sich in meinem Kopf«, warnte Legroeder.

 Fre'geel nickte zustimmend. Er hatte keine Einwände mehr.

 »Da wäre noch etwas«, fuhr Legroeder fort. »Zuerst fliegt die Impris nach Faber Eridani. Von dort aus ersuchen wir, sie dem Narseiller Rigging - Institut zur Verfügung zu stellen.«

 »Entschuldigen Sie, Rigger …«, protestierte Fre'geel.

 »Ich entschuldige gar nichts, Fre'geel. Ihr Volk ist am besten dafür gerüstet, das Schiff zu studieren, dem dürfte Captain Friedman zustimmen. Aber falls nicht - hatten Sie dann geplant, eine Form der Piraterie gegen eine andere auszutauschen und die Impris einfach zu entführen?«

 Fre'geel erstarrte und blies hektisch Luft durch seine Kiemen. »Wir hatten nichts dergleichen im Sinn. Aber erlauben Sie mir eine Frage: Vertrauen Sie den Behörden von Faber Eridani?«

 Legroeder schluckte. Touche. »Ich denke, darüber sollten wir diskutieren, wenn es so weit ist. Auf alle Fälle bin ich für Sie wichtiger als das Schiff.«

 Fre'geel widersprach nicht.

 YZ/I blickte Legroeder mit neuem Respekt an. Dann fasste er Deutsch ins Auge, der schweigend herbei geschwebt kam. »Inwieweit waren Sie im Bilde?«

 »Ich hatte keine Ahnung«, erwiderte Deutsch. »In diesem Gespräch habe ich eine Menge erfahren.«

 »Ich auch«, warf Lanyard eisig ein. »YZ/I, Sie hören sich an, als würden Sie gleich alles verschenken.«

 YZ/I wandte sich mit betont ruhiger Miene an Lanyard. »Nicht alles, mein Freund. Und ich rate Ihnen, sich nicht in diese Angelegenheit einzumischen, indem Sie unberechtigte Ansprüche stellen.«

 »Ich stelle keine unberechtigten Ansprüche«, versetzte Lanyard steif.

 »Dann lassen Sie uns eines klarstellen«, schlug YZ/I vor. »Sie kennen meinen Standpunkt, dass Ivan und die Cyber - Republik ihre Unabhängigkeit ausbauen müssen. Vielleicht haben wir von den Außenwelten genug Steuern einkassiert. Ich setze unsere ganze Hoffnung auf die Kolonisten - Flotte, und wir müssen alles tun, um dieses Projekt zu unterstützten. Und jetzt verraten Sie mir, was dieses Unterfangen mehr fördern könnte als eine Karte von den Quantenrissen, die der Sicherheit unserer Flotte dientl«

 Lanyard kniff die Lippen zusammen; er war sichtlich verwirrt. Legroeder wunderte sich, wie YZ/I im Handumdrehen einen offenkundigen Rückschlag in einen politischen Triumph verwandeln konnte. Lanyard suchte nach Einwänden. »Aber was ist mit den anderen? Carlotta …?«

 »Ah ja«, erwiderte YZ/I gedehnt. »Sie haben Recht. Wir müssen auch an Carlotta denken.« Er wandte sich an Legroeder. »Sind Sie unseren Freunden von KM/C begegnet?«

 »Allerdings. Dabei traf ich ein paar meiner früheren Schiffskameraden wieder«, versetzte Legroeder grimmig.

 YZ/I nickte. »Ich wusste nicht, dass Sie auf Ihre alten Bordgefährten treffen würden. Das tut mir Leid. Fanden Sie unsere Reaktion zufrieden stellend?«

 Legroeder zuckte die Achseln. »Die Eskortschiffe retteten uns das Leben. Aber mir scheint, dass Sie ein hohes Risiko eingingen, indem Sie einen Ihrer Verbündeten provozierten.«

 YZ/I blickte amüsiert zu Lanyard hin, der zu seiner offenkundigen Überraschung feststellte, dass er mit Legroeder einer Meinung war. »Finden Sie, wir hätten vorher mit ihnen verhandeln sollen?«

 »Ja, sicher.«

 »Sie wären mit unserer Vorgehensweise niemals einverstanden gewesen. Mitunter begreifen sie nicht, was zu ihrem eigenen Nutzen ist. Sie wollten wirklich nicht, dass die Impris geborgen wird. Oder dass man das Geheimnis um sie lüftet. Sie, Legroeder, sind vielleicht der Einzige, dem die Flucht aus einem von KM/Cs Außenposten geglückt ist; auf jeden Fall hat vor Ihnen noch niemand Kunde von der Impris zu den Welten der Zentristen gebracht.«

 Legroeder schüttelte den Kopf. »Ich wurde nicht von KM/C gefangen genommen. Ich floh von …«

 »DeNoble - ein KM/C Satellit.«

 Legroeder blinzelte. »Ich verstehe.«

 »KM/C wollte die Impris exklusiv für ihre eigenen Zwecke benutzen.« YZ/I hob die Schultern. »Natürlich hätte Kilo - Mike/ Carlotta gegen unseren Plan, das Schiff zu bergen, protestiert. Ich an ihrer Stelle hätte vielleicht das Gleiche getan.«

 »Und was geschieht jetzt?«

 »Jetzt werde ich Carlotta davon überzeugen, dass sie diese Karte noch dringender braucht als die Impris. Soll ich Ihnen etwas verraten?« YZ/I fasste Lanyard ins Auge. »Ich glaube, dass sie Einsicht zeigen wird.« Mit flammenden Blicken wandte er sich wieder den anderen zu. »Vor allem, wenn Ihre Informationen tatsächlich so wertvoll sind, wie Sie behaupten.«

 »Sie sind äußerst wertvoll«, bekräftigte Legroeder. Vergeblich horchte er in sich hinein, in der Hoffnung, die Implantate würden seine Meinung bestätigen. »Davon bin ich überzeugt.«

 YZ/I ignorierte Lanyards skeptische Einwände, ein erbarmungsloses Grinsen auf dem Gesicht. Das Zimmer verdunkelte sich, und rings umher, durch ihn hindurch, blitzten Bilder von der Kolonisten - Flotte, die sich für ihren Exodus rüstete. Mit dröhnendem Bass erklärte YZ/I: »Hoffentlich täuschen Sie sich nicht, Legroeder. Denn wir werden Sie überall finden. Und Carlotta sieht es ebenfalls nicht gern, wenn sie hinters Licht geführt wird.«

 *

 »Ich lasse Sie von Freem'n Deutsch begleiten«, verkündete YZ/I drei Tage später. »Er fungiert als mein persönlicher Repräsentant und ist autorisiert, die Daten entgegenzunehmen und mir zu überbringen. Ich vertraue darauf, dass er meine Interessen vertritt.«

 Der zur Hälfte aus Metall bestehende Mann nickte, und seine Glasaugen fingen an zu glühen. »Ich freue mich darauf.«

 Legroeder dachte an Deutschs früheres Bekenntnis, von Ivan fliehen zu wollen. Ging er jetzt einen Kompromiss ein? Er versuchte sich vorzustellen, wie die Bevölkerung auf Faber Eridani auf diesen zum Teil cybernetischen Menschen reagieren würde.

 »Werden Sie Rigger Deutsch in Ihr Narseiller Institut Einlass gewähren?«, erkundigte sich YZ/I bei Fre'geel, wobei er sich um einen halbwegs höflichen Ton bemühte.

 Fre'geel sicherte ihm zu, dass Deutsch willkommen sein würde. Alle drei an den Daten interessierte Parteien - die Narseil, die Zentristen und die Cyber - erhielten das Recht, die Informationen zu studieren.

 Während der vergangenen drei Tage hatten sie sich mehrere Male getroffen, um über Themen wie Spionage und Piratentum zu diskutieren. Die Narseiller versprachen, die Koordinaten des Außenpostens Ivan nicht zu veröffentlichen. Im Gegenzug würde diese Festung auf Piraterie verzichten. YZ/I erklärte, die Zeit sei reif, dass die Free Cyber ihre Beziehungen zu den anderen Welten normalisierten. Dies ginge quasi nicht über Nacht, aber wenn man ihnen die Daten über die Impris zugänglich machte, als seien sie gleichberechtigte Partner, sei dies ein erster Schritt in die richtige Richtung.

 Schließlich kam Legroeder wieder auf Harriets Enkelsohn zu sprechen. »Erinnern Sie sich, dass ich Sie bat, mir einen Gefallen zu tun? Es ging um diesen Jungen, Bobby Mahoney.«

 »Wer soll das sein?«

 Verdammt. »Haben Sie es vergessen? Bobby wurde zur gleichen Zeit gefangen genommen wie ich. Er war Passagier auf der Ciudad de los Angeles.«

 YZ/I konzentrierte sich für einen Moment nach innen. »Ach ja - damals war er sechs oder sieben Jahre alt, stimmt's?«

 »Richtig. Jetzt müsste er um die vierzehn sein.« Legroeder beugte sich vor. »Das ist sehr wichtig, YZ/I. Er ist das einzige Enkelkind einer Dame, der ich sehr viel verdanke. Können Sie ihn ausfindig machen? Feststellen, ob er noch am Leben ist? Ihn womöglich sogar befreien?«

 YZ/I hob eine Augenbraue. »Tracy - Ace?«

 Tracy - Ace arbeitete bereits an der Konsole. »Ich hatte bereits nach ihm geforscht. In unserem System sind keine Angaben über ihn enthalten.« Sie blickte zu Legroeder hin. »Aber die L.A. wurde von DeNoble aufgebracht. Was nun, YZ/I?«

 Der Boss rieb sich das Kinn. »Wir haben ein paar Verbindungen zu DeNoble. Es ist zwar ein bisschen kompliziert, weil Sie von dort flüchteten, aber natürlich könnten wir diskret nachfragen. Wenn wir dem Jungen helfen können, tun wir es. Einverstanden?«

 Legroeder merkte, wie der Druck in seiner Brust nachließ. »Einverstanden. Und vielen Dank.«

 »Gern geschehen«, winkte YZ/I ab.

 *

 Während die Impris von den Technikern der Cyber untersucht wurde, behandelte man die Passagiere und die Crew als Gäste des Außenpostens Ivan. Vielen Passagieren war es ziemlich gleichgültig, wo sie sich aufhielten; die Tatsache, dass sie einen Sprung von einhundertundvierundzwanzig Jahren in die Zukunft gemacht hatten, raubte ihnen völlig die Orientierung.

 Nicht wenige wollten lieber auf dem Schiff bleiben und wagten sich nur für kurze Ausflüge durch den Außenposten von Bord. Captain Friedman gehörte zu denjenigen, die sich die meiste Zeit auf dem Schiff aufhielten.

 Freem'n Deutsch hatte sich während des Rückflugs mit den Riggern der Impris angefreundet, und auch mit Pen Lee, dem einstigen Gehilfen von Inspektor Gloris Fandrang. Lee, der über ein Jahrhundert lang vergeblich versucht hatte zu verstehen, was der Impris und ihrer Crew widerfahren war, schien nun in einer anderen unbegreiflichen Welt gefangen zu sein, die sich innerhalb seines Kopfes befand. Deutsch gelang es als Einzigem, auf empathische Weise zu ihm durchzudringen. Wenn jemand es schaffte, Pen Lee in die Außenwelt zurückzuholen, dann wäre es Deutsch, meinte Legroeder.

 Legroeder selbst wurde immer nervöser, derweil er auf den Abflug wartete. In seiner blühenden Phantasie stellte er sich vor, was alles schief gehen und seine Rückkehr nach Faber Eridani verhindern konnte. Jede Stunde, die verging, schien die Probleme zu vergrößern. Tracy - Ace war emsig damit beschäftigt, die Aktivitäten bezüglich der Impris zu beaufsichtigen, und wenn sie nicht bei ihm war, verbrachte Legroeder viel Zeit mit den Narseil, oder Freem'n Deutsch oder der Impris - Crew. Seine Schiffsgefährten von der H'zzarrelik durften sich mittlerweile ziemlich frei im Außenposten bewegen. In der Festung kursierten die abenteuerlichsten Gerüchte, ein Gespinst aus Lügen, Wahrheiten und Halbwahrheiten, die sich um die jüngsten Ereignisse drehten. Hinter vorgehaltener Hand erzählte man sich, wie die Narseil in einer Undercover - Mission nach YZ/I kamen, um gemeinsam mit den Cyber die Impris zu bergen; und nur durch ein fürchterliches Missverständnis sei es zu einem Kampf mit der Flechette gekommen. Die Geschichte behagte Legroeder nicht, doch er hatte nicht die Absicht, sie zu korrigieren.

 Was sein Verhältnis zu Tracy - Ace betraf, so wusste er nicht, was er davon halten sollte. Sie blieb seine Freundin und Helferin, aber ob sie ihn noch als ihren Geliebten betrachtete, wusste er nicht. Seine Implantate schwiegen beharrlich, und ohne die künstlich erzeugte Verbindung erschien es ihm unmöglich, ihre Gedanken oder Gefühle zu deuten. Seit seiner Rückkehr hatten sie nicht mehr miteinander geschlafen, und er fühlte sich linkisch, frustriert und einsamer denn je. Mal glaubte er, er sei schrecklich in sie verliebt, dann wiederum kamen ihm Bedenken, er sei das Opfer einer Besessenheit, die zu nichts führte. Bestand tatsächlich die Hoffnung, dass er sein Leben mit einer Piratin teilte? Das wäre höchst unwahrscheinlich.

 Eines Abends, beim Dinner in ihrem Quartier, schien Tracy - Ace in seinen Gedanken zu lesen. Sie kredenzte eine Flasche Wein - richtigen Wein - und schickte sich an, sie zu öffnen. »Legroeder, du bist verkrampft. Die ganze Zeit über wirkst du so angespannt.«

 »Na ja …«

 Sie entkorkte die Flasche und blinzelte ihn an. »Lass mich raten. Du weißt nicht mehr, was du von mir halten sollst. Stimmt's?«

 Legroeder gab keine Antwort. Er nahm ihr die Weinflasche ab und inspizierte sie angelegentlich. Das Etikett war in einer ihm fremden Sprache abgefasst. Woher bezog man auf diesem Außenposten richtigen Wein? Kultivierte Ivan eigene Weingärten? Wohl kaum. Er gab ihr die Flasche zurück und setzte sich neben sie auf den Rand der Koje.

 »Du hast Recht«, fuhr sie fort. Sie schenkte ein Glas voll und hielt es gegen das Licht. Der Wein war von einer tiefroten Farbe. Er musste phantastisch schmecken, wenn er aus einem natürlichen Anbau entstammte. Sie reichte ihm das Glas.

 Nervös kostete er einen Schluck, und sogleich fühlte er sich deprimiert. Ein so köstlicher Tropfen musste auf einem Planeten gekeltert sein. Er trank Wein, der aus der Prise von Piraten kam.

 »YZ/I beging die Verbrechen, die du ihm unterstellst«, fuhr sie fort. »Und ich war seine Komplizin.«

 »Wirklich?«, flüsterte er heiser.

 »Ich bin kein Engel«, betonte sie.

 »Aber …« - seine Stimme erstickte - »du hast doch nicht befohlen …«

 »Ich habe keine Schiffe losgeschickt, um andere Schiffe zu kapern. Das nicht. Aber ich arbeitete mit YZ/I zusammen. Ich sorgte dafür, dass Leute in Gefangenschaft gerieten. Ich kann nicht abstreiten, dass ich Schuld auf mich geladen habe.«

 Schuldig, dachte Legroeder. Er starrte auf den Fußboden, sein Herz blutete. Und was hatte er getan? Was musste er eingestehen?

 Einen Moment lang wünschte er sich, seine Implantate würden wieder ein Link herstellen, damit er all seine Vergehen in einem Rutsch beichten konnte. Dann wieder war er froh, dass sich die Implantate deaktiviert hatten. Es ist schlimm genug, wie es ist, sagte er sich.

 »YZ/I gibt es nur ungern zu, Legroeder - aber er hat diese Art von Leben satt. Und ich verabscheue die Piraterie noch mehr. Ich will, dass das aufhört! YZ/I denkt genauso - nur seine Beweggründe sind pragmatischer.« Sie schwenkte ihr Weinglas. »Er führt Motive an wie: ›Die Piraterie macht uns faul und bequem - wir wären stärker, wenn wir ein autonomes Wirtschaftssystem entwickelten!‹« Sie schniefte, und er wusste nicht, was sie gerade empfinden mochte.

 »Glaubst du ihm?«, fragte er.

 »Natürlich nehme ich ihm das ab. Ich selbst möchte mit diesem Treiben lieber heute als morgen aufhören. Ich finde es zum Kotzen!« Sie presste die Lippen zusammen und fuhr in gedämpftem Ton fort: »Es ist falsch, und ich bin es Leid, Unrecht zu tun. Unabhängig von irgendwelchen anderen Gründen.« Sie sah ihn an, und plötzlich bemerkte er, dass ihre Implantate dunkel waren; in ihren Augen glänzten Tränen. Einen Moment lang weinte sie leise, das Weinglas in ihren zitternden Händen haltend. Dann wischte sie sich die Augen mit ihrem Blusenärmel trocken und flüsterte: »Bevor du kamst, gefiel mir dieses Leben auch nicht - aber ich wusste nicht, warum das so war. Später sah ich die Konsequenzen der Piraterie aus deiner Perspektive, ich erfuhr, was du erlitten hast.«

 Legroeder runzelte die Stirn. »Aber ich habe doch gar nicht … oder habe ich es dir doch gezeigt?«

 »Ja, das tatest du. Nicht absichtlich, wie ich glaube. Trotzdem bin ich froh, dass du dich mir offenbart hast, denn auf diese Weise sah ich das Unrecht ein.« Sie schien noch mehr sagen zu wollen, doch dann wandte sie sich von ihm ab und seufzte.

 Legroeder fühlte sich elend. Er nahm Tracy - Ace das Glas aus der Hand und stellte es neben seines auf den Tisch. Sanft zog er sie in die Arme. Sie blieb ganz steif sitzen, und zum ersten Mal seit geraumer Zeit fiel ihm wieder ein, dass sie größer war als er. Schließlich gab sie nach und schmiegte sich an seine Brust. Ihr Kopf ruhte auf seiner Schulter, während sie vor Schluchzen bebte und ihren Gefühlen freien Lauf ließ. Nach einer Weile legte sie sich hin und bettete ihr Haupt auf seinem Schoß. Er schwieg und streichelte ihr übers Haar.

 Bald darauf merkte er, dass sie eingenickt war. Behutsam rollte er sie auf die Seite und deckte sie zu. Ungefähr eine Stunde lang saß er da und schaute sie an, während er über ihre Worte nachgrübelte und seine eigene Handlungsweise überdachte.

 Im Grund wusste er nicht, was er denken sollte. Dass er eine Mission zum Erfolg geführt hatte und jetzt ein Held war? Dass er sich in die Dienste von Piraten gestellt hatte und ihnen den Weg zu einer Kolonisierung der Sterne ebnete? Dass er einer Frau verfallen war, deren Lebensstil sich so krass von seiner eigenen Existenz unterschied, dass er von einer gemeinsamen Basis nicht einmal träumen durfte? Dass ihm das einerlei war, weil er sie so sehr liebte?

 Er konnte nicht einschlafen; im Dunkeln lag er neben Tracy - Ace und wünschte sich, er hätte seine alten Perlenmantras, um seine Gedanken zu ordnen, damit sie einen Sinn ergaben. Schließlich begab er sich im Geist zu Deutsch und dessen Meditationskristallen; allein auf einer beleuchteten Bühne führte er lange Dialoge mit sich selbst und stellte sich vor, seine stummen Implantate würden ihm zuhören. Er debattierte, was besser sei - sollte er mit dem Feind zusammenarbeiten? Ihn bekämpfen? Eine Flucht wagen? Am Ende, als der Vorhang fiel, schlief er vor Erschöpfung ein, ohne eine Entscheidung getroffen zu haben.

 *

 Er wachte eher auf als Tracy - Ace. Doch als er versuchte, seinen vom Schlaf benommenen Verstand zu klären, setzte sich Tracy - Ace abrupt im Bett auf und warf die Decke zurück. »Äh …«, brummte er, während er sich immer noch ein wenig benebelt fühlte. »Tracy, geht es dir gut?«

 Sie blickte auf ihn herunter, als wunderte sie sich, dass er neben ihr lag. Ihre Optimierer flimmerten hektisch. Mit ihren Gedanken schien sie Lichtjahre entfernt zu sein. Er richtete sich gleichfalls auf. »Ace?«

 »Hay«, sagte sie. Der Ausdruck von Mutlosigkeit und Selbstzweifel war aus ihrer Stimme gewichen, aber er war sich nicht sicher, wodurch er ersetzt worden war. Ihre silbergrünen Augen blickten hellwach, aber irgendwie abwesend. Einen Moment lang schien sie ihn zu fixieren. »Ich muss gehen«, verkündete sie und sprang aus dem Bett. »Ich habe mit YZ/I etwas Wichtiges zu besprechen. Die Sache duldet keinen Aufschub.« Sie sah an sich hinunter und strich sich die Kleidung glatt, in der sie geschlafen hatte. Aus dem Kühlschrank holte sie sich eine Flasche Fruchtsaft, trank einen Schluck und reichte sie an Legroeder weiter. Dann ging sie zur Tür.

 »Ace, warte!«

 »Wir sehen uns spä …« Die Tür fiel hinter ihr zu und schnitt ihr das Wort ab.

 Schweigend starrte Legroeder die Tür an und drehte die Flasche langsam in seinen Händen.

 *

 Als sie sich gegen Mittag immer noch nicht bei ihm gemeldet hatte, versuchte Legroeder, von seinem Zimmer aus ihr Quartier anzurufen, jedoch vergeblich. Über das Intelnet schickte er ihr eine Nachricht und erhielt eine brüske Antwort, in der stand, sie befände sich mitten in einer Konferenz, und er möge seinen Hintern bitte in Richtung von YZ/Is Operations - Zentrale bewegen. Er nahm an, dass es eilig war und marschierte zu einer Flicker - Röhre.

 Als er eintraf, schrien sich YZ/I und Tracy - Ace hingebungsvoll an. Tracy - Ace brüllte am meisten; genau gesagt, war sie die Einzige, die das Maul aufriss. »Du sagst, dass du Veränderungen willst, aber du hast nicht den Mut, irgendetwas in Gang zu setzen!«, warf sie YZ/I vor, während sie in dem Raum auf und ab tigerte wie eine Wildkatze. In YZ/Is Gesicht gloste ein Schimmer wie von glühenden Kohlen. »Ständig nimmst du den Mund voll, was du alles bewirken willst, aber im Grunde kneifst du. Du möchtest nur so wenig ändern, dass es dir nicht wehtut und nicht an deiner Bequemlichkeit kratzt. Denn deine Bequemlichkeit geht dir über alles, nicht wahr, YZ/I?«

 »Hallo, Legroeder«, grüßte YZ/I und nickte.

 »Weich jetzt nicht vom Thema ab!«

 »Legroeder ist hier«, erklärte YZ/I und deutete auf den Gast.

 Verblüfft schwenkte Tracy - Ace herum, während ihre Schläfenimplantate Funken sprühten. »Legroeder. Hay.«

 »Hay.«

 »Wir sind gerade dabei …« Wütend drohte Tracy - Ace YZ/I mit der Faust.

 »Das dachte ich mir. Nur aus Neugier - darf ich vielleicht fragen …?«

 »Nein!«, schnauzte Tracy - Ace.

 In YZ/Is Gesicht blinkten Lichter auf. »Warum willst du es ihm nicht sagen?«

 »Worum geht es?«, hakte Legroeder nach.

 YZ/I antwortete. »Wir bieten einigen Leuten an, mit Ihnen nach Faber Eridani zurückzufliegen, wenn sie es wollen. Leute, die Sie als - Gefangene bezeichnen würden.«

 »Was?«, kreischte Tracy - Ace.

 Verwirrt blickte Legroeder von einem zum anderen.

 »Heißt das, dass du es die ganze Zeit über vorgehabt hast? Du hinterhältiger, verlogener Hurensohn! Du hast mit mir gespielt und dich über mich amüsiert, als du behauptet hast, es ginge nicht, weil es einem Schuldeingeständnis gleichkäme.«

 YZ/I streckte die Hand nach ihr aus, ohne sie jedoch zu berühren. »Vielleicht hast du mich mit deinen Argumenten überzeugt.«

 Mit blitzenden Schläfen funkelte sie ihn an.

 YZ/I zuckte die Achseln. »Ich brauchte dich, um mir plausible Gründe zu liefern, die ich dann Lanyard und seiner Crew vorsetzen kann.«

 »Ich scheiß auf Lanyard und seine Crew!«

 YZ/I grinste. »Von mir aus. Aber ich muss mir den Rücken frei halten. Wenn ich nicht aufpasse, geht er im Kabinett gegen mich vor. Wir sind nicht unbesiegbar, wie du sehr wohl weißt.«

 »Du würdest ihn eliminieren lassen.«

 »Vielleicht. Aber es wäre eine unschöne Angelegenheit. Und es kann gefährlich werden, wenn man seine Möglichkeiten überschätzt.«

 Tracy - Ace fauchte. »Und womit wirst du diese Freilassungen rechtfertigen?«

 »Nun ja, ich sage dasselbe wie du. Wenn wir uns bei den Zentristen - Welten beliebt machen wollen, müssen wir eine Geste des guten Willens zeigen. Außerdem wird das unseren eigenen Leuten signalisieren, dass sich die Zeiten ändern.« YZ/I legte den Kopf schräg; in seinen Augen brannte ein Feuer. »Du warst schon immer redegewandter als ich. Aus diesem Grund habe ich dich ja gefördert.« Er schmunzelte listig. »Wie du weißt, hat Carlotta darauf gewettet, dass ich es nicht tun würde. Ich bin gespannt, wie sie reagieren wird.«

 Tracy - Ace wandte sich an Legroeder. »Ich kann es immer noch nicht glauben.«

 »Das solltest du aber«, beruhigte sie YZ/I. »Und jetzt macht, dass ihr von hier verschwindet - alle beide - damit ich in Ruhe arbeiten kann. Okay?«

 Als Legroeder mit Tracy - Ace fortging, meinte er verwirrt: »Ich verstehe das nicht. Bist du nicht froh, dass er so großzügig ist?«

 »Natürlich bin ich froh. Aber dieses Arschloch hat mit mir gespielt. Ehrlich gesagt, weiß ich nicht, wie er diesen Plan durchsetzen will.« Tracy - Ace blieb stehen, schloss kurz die Augen und murmelte stimmlos etwas vor sich hin. »Früher oder später werde ich es ihm heimzahlen, dass er mich bis zur Weißglut gereizt hat. Auf jeden Fall bin ich glücklich, dass wir ein paar Leute nach Hause schicken und dass wir KM/C unter Druck setzen.« Sie holte tief Luft und schürzte die Lippen. »Ich freue mich über vieles, nur eine Sache stimmt mich traurig.«

 »Und das wäre?«

 Aus dunklen Augen sah sie ihn an. »Dass du mich morgen verlässt.«

 *

 Fast den ganzen Tag lang blieben sie zusammen. Wenn sie nicht gerade schwiegen, dann unterhielten sie sich über technische und administrative Angelegenheiten. Wie man die Passagiere und Crew der Impris auf den Flug vorbereiten sollte; wie man den Deal mit den Cyber den Behörden der Fabri und der Narseil schmackhaft machen könnte.

 Beim Dinner gaben sie sich fast genauso wortkarg; sie aßen kaum etwas, verschmähten ein schmackhaftes Mahl, das YZ/I eigens zu diesem besonderen Anlass für sie bestellt hatte. Sie hockten auf der Kante von Tracy - Aces Bett, starrten die Wände an, tauschten Blicke, berührten sich schüchtern. Dann fassten sie einander bei den Händen. Zuerst zaghaft, dann mit kräftigerem Druck. Schließlich streichelte er ihr Haar, und nach einer Weile fingen sie an sich zu küssen.

 Seine Implantate blieben stumm; er war mit Tracy - Ace allein. Hastig und ungeschickt zogen sie sich gegenseitig aus. Er wollte so viel sagen - und brachte es nur flüsternd und seufzend hervor, während seine Hände sie liebkosten und ihre Körper sich aneinander pressten. Ihre Hände erforschten seine empfindsamsten Stellen, setzten seine aufgestauten Ängste und seine überbordende Leidenschaft gleichermaßen frei. Darin mischte sich ihr eigenes Begehren, doch dieses Mal erfuhr er ihre Lust nicht durch seine Implantate, sondern sie teilte sich ihm durch Geräusche, Düfte, Berührungen und gemurmelte Wortfetzen mit. Sie stöhnte, als er sie streichelte; sie wollte nicht, dass er sie verließ, weder morgen noch am nächsten Tag; er wäre am liebsten für immer bei ihr geblieben. Ihre Erregung strebte einem Gipfel zu; er war bereits in sie eingedrungen, aber das genügte noch nicht. Er spielte mit ihren nackten Brüsten, ihre Hände wanderten über seinen Körper, und er atmete so schnell, dass er gar nicht mehr denken konnte.

 Sie liebten sich, indem sie heftig und fast in völliger Schweigsamkeit miteinander kopulierten. Alles ging so rasch vonstatten, und doch so langsam. Er bäumte sich auf, sie lehnte sich zurück und stieß einen leisen Schrei aus; als sie kamen, erlebten sie einen Rausch aus Glückseligkeit, Sorgen und Kummer. Dann sanken sie eng umschlungen aufs Bett, flüsternd und murmelnd, ohne ein Wort zu sprechen und doch alles sagend.

 *

 Sie stand neben ihm, als die gesamte Narseiller Crew an Bord der Impris ging. Die Narseil bestiegen als Letzte das Schiff, mit Ausnahme von Legroeder. »Ich komme dich besuchen«, raunte Tracy - Ace ihm zu. »Wenn ich kann.«

 »Wie? Wann?«, fragte er leise. Seine Kehle war wie zugeschnürt.

 Sie wandte den Blick ab. »Das weiß ich nicht genau. Wenn ich kann.«

 Er nickte, doch er mochte es nicht recht glauben. Nexus Alfa vom Außenposten Ivan wollte nach Faber Eridani reisen?

 Plötzlich packte sie seinen Arm. »Legroeder! Fast hätte ich es vergessen! Bei den Drei Ringen!«

 »Was ist?«

 »Dieser Junge - Bobby Mahoney …«

 Sein Puls schlug schneller. »Was ist mit ihm?«

 Tracy - Ace setzte eine angespannte Miene auf; sie lauschte in sich hinein, befragte ihre Implantate. »Jemand auf DeNoble fand heraus, dass man Bobby in eine andere Festung brachte.«

 »Und?«

 »Dort endet die Spur. Aber dieser Jemand glaubt, dass Personen in höhere Positionen mehr in Erfahrung bringen können.«

 Legroeder runzelte die Stirn. »Kennt ihr dort Leute, die wichtige Ämter bekleiden?«

 »Nun ja - da fiele mir als Erstes KM/C ein.«

 Legroeder machte den Mund auf und klappte ihn wieder zu. »Ich dachte, sie sei eure Todfeindin.«

 »Du würdest dich wundern, wenn du wüsstest, wie pragmatisch wir trotz aller Ressentiments denken. Es gibt da so was wie einen Kodex …« Sie zögerte.

 »Was? Einen Ehrenkodex unter Dieben?«

 Tracy - Ace errötete. »So könnte man es nennen. Ich meine, ein Schiff hier und ein Schiff da … es gleicht einem Brettspiel. Das mag grausam klingen …«

 »Es ist grausam.«

 »Gewiss, du hast Recht. Aber so läuft das nun mal. Weißt du noch, wie YZ/I von einer Wette mit KM/C sprach? Nun, ich konnte ihn dazu überreden, dass er KM/C das Versprechen abluchste, ihren Wetteinsatz zu erhöhen. Falls wir die Wette gewinnen, macht sie diesen Jungen ausfindig und gibt ihm die Freiheit zurück.«

 Legroeder war verblüfft. »Glaubst du wirklich, dass es noch Hoffnung gibt?«

 »Es gibt immer Hoffnung.«

 »Harriet wird sehr glücklich sein, wenn sie das hört«, sagte Legroeder leise, als spräche er mit sich selbst. Dann fragte er: »Darf ich fragen, worum genau es bei dieser Wette geht?«

 Sie zuckte die Achseln und deutete ein Lächeln an. »Das wirst du bald selbst herausfinden, denke ich.«

 »Was soll das nun wieder heißen?«

 »Warte nur ab. Du wirst schon sehen.«

 »Rigger Legroeder«, rief ein Schiffsoffizier aus der Luke. »Der Captain ist zum Abflug bereit.«

 »Sie brauchen dich.« Tracy - Ace schluckte und sah ihn an.

 »Ich hasse Abschiede«, erwiderte er mit rauer Stimme.

 »Mir geht es genauso«, flüsterte Tracy - Ace. Sie beugte sich vor und küsste ihn leidenschaftlich. »Ich glaube, ich liebe dich. Leb wohl!«

 Legroeder spürte immer noch den Druck ihrer Lippen, als er sich umdrehte und an Bord der Impris ging.

 KAPITEL 38 - Der Gang an die öffentlichkeit

 Die Verfolgungsjagd wurde immer hektischer. Der Narseiller Fahrer, der in geringer Höhe durch die Straßen der Vororte flog, hatte die Entfernung zwischen dem Botschafts - Wagen und dem ihnen nachsetzenden Flieger ein wenig vergrößert; doch von links tauchte wie aus dem Nichts ein weißer Van auf und versuchte, seitlich zu ihnen aufzuschließen.

 »Ducken Sie sich!«, rief Peter Harriet zu, ehe er dem Chauffeur eine Richtungsänderung befahl.

 Großer Gott, nicht schon wieder, dachte Harriet und erinnerte sich daran, wie sie auf dem Hinflug zu McGinnis' Haus aus der Luft angegriffen wurden. Ob diese Leute Bescheid wussten, dass McGinnis ihnen brisante Informationen mitgegeben hatte? Schon einmal hatten sie gezeigt, dass sie zum Töten bereit waren.

 Der Vize - Botschafter Dendridan hatte sich über die Komm mit der Narseiller Botschaft in Verbindung gesetzt. Er beugte sich nach vorn und sprach mit dem Fahrer, dann wandte er sich an Harriet. »Noch ein paar Kilometer sind wir auf uns allein gestellt. Aber wir befinden uns im Vorteil. Ich glaube kaum, dass unsere Verfolger in die Zukunft sehen können. Halten Sie sich gut fest.«

 Im nächsten Moment wurde das Eindämmungsfeld aktiviert, und mit jaulenden Schubdüsen riss der Fahrer den Wagen in einer engen Rechtskurve herum. Der weiße Van raste weiter, und sie hörten die Bremsen quietschen, als er versuchte, anderen Fahrzeugen auszuweichen. Der Narseiller Chauffeur schrammte an zwei Autos vorbei und schoss eine Rampe empor, die auf einen Hochgeschwindigkeits - Gleitweg führte. Ehe Harriet Luft holen konnte, preschten sie über eine andere Rampe wieder hinunter, um in einer scharfen Kurve auf den Gleitweg zu gelangen, der in die entgegengesetzte Richtung führte.

 »Vorsichtig!«, warnte Dendridan.

 »Selbstverständlich«, entgegnete der Fahrer.

 »Drücken Sie auf die Tube!«, rief Peter. Als sie den Express - Weg entlang sausten, verrenkte er sich den Hals, um den Himmel nach einem möglichen Angreifer abzusuchen. »Unser Freund in dem Flieger ist immer noch bei uns. Dendridan, sagten Sie, Ihre Leute würden uns an der Ecke Dritte und Park abholen?«

 »Exakt«, erwiderte Dendridan gelassen. Er sah Harriet an und bekam große Augen. »Atmen Sie, Mrs. Mahoney.«

 Harriet schnappte nach Luft. Sie hatte nicht gemerkt, dass sie den Atem angehalten hatte.

 Minuten verstrichen. »Noch ungefähr drei Sekunden«, verkündete Peter. Abrupt schwenkte der Wagen nach links, und über eine Rampe fuhren sie in die City. »Da sind sie ja!« Plötzlich wurden sie von drei grünen Vans begleitet, ähnlich dem Wagen, in dem sie saßen. Ein Fahrzeug fuhr hinter ihnen, die beiden anderen nahmen das Botschaftsauto zwischen sich.

 »Sind das Ihre Leute?«, hauchte Harriet.

 »Ja«, erwiderte Dendridan. »Und nun geht's zurück in die Botschaft.«

 Peter drehte sich um und bedachte sie mit einem schiefen Grinsen. »Wie ich sehe, fährt uns die Polizei hinterher. Ich frage mich, ob sie uns anhalten oder beschützen will.«

 Nervös blickte Harriet zurück. Sie musste immer noch mit Strafverfolgung rechnen, weil sie Legroeder geholfen hatte, Faber Eridani zu verlassen; ihr stand nicht der Sinn danach, mit der Polizei zu diskutieren. Die Tatsache, dass die Narseil ihr in ihrer Botschaft Asyl gewährten, sorgte in politischen Kreisen für Spannung; und auch die Hilfsbereitschaft der Narseil hatte ihre Grenzen. Sie schaute wieder nach vorn. »Lassen Sie es nicht zu, dass die Polizei uns stoppt. Wie weit ist es noch?«

 Sie brach mitten im Satz ab, als der Narseiller Fahrer Gas gab und sie über eine Straßenkreuzung brausten, an der der weiße Van soeben wieder aufgetaucht war. Peter wollte etwas sagen, doch seine Stimme wurde übertönt von einem Aufheulen der Schubdüsen und einem irrsinnigen Geschepper. Harriet drehte sich um und sah zu ihrem Entsetzen, dass eines ihrer grünen Begleitfahrzeuge mit dem weißen Van zusammengeprallt war. Ineinander verkeilt wirbelten die beiden Wagen durch die Luft. »Heilige Mutter Gottes!«, stöhnte sie.

 Der Unfall geriet aus ihrem Gesichtsfeld, als ihr Fahrer ein letztes Mal um die Ecke bog und mit hoher Geschwindigkeit zur Narseiller Botschaft brauste. »Wir sind drin!«, frohlockte Peter, als sich das Portal öffnete, um sie einzulassen. Angestrengt spähte er nach oben, derweil das sie verfolgende Flugzeug abdrehte und am Himmel davonzog.

 »Ausgezeichnet«, meinte Dendridan, während der Van vor der Tiefgarage ausrollte. »Geht es Ihnen gut, Mrs. Mahoney?«

 Mit einem Schauder blies Harriet den Atem aus. »Alles in Ordnung. Aber was ist mit Ihren Leuten, die in den Unfall verwickelt waren?«

 Über das Komm - Gerät traf eine Meldung ein. »Am Unfallort ist bereits Hilfe eingetroffen«, erklärte Dendridan. »Ein paar unserer Botschaftsangestellten wurden verletzt, aber nicht ernsthaft. Ich versichere Ihnen, dass wir eine Protestnote einreichen werden. Auf jeden Fall sind wir sicher hier eingetroffen, und ich denke, wir sollten uns so rasch wie möglich ins Gebäude begeben.«

 Harriet schaute aus dem Wagenfenster auf eines der Begleitfahrzeuge, die ihnen in den Compound gefolgt waren. Dankbar seufzte sie. »Ihre Leute wissen offenbar, wie man eine Rettungsoperation durchführt.«

 Dendridans Gesicht kräuselte sich in einem Narseiller Lächeln. »Wenn unsere Verfolger nicht davor zurückscheuten, einen Botschaftswagen zu bedrohen, dann müssen sie große Angst haben. Bitte, Mrs. Mahoney - lassen Sie uns überlegen, wie wir die eingeholten Informationen am besten nutzen.«

 *

 Während das Botschaftspersonal Getränke und Platten mit Meeresfrüchten und Obst servierten, bereitete Peter die technische Ausrüstung vor, damit sie die Interpretation von McGinnis' Aussage abspielen konnten. »Counselor Corellay stufte den Wahrheitsgehalt mit Neun ein«, erläuterte er den hochrangigen Botschaftsvertretern, die hinzugekommen waren, um nachzusehen, was der Trubel bedeutete. »Das heißt, dass wir dieses Material vor Gericht verwenden können. Es ist beinahe so relevant wie die Aussage eines persönlich auftretenden Zeugen.«

 »Wir wollen es uns ansehen«, schlug Dendridan vor, der gerade von einem Gespräch mit dem Botschafter Nantock zurückkam.

 Harriet stellte ihre Tasse Tee ab und nahm Platz. Während der Live - Aufzeichnung hatte sie sich auf die allgemeinen Eindrücke konzentriert. Dieses Mal betrachtete sie das Ganze aus der Perspektive einer Juristin.

 Die Wiedergabe dauerte zwei Stunden, mit zahlreichen Pausen und Rückläufen. Doch als es vorbei war, arbeitete Harriets Verstand auf Hochtouren. Dieses Material war hoch brisant. Möglicherweise reichte es allein nicht aus, um jemanden zu verurteilen, aber es konnte als Instrument dienen, um die ganze Verschwörung aufzudecken. Wenn sie es schafften, neue Untersuchungen einzuleiten, womöglich mithilfe der Presse, und andere Stellen so verunsichert wurden, dass die Leute zu plaudern anfingen …

 Harriet wandte sich an Dendridan, um mit ihm zu sprechen, und bei dieser Gelegenheit merkte sie erst, dass Botschafter Nantock sich zu ihnen gesellt hatte. Er war ein älterer Narseil, vermutlich aus El'kens Generation; sein mit graugrünen Schuppen bedecktes Gesicht war in nachdenkliche Falten gelegt. Er sah sie an. »Mrs. Mahoney, mir scheint, dass Sie hier geradezu vernichtende Beweise in der Hand haben. Diese Indizien könnten bestimmte Positionen der Narseil stärken, die uns bislang viel Anlass zur Sorge gaben.« Seine Kiemenöffnungen blähten sich. »Die Raumfahrtbehörde kollaboriert mit der Zentristischen Front - die ganz unverblümt den Streit mit meinem Volk schürt? Eventuelle Verbindungen zu den Cyber - Piraten?« Verwundert schüttelte der Narseil den Kopf.

 »Werden Sie dazu öffentlich Stellung beziehen?«, fragte Harriet. »Oder kann ich vielleicht etwas für Sie tun?«

 Botschafter Nantock hob die Hände. »Wir werden gegen die gesamte Ereigniskette Protest einlegen. Möglicherweise benötigen wir die Unterstützung von Generalsekretär Albright. Es ist schließlich kein Geheimnis, dass Hochkommissar North und andere Personen uns bedrängen, Sie in ihren Gewahrsam zu übergeben.«

 »Das ist wirklich kein Geheimnis«, seufzte Harriet.

 »Seien Sie unbesorgt, Mrs. Mahoney. Wenn Ihre Arbeit diesen Leuten so gefährlich werden kann, dass sie verbrecherische Organisationen anheuern, um Sie auszuschalten …«

 »Wir besitzen keine eindeutigen Beweise, dass Angehörige einer Behörde uns die Verfolger auf den Hals hetzten«, hielt Peter ihm entgegen.

 »Das mag sein«, erwiderte der Botschafter. »Doch wir fertigten Holo - Aufnahmen der Wagen an, die Sie verfolgten, und ein Fahrzeug haben wir bereits der Zentristischen Front zuordnen können. Und eine Spur führt erfahrungsgemäß zu der nächsten.« Botschafter Nantock dachte kurz nach. »Wenn Sie Ihre Ermittlungsergebnisse im Worldnet veröffentlichen - und um sachdienliche Hinweise aus der Bevölkerung bitten …« - er schaltete abermals eine Pause ein, und sein Nackensegel richtete sich steil auf –, »besonders, was diese Waffenverkäufe an die Zentristische Front betrifft …«

 »Meinen Sie, damit könnten wir das Ungeziefer ans Tageslicht spülen?«, warf Peter ein.

 Harriet nickte und überlegte laut: »Mittlerweile müssten Mr. North und seine Freunde alarmiert sein. Und wenn man sie dazu bringt, einen Fehler zu begehen …«

 »Genau«, pflichtete der Botschafter ihr bei.

 *

 Bis zum Ende der Woche hatten sie einen detaillierten Plan ausgearbeitet. Den gesamten Text der Interpretation durch Counselor Corellay stellten sie der Öffentlichkeit nicht zur Disposition, sondern sie beschränkten sich auf eine Zusammenfassung und schlossen mit einem Aufruf, jeder, der über weitere Informationen verfüge, möge sich melden. Außerdem richteten sie ein Diskussions - Forum ein, in dem man Kommentare abgeben konnte. Indem sie die breite Masse in die Anschuldigungen einweihten, hofften sie, auf North, die Raumfahrtbehörde und die Rigger - Gilde einen so hohen Druck auszuüben, dass eine Reaktion erfolgen musste. Prinzipiell missbilligte Harriet eine Art Vorverurteilung durch die öffentliche Meinung, und selbst jetzt noch fühlte sie sich nicht wohl, indem sie diesen Weg einschlug. Aber ihre Skrupel verflogen, wenn sie daran dachte, dass man zweimal versucht hatte, sie umzubringen.

 Als sich ihre Vorbereitungen dem Ende näherten, entschuldigte sich Peter, um einen Anruf entgegenzunehmen. Als er zurückkam, blitzten seine Augen wie kleine violette Laternen, und sein Gesicht strahlte.

 Harriet blickte von ihrem Computer - Pad hoch. »Was ist? Haben Sie einen Engel gesehen?«

 »So ähnlich«, antwortete Peter. »Sie haben Maris! Morgan, Georgio und Pew. Sie bringen sie hierher!«

 Harriet stieß einen Freudenschrei aus. Sie sprang auf die Füße, schnappte sich Peter und tanzte mit ihm im Kreis herum. Als sie ihn wieder losließ, wandte sie sich begeistert an Dendridan. »Kann sie hier bleiben? Hätten Sie etwas dagegen?«

 »Im Gegenteil, wir wären entzückt«, erwiderte Dendridan. »Bitte fragen Sie Ihre Leute, ob sie eine diplomatische Eskorte wünschen.«

 Peter lachte. »Ich kann Ihnen jetzt schon sagen, dass die Antwort Ja lauten wird. Aber wenn ich an Pews Fahrweise denke, sind sie hier, ehe Ihre Eskorte sie erreicht.«

 Dendridan kicherte zischend und sprach etwas in sein Koram - Gerät. »Die Eskorte ist unterwegs«, erklärte er.

 »Danke«, flüsterte Harriet.

 »Waren Sie nicht kurz davor, Ihre Mitteilung ins Netz einzuspeisen?«, erkundigte sich der Narseil.

 »Doch, ja«, bestätigte Harriet und wandte sich wieder dem Bildschirm zu. Nach einer abschließenden Prüfung begann sie mit der Transmission.

 *

 Jenkins Talbott schenkte sich einen doppelten Bourbon ein und setzte sich vor die Komm - Konsole in seinem Wohnzimmer. Die Nachrichten wurden gesendet, und sie waren alles andere als erfreulich.

 Besonders nachdem man ihn, Colonel Paroti und noch ein paar andere gleich hier im Büro der Zentristischen Front heruntergeputzt hatte …

 »Was, zum Teufel, ist los mit euch? Ihr wollt Soldaten sein? Offiziere? Ich habe euch auf ein paar Missionen geschickt, und ihr macht aber auch alles falsch!« Ottoson North saß mal wieder auf dem hohen Ross, und da der Mann sich normalerweise nicht mit ihnen zusammen sehen ließ und auch sonst jeden persönlichen Kontakt vermied, wusste man, dass er vor Wut schäumte. Einen nach dem anderen hatte er sie abgekanzelt. Nun kam Talbott an die Reihe. »Sie!« North zielte mit dem Finger direkt auf sein Gesicht. »Sie können nicht mal eine im Koma liegende Frau in Gewahrsam nehmen, ohne gleich angeschossen zu werden - und dann kommen Sie auch noch mit leeren Händen zurück? Sind Sie einfach nur inkompetent, oder haben Sie die Operation absichtlich torpediert?«

 »Nun, so war das doch gar nicht …«

 »Und Sie!« Ohne auf Talbotts Einwand einzugehen, richtete sich sein ungebremster Zorn gegen Paroti. »Ich hatte Ihnen befohlen, einen Van zu stoppen - einen gottverdammten Van! Wie schwer kann das wohl sein? Selbst das habt ihr verbockt, obwohl ich betonte, wie wichtig das sei, aber nein, ihr musstet mal wieder alles vermasseln, und jetzt verbreitet dieses verfluchte Luder Mahoney Lügen über das ganze Worldnet!«

 »Wir taten unser Bestes, Kommissar North«, wehrte sich Paroti mit hochrotem Kopf. »Aber da wir keine Waffen tragen durften …«

 »Ausflüchte! Kommen Sie mir nicht mit Ausflüchten!«, versetzte North angewidert. »Jetzt stecken wir knietief in der Scheiße. Merken Sie sich eines - wenn ich Ihre Hilfe brauche, dann müsst ihr spuren. Hoffentlich baut ihr Idioten das nächste Mal nicht denselben Mist!«

 »Wir werden uns bemühen, Sir«, murmelte Paroti. »Wenn ich mir die Bemerkung erlauben darf …«

 Aber Norths Holo - Bild war bereits verschwunden, und Paroti, Talbott und weitere loyale Offiziere der Zentristischen Front standen wie belämmert da …

 Gedemütigt.

 Wütend.

 Diesen Anschiss hatten sie nicht verdient.

 Talbott seufzte und blickte sich in seinem Wohnzimmer um, als sähe er es zum ersten Mal. Gott, was für eine elende Bude. Hatte es hier immer so vergammelt ausgesehen? Leere Lebensmittelkartons, schmutzige Kleidung, überall Datenkuben. Keine Spur von militärischer Sauberkeit und Ordnung. Alles wirkte verwahrlost und verkommen. Aber wen störte das schon? Wie er lebte, ging keinen was an.

 Talbott kochte immer noch vor Zorn. Kein Wunder. North war noch nicht mal das ärgste Übel. Alles verschlechterte sich. Seine Schulter schmerzte höllisch von dem Treffer aus der Distelflinte. Distelflinte, Herrgott noch mal! Diese verdammten Fabri! Wer hätte gedacht, dass sie sich einmischen würden? Um ein Haar hätten sie ihn getötet. Lieber hätte er sich die Zunge abgebissen, als es öffentlich zuzugeben, aber er verdankte sein Leben diesem Biest von Lieutenant, diesem unverschämten Weibsstück, das ihn aus der Schusslinie gezogen hatte.

 Sein Stolz war schlimmer verletzt als seine Schulter. Jahrelang hatte er darauf hingearbeitet, in der Organisation aufzusteigen, und jetzt, wo es anfing, interessant zu werden - endlich verfügten sie über eine anständige Angriffs - Flotte, die man zu gegebener Zeit einsetzen konnte - ging alles den Bach runter. Nicht nur sein persönlicher Stolz war angekratzt, auch sein Vertrauen in die Zentristische Front. Sie hatten es nicht geschafft, Maris O'Hare in Gewahrsam zu nehmen; Harriet Mahoney war ihnen entwischt. Und jetzt feuerte Mahoney aus allen Rohren auf Ottoson North, der viel mehr wusste, als diese Trottel von außerhalb auch nur ahnten. Talbott hatte diesem Schleimer nie getraut. Wenn North sich entschloss zu reden, konnte er eine Menge Leute ins Verderben stürzen - einschließlich Talbott. Bis jetzt war es ihm gelungen, seine Kontakte zur Zentristischen Front geheim zu halten (bis auf diese Affäre vor ein paar Jahren, als es um Waffenverkäufe ging, aber die Angelegenheit war mittlerweile im Sande versickert). Aber jetzt war die Scheiße am Dampfen. Sowie Mahoney die Story über das Worldnet verbreitete, würden genügend Leute hervorkommen und ihr zusätzliche Munition liefern.

 Ergrimmt ging Talbott ein paar der Anschuldigungen durch, die die Runde machten. Hochbrisantes Zeug. Wenn sich die Presse - Geier darauf stürzten, konnte das der Zentristischen Front ernsthafte Schwierigkeiten bereiten. Sie waren noch nicht so weit, die Regierungsgewalt an sich zu reißen - und es wäre gut möglich, dass es jetzt niemals dazu kam.

 Er genehmigte sich einen großen Schluck Bourbon. Er schüttelte sich, als ihm das Getränk durch die Kehle rann; mit finsterer Miene drehte er das Glas in den Händen, betrachtete die orangerote Flüssigkeit und wartet darauf, dass das Brennen im Hals aufhörte. Er fragte sich, wieso er dieses Gift überhaupt trank. Weil du dich gut fühlst, wenn erst einmal die Wirkung einsetzt … Achselzuckend kippte er den Rest hinunter.

 Wenn man es recht bedachte, sinnierte er halb benebelt, war North die Ursache für viele Probleme, mit denen die Zentristische Front zu kämpfen hatte - und obendrein war er ein richtiges Arschloch. Keiner aus dem Kommandostab wollte darüber reden, aber es entsprach nun mal der Wahrheit. Seit dieser Rigger von Carlotta flüchtete - und in dieser Angelegenheit hatte North alles vermasselt –, jagte eine Panne die nächste. Alles, wofür engagierte Mitglieder der Zentristischen Front seit vielen Jahren arbeiteten, war nun womöglich zum Scheitern verurteilt.

 Jesus, man brauchte sich nur diesen Blödsinn im Worldnet anzusehen …

 Talbott interessierte es nicht, ob North persönlich ruiniert würde. Aber jemand musste verdammt gut Obacht geben, dass er alle anderen nicht mitriss.

 Er holte tief Luft, zog das Keypad auf den Schoß und tippte Anweisungen an seine Gruppenführer ein. Vielleicht war der Kommandostab durch die jüngste Entwicklung wie gelähmt - bis jetzt hatte er keine Antwort auf seine Frage erhalten, wie sie reagieren sollten - aber er konnte zumindest seine eigenen Teams instruieren. »Es gilt, sich auf sämtliche Eventualitäten vorzubereiten. Falls die Sicherheit der Gruppe in Gefahr gerät, müssen wir unabhängig voneinander agieren können. Alle Milizeinheiten, Boden - sowie Lufttruppen, sind in erhöhte Alarmbereitschaft zu versetzen. Für einen solchen Fall haben wir trainiert, Leute!«

 Eigentlich, sagte sich Talbott, sollte sich jemand darauf einrichten, North notfalls zum Schweigen zu bringen. Bei der Vorstellung lief ihm eine Gänsehaut über den Rücken; es behagte ihm nicht, einen kommandierenden Offizier auszuschalten, selbst wenn dieser nur Mist baute. Aber vielleicht ging es nicht anders. Und derjenige, der dann handelte, musste bereit sein, sein Leben einem übergeordneten Ziel zu opfern.

 Jenkins Talbott hatte sich nie davor gedrückt, Opfer zu bringen. Darum ging es letzten Endes doch, oder? Es war ganz einfach.

 Mit zunehmendem Groll und wachsender Entschlossenheit sah er sich die Nachrichten an.

 Dann stärkte er sich wieder mit Bourbon.

 Jawohl, für eine gute Sache musste man seinen Kopf hinhalten. Nur der Tapfere errang Ruhm und Ehre.

 *

 Maris O'Hare traf am Abend ein, begleitet von Morgan und Peters Leuten. Sie sah ziemlich mitgenommen und erschöpft aus, aber auf dem Rückweg nach Elmira hatte Morgan ihr von Legroeder erzählt - und warum sie Zuflucht in der Narseiller Botschaft suchten. Maris war eine dunkelhaarige, kräftige Frau, aber ihre Verletzungen machten ihr zu schaffen, und sie konnte nur mühsam laufen. Ihr Gesicht war verhärmt, um den Hals trug sie einen Verband, die Augen blickten müde. Es grenzte an ein Wunder, dass sie noch am Leben war. Botschaftsangestellte brachten sie in ein Zimmer, wo sie sich ausruhen konnte, während sich die anderen miteinander bekannt machten. Das rasche Auftauchen eines Robodocs und eines Narseiller Arztes schienen Maris zu beruhigen.

 »Ich bin froh, dass ich Sie endlich kennen lerne«, sagte Harriet und drückte ihre Hand, derweil der Robodoc um sie herum schwirrte. »Legroeder war krank vor Sorge um Sie. Er besuchte Sie, wann immer er konnte, als Sie im Krankenhaus im Koma lagen.«

 Langsam atmete Maris ein, in dem Bemühen, sich zu entspannen. Sie machte einen verstörten Eindruck und war gleichzeitig gerührt, weil sie sich endlich unter Freunden befand. Jedenfalls hoffte Harriet, dass sie sie als Freunde betrachtete. Selbst der mit Tentakeln bewehrte Gos'n und der Swert blieben fürsorglich in der Nähe. »Ich war besorgt wegen Legroeder«, erklärte Maris schließlich. »Wo steckt er eigentlich?«

 Harriet sah Morgan an. »Hast du ihr nichts gesagt?«

 »Sie erzählte mir, er hätte den Planeten verlassen«, fuhr Maris fort. »Um nach Beweisen für seine Unschuld zu suchen.«

 Morgan lächelte verlegen. »Ich wollte sie nicht zu früh mit der ganzen Wahrheit konfrontieren.«

 »Was soll das heißen«, fragte Maris alarmiert; sie schob den Robodoc zur Seite, damit sie sich hinsetzen konnte.

 Harriet verzog das Gesicht. »Es ist eine komplizierte Geschichte. Er verließ tatsächlich den Planeten, um nach Beweisen zu fahnden. Denn die hiesigen Behörden wollten ihn ins Gefängnis sperren …«

 »So viel hat Morgan mir verraten.«

 »Nun ja …« Harriet schluckte. »Er begab sich mit den Narseil auf eine ziemlich … riskante Mission.«

 »Mit den Narseil? Worin besteht diese Mission?«

 »Er … äh … fliegt mit ihnen zum Golen Space.«

 »Was?«

 »Dort wollen sie in eine Piratenfestung eindringen.«

 Maris sah aus, als stünde sie kurz vor einer Ohnmacht. »Er ging zu den Piraten zurück?«

 »Nicht in dieselbe Festung, aus der er floh - aber er will sich wieder bei den Piraten einschmuggeln.« Harriet dachte daran, wer Legroeder diesen Rat gab. »Es klingt verrückt, ich weiß. Aber es scheint der einzige Weg zu sein, damit er auch nach der Flucht seine Freiheit behält. Er muss beweisen, dass er nichts mit den Verbrechen zu tun hat, die man ihm anlastet.« Harriet schüttelte den Kopf. Es hörte sich wirklich total verrückt an. Mit bebender Stimme fuhr sie fort: »Vor acht Wochen brach er auf.

 In der letzten Nachricht, die wir erhielten, hieß es, sie hätten ein Piratenschiff gekapert und wollten versuchen, dessen Heimathafen anzulaufen.«

 »Aber warum?«, hauchte Maris.

 Harriet spürte, wie ihr das Herz immer schwerer wurde. »Um nachzuweisen, dass die Piraten das Sternenschiff Impris als Köder benutzen, mit dem sie andere Schiffe anlocken. Haben Sie schon von der Impris gehört?«

 Maris schloss die Augen und nickte. »Natürlich. Aber ich wusste nicht, dass die Geschichte stimmt.« Sie machte die Augen wieder auf. Der Blick, mit dem sie Harriet und die übrigen Anwesenden musterte, verriet, dass sie sich fragte, ob sie einer Gruppe von Irren in die Hände gefallen sei.

 »Und ob sie stimmt«, betonte Harriet. »Meine liebe Maris, wir haben Ihnen viel zu erzählen …«

 *

 Die Eingabe ins Worldnet fand sofort Beachtung, sowohl seitens der Nachrichtenmedien wie auch in der breiten Öffentlichkeit. Peter und Harriet nutzten ihre Beziehungen zu den Nachrichtenagenturen voll aus. Berichte über die Interpretation der Implantate und die Verfolgungsjagd wurden in den Spätnachrichten gesendet, und am nächsten Morgen analysierte man, welche juristische Bedeutung es hatte, wenn der Wahrheitsgehalt des aus den Implantaten extrahierten Textes mit Neun eingestuft wurde. Gegen Mittag spielte man unentwegt Dementis aus dem Büro des Hochkommissars North ein. Ein paar eifrige Reporter gruben Holo - Dateien und Informationen über die Zentristische Front aus und läuteten eine neue Runde des investigativen Journalismus ein.

 Harriet fand diesen Vorgang erhebend und ernüchternd zugleich. Es war verblüffend, wie schnell die Presse reagierte, wenn sie Wind von Korruption in hohen Ämtern bekam. Und im Worldnet trudelten anekdotenhafte Geschichten ein. Peter heuerte zusätzliche Leute an, die sie nach Wichtigkeit sortierten und Spreu vom Weizen trennten. Das meiste war das typische Worldnet - Bla - Bla …

 * * * * * * * * * * * * * * *

 BREAKER29: Wenn er schuldig ist, muss er weg vom Fenster. Schließlich managt der Typ die ganze Welt!

 * * * * * * * * * * * * * * *

 JUDYJOHN: Entschuldigung, ist das nicht ein bisschen übertrieben? Er managt nicht die ganze Welt, sondern nur die Raumfahrtbehörde. Bis jetzt beruht alles nur auf Gerüchten. Sollen wir jemanden aufgrund von Gerüchten verurteilen?

 * * * * * * * * * * * * * * *

 CAN - DO: Wieso, die Raumfahrtbehörde ist praktisch die ganze Welt. Die mächtigste Behörde auf dem Planeten. Die muss von jemandem geleitet werden, dem man vertrauen kann.

 * * * * * * * * * * * * * * *

 SKIPJACK: Vertrauen???? Vertraust du einer Anwältin, die auf der Flucht vor dem Gesetz ist?

 * * * * * * * * * * * * * * *

 Selbst wenn positiv über North gesprochen wurde, schien dies den Druck auf ihn zu verstärken, sich zu äußern. Einen Tag nach der Veröffentlichung ließ North ein Statement abgeben, in dem er sämtliche gegen ihn gerichtete Vorwürfe abstritt. Aber persönlich trat er nicht in Erscheinung.

 In der Lounge der Narseiller Botschaft liefen rund um die Uhr Nachrichtensendungen. Wie gebannt hockte Harriet vor dem Schirm.

 Interviewer: »Joran Philips, live mit zwei Professoren vom Institut für Politikwissenschaften, das an die Sota - Universität angegliedert ist. Jonathan Dutt gilt seit langem als Experte auf dem Gebiet der historischen Politik, und Professor Daniel Marshall studiert seit über zehn Jahren die Randgruppe mit Namen Zentristische Front. Meine Herren, was sagen Sie zu den Anschuldigungen gegen Hochkommissar North? Sind sie Ihrer Ansicht nach berechtigt?«

 Professor Dutt: »Das finde ich nicht. Jede Behörde wird irgendwann einmal mit Vorwürfen dieser Art konfrontiert. Wenn Ms. Mahoney hieb - und stichfeste Beweise vorlegen kann, sollte sie sie herausrücken und einem Gericht präsentieren, anstatt sich in der Narseiller Botschaft zu verstecken. Vielleicht sollten wir uns fragen, welche Rolle die Narseil in dieser Angelegenheit spielen.«

 Interviewer: »Aber es liegt eine eidesstattliche Erklärung vor, die angeblich von einem Gericht anerkannt wird, in der es heißt, Hochkommissar North habe illegal Waffen an die Zentristische Front verkauft. Schlägt diese Nachricht nicht ein wie eine Bombe?«

 Professor Marshall: »Natürlich; ohne Zweifel.«

 Dutt: »Falls die Beweise echt sind.«

 Marshall: »Sicher. Aber einige der Behauptungen erscheinen mir recht plausibel. Weiteres belastendes Material ist in den vergangenen zwölf Stunden im Netz veröffentlicht worden, und wieder geht es um Waffenlieferungen. Ich fordere seit Jahren verstärkte Kontrollen der Behörden. Es lässt sich nicht leugnen, dass North die Waffengeschäfte hätte tätigen können, falls er es gewollt hätte.«

 Interviewer: »Und wenn es so wäre? Angeblich unterhält die Zentristische Front - trotz ihrer lautstarken Beteuerungen, sie wolle Faber Eridani aufbauen - Kontakte zu Outlaw - Posten der Cyber - Allianz.«

 Dutt: »Nichts als Gerüchte! Vage Andeutungen! Warum sollte sich North mit der Zentristischen Front einlassen? Er ist wohl kaum ein Freund dieser Gruppierung. Und er verurteilt aufs strengste jede Annäherung an diese Outlaw - Welten.«

 Marshall: »Alles nur Lippenbekenntnisse. Aber wenn Sie sich die Leute ansehen, die er als Mitarbeiter in die Raumfahrtbehörde geholt hat, dann finden Sie unter denen nicht weniger als vier Personen, die eingestandenermaßen mit den Extremisten sympathisieren.«

 Dutt: »Das ist eine grobe Verallgemeinerung …«

 Marshall: »Außerdem gibt es Beweise, dass er persönlich der Zentristischen Front verpflichtet ist …«

 * * * * * * * * * * * * * * *

 LIKEMINDED: Er ist ja nicht der Einzige. Er hat jede Menge Untergebene, und ich würde mich nicht wundern, wenn der ganze Laden durch und durch stinkt.

 * * * * * * * * * * * * * * *

 HACKWOMAN: Falls es jemanden interessiert, ich habe eine Liste von all den Anschlüssen, die North über eine abhörsichere Leitung während der letzten zwei Jahre kontaktierte. Ein Freund von mir hat sich eingeschleust und ein paar sehr interessante Daten gesammelt. Ich frage mich, ob diese Anwältin sie nicht gern sehen möchte …

 * * * * * * * * * * * * * * *

 SAMSAM: Was ist das, ein gottverdammter Lynchmob?

 * * * * * * * * * * * * * * *

 TRUTHWILLRULE: Ich weiß nichts von einem Lynchmob, aber stimmt es, dass North diese Liebhaberin hatte … keine menschliche - ich glaube, sie war eine Delta Aeregianerin …

 * * * * * * * * * * * * * * *

 JIM824: Ein alter Hut … das ist Jahre her … sie starb an einem unheilbaren Nervenpilz.

 * * * * * * * * * * * * * * *

 TRUTHWILLRULE: Ich weiß, dass sie starb. Aber die Zentristische Front bezahlte für irgendeine experimentelle Behandlung, ehe sie den Löffel abgab … jedenfalls habe ich das irgendwo gelesen …

 * * * * * * * * * * * * * * *

 Interviewer: »FaberNews sendet nun live das erste öffentliche Statement von Hochkommissar Ottoson North, seit diese schwer wiegenden Anschuldigungen öffentlich gegen ihn vorgebracht wurden. Gleich wird der Hochkommissar zu Ihnen sprechen …« [Ein aufgebrachter North in Galauniform] »… nichts als bösartige, unhaltbare Gerüchte. Lassen Sie mich feststellen, dass ich nichts von dem getan habe, was man mir vorwirft. Ich darf daran erinnern, dass keine einzige Beschuldigung dort stattfand, wo es zählt - vor einem ordentlichen Gericht. Wenn jemand Beweise für meine angebliche Schuld hat, soll er mich persönlich damit konfrontieren, anstatt sich feige in einer Botschaft zu verschanzen und Verleumdungen über das Worldnet zu verbreiten. An dieser Stelle fordere ich den Narseiller Botschafter auf, Mrs. Mahoney der Polizei zu übergeben, damit sie für die Vergehen zur Rechenschaft gezogen wird, die man ihr anlastet.

 Darüber hinaus versichere ich allen Bürgern von Faber Eridani, dass ich keinerlei Einmischung von außen in die Angelegenheiten der Raumfahrtbehörde dulden werde, vor allem nicht seitens irgendeiner Randgruppe oder der Cyber - Allianz.« [Sticht mit dem Finger auf die Kamera ein]

 »Wenn jemand uns beeinflussen will, dann soll er nur kommen. Er wird schon sehen, wie wir mit Störenfrieden verfahren. Sie sollen nur kommen …«

 *

 Harriet fror das Bild ein. Eine geraume Zeit lang betrachtete sie nachdenklich das Konterfei dieses empörten, rechtschaffenen Mannes. War es Intuition oder Wunschdenken? Aber ihr schien, je länger North protestierte, umso deutlicher verrieten seine Augen, dass er sehr viel zu verbergen hatte …

 KAPITEL 39 - Rückkehr nach Faber Eridani

 Die Impris tauchte aus dem Flux auf, innerhalb des Orbits von Janus, dem größten Gasriesen des Faber Eridani - Systems. Ihr Ziel, der Planet, der den Namen seiner Sonne teilte, lag eine Milliarde Kilometer weiter. Legroeder und Deutsch lächelten sich durch das Netz zu, und Palagren und Ker'sell stießen einen Narseiller Triumphschrei aus. Gemeinsam verließen sie das Netz und versammelten sich zusammen mit Captain Friedman und der übrigen Crew auf der Brücke. »Willkommen daheim«, sagte Legroeder zum Captain.

 »Danke«, erwiderte Friedman mit leiser, vor Emotionen bebender Stimme. Schweigend blickte er auf die Monitore und nickte, als der Navigations - Offizier das Sternsystem und ihren Orbit bestätigte. Legroeder konnte in Friedmans Zügen lesen, was dieser dachte: Endlich wieder zu Hause. Der Captain seufzte, und dann gestattete er sich ein Lächeln. »Danke für alles«, wandte er sich an die Rigger und schloss in seiner Geste Fre'geel und die anderen Narseiller Offiziere ein. Mit feierlicher Miene ging er über die Brücke und schüttelte Hände.

 Die Impris war auf dem letzten Stück ihres Heimflugs allein; zum ersten Mal seit ihrer verhängnisvollen Reise vor über hundert Jahren befand sie sich wieder im Normalraum. Die Eskorte von Ivan hatte an der Grenze des Hoheitsgebietes von Faber Eridani Halt gemacht. Eines Tages würde man den Schiffen der Free Cyber den Eintritt in diese Zone gestatten, aber noch war die Zeit dafür nicht reif.

 Legroeder fragte sich, was Captain Friedman und die anderen empfinden mochten, als sie sich nach einer so langen Abwesenheit ihrem Heimathafen näherten. Zu sagen, dass Legroeder die widerstreitendsten Gefühle hegte, wäre eine Untertreibung gewesen. Seine Gedanken wanderten von Tracy - Ace und seinem Aufenthalt auf Ivan, der ihm bereits in unendliche Ferne gerückt schien, zu Überlegungen, was ihn wohl auf Faber Eridani erwarten mochte. Seine innere Anspannung wuchs. Vermutlich galt er immer noch als Flüchtiger, und möglicherweise steckte man ihn gleich ins Gefängnis. Oder durfte er hoffen, dass er sich vor dem Gesetz rehabilitiert hatte, indem er die Impris zurückbrachte?

 Captain Friedman beendete seinen Eintrag ins Logbuch und wandte sich an den Narseiller Kommandanten. »Wenn Sie mit Ihren Kollegen Kontakt aufnehmen möchten, dann steht es Ihnen jetzt frei.«

 Fre'geel gab Cantha ein Zeichen, der während des gesamten Flugs mit dem Kommunikations - Offizier Tiegs zusammengearbeitet hatte. Cantha stellte ein Gespräch zu El'kens Asteroiden durch.

 Man plante, El'ken zuerst Bericht zu erstatten, und über ihn die Narseiller Marine - Behörden zu informieren. Captain Friedman fand, die Narseil sollten als Erste die Resultate der Mission erfahren, die sie unter hohem Risiko in Gang gesetzt hatten. Zwar würde es die Raumfahrtbehörde von Faber Eridani fuchsen, nicht von vornherein Bescheid zu wissen, doch Legroeder dachte sich, ihm selbst könnte es nur zum Vorteil gereichen, wenn die Narseil schon vor seiner Rückkehr auf diesen Planeten hinter ihm stünden.

 »Komm - Leitung steht«, verkündete Cantha.

 »El'ken!«, rief Fre'geel.

 »Sind Sie das, Fre'geel? Sie sind tatsächlich noch am Leben?«, tönte es heiser aus dem Lautsprecher. Legroeder staunte, wie gut es ihm tat, die Stimme des Historikers zu hören.

 »Hier spricht Fre'geel - bei mir sind Rigger Legroeder, Palagren und die Überlebenden der Crew, die in die Piratenfestung Ivan eindrangen. Haben Sie von der H'zzarrelik gehört? Der Kontakt zu dem Schiff ging verloren.«

 »Die H'zzarrelik kehrte wohlbehalten zur Basis zurück«, erwiderte El'ken. »Wir erfuhren von Ihrem Gefecht mit einem Cyber - Schiff, und dass sie versuchten, in den Außenposten zu gelangen. Hatten Sie Erfolg?«

 Fre'geel blickte Legroeder an und lächelte beinahe wie ein Mensch. »Mehr als Sie sich vorstellen können.«

 »Bitte erläutern Sie das!«, rief El'ken aufgeregt. »In welchem Schiff befinden Sie sich zurzeit? In dem aufgebrachten Kaperfahrer?«

 »Nein, nicht in dem Piratenschiff.« Fre'geel wollte noch mehr sagen, doch dann winkte er Legroeder herbei. »Möchten Sie es nicht erzählen?«

 Legroeder lachte und beugte sich über die Konsole. »El'ken, hier spricht Legroeder! Ich stehe auf dem Deck einer Legende …«

 *

 Das Gespräch mit El'ken dauerte lange. Nachdem man ihm alles berichtet hatte, äußerten sowohl der Historiker als auch die an Bord befindlichen Narseil Bedenken, ob man der Impris - und auch Legroeder - die Weiterreise von Faber Eridani zum Narseiller Rigging Institut erlauben würde. El'ken schlug vor, Legroeder mit einem Narseiller Diplomaten - Schiff abzuholen und zur Sicherheit auf seinen Asteroiden zu bringen, ein Vorschlag, den Fre'geel unterstützte. Legroeder geriet ernsthaft in Versuchung, das Angebot anzunehmen, doch am Ende lehnte er ab. Vielleicht war er dumm; aber nun, da er mit der Impris so weit gekommen war, wollte er bis zum Schluss an Bord bleiben. Die Impris war auf Faber Eridani registriert, und an Bord befanden sich fast vierhundert Bürger dieser Welt. Es schien unwahrscheinlich, dass das Schiff selbst in Gefahr geriete, unabhängig davon, welche Behandlung ihm persönlich zuteil würde. Lange genug hatte er mit einer Bedrohung gelebt, es wurde höchste Zeit, die schwarzen Wolken zu verscheuchen, die über seinem Haupt hingen, und reinen Tisch zu machen.

 »Habe ich auf Faber Eridani noch einen Rechtsbeistand?«, fragte er El'ken.

 Der Historiker zögerte, es behagte ihm nicht, dass Legroeder seinen Rat in den Wind schlug. »Allerdings«, antwortete er dann. »Ihre Anwältin wohnt zurzeit in unserer Botschaft auf Faber Eridani und bemüht sich weiter um eine Klärung Ihrer Angelegenheiten. In der Tat konnte sie eine Menge Fakten zusammentragen, die belegen, dass die dortigen Behörden in schmutzige Geschäfte verwickelt sind. Soll ich sie von Ihrer Rückkehr in Kenntnis setzen? Von meinem Wohnsitz aus kann ich leichter eine abhörsichere Mitteilung absenden als Sie von einem zivilen Schiff.«

 »Bitte tun Sie das«, entgegnete Legroeder. Es versetzte ihm einen Stich, als er hörte, dass Harriet in der Narseiller Botschaft weilte. Er hatte sie in Gefahr gebracht.

 »Rigger Legroeder …«, unterbrach El'ken seine Gedanken. »Es wird Sie freuen zu hören, dass man Ihnen Robert McGinnis' Tod nicht länger anlastet. Wenigstens in diesem einen Punkt können Sie sich sicher wähnen.«

 Legroeder schloss die Augen und sprach ein stilles Dankgebet.

 »Rigger Legroeder? Hören Sie mich?«

 »Ja. Ja. Haben Sie vielen Dank, El'ken. Das sind wirklich erfreuliche Nachrichten.« Er spürte einen Kloß in der Kehle. Die letzte Mitteilung hatte ihn jählings in die Realität zurückgerissen. Alles war wieder mit bedrückender Klarheit da - angefangen von McGinnis' Tod bis hin zu den Problemen, die ihn auf Faber Eridani erwarteten.

 Fre'geel unterhielt sich noch ein Weilchen länger mit El'ken. Sie berieten, wie sie die Narseiller Interessen wahren konnten, wenn sie die Impris erst einmal in ihren Heimathafen zurückgebracht hätten, und beschlossen, dass ein Narseiller Diplomaten - Schiff ihnen folgen sollte. Legroeder mischte sich in diese Diskussion nicht ein. Doch während die Impris das letzte Stück Wegs zurücklegte, wuchsen seine Ängste. Hatte er einen Fehler begangen, als er El'kens Angebot, ihn zu schützen, ausschlug?

 Als sie der weißgoldenen Sonne und dem Planeten Faber Eridani immer näher rückten, malte sich Legroeder in seiner Phantasie aus, was in den Passagieren vorgehen musste, die die Annäherung an ihre Welt auf Monitoren beobachteten. Captain Friedman stand auf der Brücke, die Fäuste geballt, den Blick wie gebannt auf den Heimathafen seines Schiffs gerichtet. Bald würde er die Hilfe eines Schleppers erbitten, der sie in den letzten planetnahen Orbit lotsen sollte.

 Dann passierten sie die äußeren Markierungen für Schiffe, die sich im Anflug auf den Planeten befanden. Captain Friedman gab den Befehl, die Anflugkontrollstelle zu kontaktieren. Kommunikations - Offizier Tiegs schickte den Ruf ab. »An die Flugüberwachungszentrale des Außen - Orbits. Hier meldet sich das Sternenschiff Impris, registriert auf Faber Eridani, Sierra Alfa neun - vier - zwei - sieben - zwei. Entfernung bis zum Planeten eine halbe Million Kilometer. Transponder zur Identifizierung ist aktiv auf acht - neun - eins Alfa …« Ein moderneres Schiff hätte ein automatisches Kontaktsignal gefunkt, aber sie hatten noch Glück, dass die Kommunikations - Systeme der Impris überhaupt kompatibel waren.

 Die Antwort von der Anflugkontrolle versetzte Legroeder einen Schock. »An das Schiff, das sich als Impris identifiziert, Anflugkontrollstelle eins für den Außen - Orbit. Wechseln Sie auf Vektor drei - zwei - sieben Tango Charlie und bleiben Sie im Orbit bei vierhunderttausend Kilometer. WARNUNG! Riegen Sie nicht näher an Faber Eridani heran.«

 Verdutzt blickte Tiegs hoch. Er justierte die Komm - Kontrollen. »Anflugkontrollstelle, bitte wiederholen Sie!«

 Die Instruktionen wurden erneuert. »Jeder Versuch, sich diesem Planeten zu nähern, hat eine sofortige polizeiliche Aktion zur Folge …«

 *

 Der Captain trommelte seine Offiziere zu einer hastig anberaumten Konferenz zusammen. Legroeder konnte lediglich seine Verwunderung eingestehen und dem Captain raten, die Anweisungen zu befolgen.

 Sie blieben nicht lange allein in ihrem Warte - Orbit. Zwei interplanetare Zerstörer näherten sich mit hoher Geschwindigkeit. Das Führungsschiff kontaktierte sie mit einem knappen Ruf. »An das Schiff, das sich als Impris identifiziert; hier meldet sich der Zerstörer Vigilant von der Raumfahrtbehörde. Bereiten Sie sich darauf vor, ein Inspektions - Team an Bord kommen zu lassen. Sie werden angewiesen, sämtliche Antriebssysteme zu deaktivieren. Jedes nicht genehmigte Manöver wird als feindseliger Akt aufgefasst, und wir werden entsprechend reagieren.«

 Fassungslos und entsetzt starrte Legroeder auf die Kriegsschiffe. War dies eine Wiederholung seiner ersten Ankunft, nur viel schlimmer?

 »Was, zum Teufel, hat das zu bedeuten?«, fragte Captain Friedman bestürzt und verärgert. »Das ist unser Heimatplanet! Halten sie uns für Feinde? Glauben sie, wir stellen eine Bedrohung dar?«

 »Vielleicht ist es als Quarantänemaßnahme gedacht.«

 »Aber wieso? Befürchten sie, wir könnten eine Raumkrankheit einschleppen?«

 Legroeder schüttelte den Kopf. »Meiner Meinung nach hat dieses Vorgehen politische Gründe, keine medizinischen.« Ob sie hinter ihm her waren? Doch das käme einem Overkill gleich, selbst wenn sie wussten, dass er sich an Bord befand. Aber wer konnte schon ahnen, was während seiner Abwesenheit alles passiert war! »Captain, ich mache mir Sorgen, wer da drunten zurzeit an der Macht ist. Wenn ich daran denke, was mir das letzte Mal zugestoßen ist, als ich hierher kam, würde ich nur ungern dieses so genannte Inspektions - Team an Bord lassen - wenn es sich irgendwie vermeiden lässt.«

 Aber was konnten sie dagegen unternehmen? Kämpfen kam nicht infrage - obwohl er einen Augenblick lang phantasierte, er könnte die verborgenen Waffen der H'zzarrelik aktivieren. Er erschauerte. Ein Blick auf Agamem, den Narseiller taktischen Offizier, verriet ihm, dass er nicht der Einzige war, der diesbezügliche Wünsche hegte.

 »Das muss ein Missverständnis sein«, brummte Friedman. »Tiegs, senden Sie noch einmal unseren Identifizierungs - Code.« Eine Weile stiefelte er auf dem Deck hin und her, dann stellte er sich an die Komm - Konsole. »Hier spricht Captain Noel Friedman von der Impris. Wir sind Bürger von Faber Eridani. Einhundertvierunzwanzig Jahre waren wir im Weltraum gestrandet. Das Schiff ist ein auf Faber Eridani registrierter Sternenkreuzer mit Zivilisten an Bord. Ich fordere Sie auf, Ihre Vorgehensweise zu erklären.«

 »Wir kennen Ihre Behauptung«, antwortete der Zerstörer. »Eine Sondervorschrift der Raumfahrtbehörde, Absatz 128 d, erlaubt es uns, Ihnen den Weiterflug zu verbieten. Wir handeln im Auftrag des Hochkommissars. Gehen Sie in den vorgeschriebenen Orbit und fahren Sie Ihre Antriebssysteme herunter. Dies ist unsere letzte Warnung.«

 Friedman gab seiner Steuer - Crew die nötigen Anweisungen, dann wandte er sich an Legroeder. »Wie es aussieht, werden wir geentert, ob es uns passt oder nicht.«

 Legroeder dachte fieberhaft nach. Warum diese feindselige Haltung? War man verwirrt - oder misstrauisch? Vorsichtsmaßnahmen hätte er verstanden - eine medizinische Quarantäne zum Beispiel –, aber deshalb brauchte man nicht gleich martialische Drohungen auszustoßen. Für ihn gab es nur eine plausible Erklärung - jemand in der Raumfahrtbehörde wollte die Rückkehr der Impris verhindern. Stand wirklich so viel auf dem Spiel, dass man unbedingt an dieser Lüge festhalten wollte? »Captain, wenn Sie einen Weg sehen, wie wir Zeit herausschinden - vielleicht können wir ein Signal in das Worldnet von Faber Eridani hineinschmuggeln. Eine breit angelegte Verlautbarung, wer wir sind und was hier passiert …« Er runzelte die Stirn und fragte sich, ob sie vielleicht Harriet erreichen konnten.

 »Tiegs, haben Sie das gehört? An die Arbeit!«

 »Captain, ich weiß nicht, wie ich …«

 Cantha setzte sich neben ihn. »Ich helfe Ihnen. Ich kenne mich mit den Netzwerken der Zentristen aus.«

 »Fein. Legroeder, haben wir auf dem Planeten Verbündete? Überbleibsel der Golden Star Lines? Offiziere, die noch am Leben sind? Irgendjemand, dem an unserer Rückkehr gelegen ist?«

 Legroeder rieb sich das Kinn. »Außer meiner Anwältin fällt mir niemand ein. Nach dem Krieg herrschte Chaos, und danach wurde alles absichtlich vertuscht. Aber bei den Leuten sind Sie nicht in Vergessenheit geraten. Versuchen Sie, sich in die Nachrichtendienste einzuklinken.« Er deutete auf die Zerstörer, die wie Haie vor dem gestirnten Himmel kreisten. »So weit weg vom Planeten ist dies vermutlich unser bester Schutz, damit unsere Freunde, die dort herumstrolchen, nicht einfach das Feuer auf uns eröffnen.«

 Aufgeregt trat Fre'geel vor. »Captain, es war eindeutig ein Fehler, unvorbereitet hierher zu fliegen - aber es ist noch nicht zu spät, um eine Botschaft an unser Diplomaten - Schiff abzuschicken. Und an unsere Botschaft. Vielleicht können unsere Leute ein bisschen Druck ausüben.« Fre'geel bedachte Legroeder mit einem vielsagenden Blick. War er wütend, weil er El'kens Plan abgelehnt hatte?

 »Sie haben Recht«, pflichtete Friedman ihm bei und zeigte auf die Komm - Konsole. Er spähte über Tiegs Schulter. »Wie weit sind Sie mit unserer Ankündigung?«

 »Die ersten Signale sind unterwegs, Captain. Für einen ausgefeilten Text hat die Zeit nicht gereicht.«

 »Auf schöne Worte kommt es jetzt nicht an - man soll nur Bescheid wissen, dass wir hier sind!«

 »Die erste Nachrichtensequenz wurde abgeschickt. Cantha, sind Sie bereit für die nächste Übertragung? - Verdammt! - Captain, der Zerstörer Vigilant ruft uns.«

 »Stellen Sie durch.«

 »An das Schiff, das sich als Impris identifiziert, wir befehlen Ihnen, die Übertragung sofort einzustellen!«

 Friedman stach mit dem Finger auf Tiegs ein. »Antworten Sie nicht. Machen Sie mit der Übertragung weiter! Fre'geel, haben Sie Ihre Mitteilungen schon abgeschickt?«

 »Ich versende sie aufs Geratewohl«, erwiderte der Narseil. »Bis jetzt bekam ich noch keine Antwort.«

 Friedman fasste über Tiegs Schulter und öffnete einen dritten Kanal. »Vigilant, hier spricht die Impris. Bitte wiederholen Sie. Ihr Signal war verstümmelt. Sagten Sie …?«

 »Aufgepasst!«, riefen mehrere Narseil gleichzeitig.

 Einen Moment später blitzte vom Führungsschiff ein blaugrünes Licht auf.

 »Sie haben auf uns gefeuert!«, meldete Johnson von der Navigationskonsole. Seine Stimme klang ruhig. »Trajektorie erfasst. Das Geschoss zielt auf unseren Bug!«

 »Triebwerke auf Umkehrschub!«, donnerte Friedman. »Kollisions - Alarm!«

 Legroeder suchte nach einem Halt, als er eine plötzliche Veränderung in der Schwerkraft spürte.

 Nur wenige Kilometer vom Bug entfernt explodierte der Torpedo. Es sollte offenkundig ein Warnschuss sein - und die Bedeutung war allen klar.

 Fre'geel zischte eine Reihe von Narseiller Verwünschungen. Legroeder blieb stumm. Mit großen Augen starrte er auf den Monitor. Hatte er die Impris heimgebracht, damit sie kurz vor dem Ziel vernichtet würde?

 In der Komm - Leitung knisterte es. »An das Schiff, das sich als Impris identifiziert. Wenn Sie nicht unverzüglich Ihre Übertragungen abbrechen, wird der nächste Schuss ein Treffer.«

 »Jetzt versuchen sie, unsere Signale zu stören«, meldete Tiegs.

 »Hören Sie auf zu senden«, erwiderte Friedman. »Und öffnen Sie meinen Antwort - Kanal.« Friedman hob die Stimme. »Zerstörer Vigilant, ich erinnere noch einmal daran, dass sich auf diesem Schiff mehrere hundert Bürger von Faber Eridani befinden. Wie können Sie es wagen, uns unter Feuer zu nehmen? Ich mache Sie verantwortlich, falls …«

 Er brach ab, als ein Beben durch das Deck des Sternenschiffs ging; wieder musste Legroeder sich einen festen Halt verschaffen.

 »Was, zum Teufel, war das?«, schnauzte Friedman.

 »Sehen Sie sich das an!«, schrie Johnson und zeigte auf den Langstrecken - Scanner. Aus dem Flux tauchten über ein Dutzend Schiffe auf - eine ganze Armada - und schwenkten in den Orbit um Faber Eridani ein. Für einen sicheren Austritt aus dem Flux waren die Schiffe viel zu nahe an der Planetenoberfläche, und die Brücke bebte kontinuierlich unter dem Ansturm von Gravitonen - Schockwellen.

 Legroeder erschauerte. Hätten diese Rigger sich nur um eine winzige Spur verkalkuliert, dann wären diese Schiffe in die Kruste des Planeten eingeschlagen wie Kanonenkugeln.

 »Was sind das für Idioten?«, wollte Friedman wissen.

 »Das sind Cyber - Schiffe!«, erklärte Deutsch. »Schauen Sie sich das an!«

 Vier oder fünf Schiffe näherten sich ihnen und hatten fast die Zerstörer von Faber Eridani erreicht. Sie legten ein hohes Tempo vor - und sie schienen die Impris einkreisen zu wollen. Aber zu welchem Zweck? Um sie aufzubringen?

 »Woher kommen sie? Von Ivan?«, erkundigte sich Legroeder.

 Deutsch studierte den Bildschirm. »Ich glaube nicht. Ich bin mir nicht sicher, aber …«

 Ein Ausruf von Tiegs schnitt ihm das Wort ab. »Captain, sie schicken Warnungen an die Zerstörer. Sie sollen uns nicht zu nahe kommen.«

 »Das ist doch eine gute Nachricht oder?«

 »Ich weiß nicht recht - warten Sie.« Tiegs justierte das Display und versuchte, aus der Flut von eingehenden Informationen schlau zu werden. »Hören Sie sich das an. Die Botschaft kommt von dieser Flotte. Wird über eine reguläre Komm - Leitung gesendet - und gleichzeitig ins Worldnet eingespeist.«

 Eine metallische Stimme, die nur von einem Cyber - Schiff stammen konnte, hallte über die Brücke. »… hier, um dem Sternenschiff Impris eine sichere Heimreise zu garantieren. Wir sind die Flotte von Kilo - Mike/Carlotta, ein Bündnispartner der Free Cyber Republic. Wir wollen keinen Kampf, solange Sie dieses Schiff unbehelligt in seinen Heimathafen zurückkehren lassen - und zwar ohne Verzögerung. An Bord befinden sich …« - die Stimme stockte, als läse jemand einen vorgegebenen Text ab, ohne vorher geprobt zu haben - »Informationen, die für die Rigger sämtlicher Welten von lebenswichtiger Bedeutung sind. Wir warnen Sie ein letztes Mal. Jede weitere Behinderung der Impris hat für Sie ernsthafte Konsequenzen …«

 Der Spruch ging noch weiter und wurde von den Zerstörern beantwortet. Das Cyber - Schiff beharrte darauf, der Impris sicheres Geleit zum Planeten zu gewährleisten.

 Auf der Brücke der Impris lauschte man dem Wortwechsel in verdutztem Schweigen. Die Situation wurde immer bizarrer. Legroeder fand, die Ereignisse gerieten völlig außer Kontrolle.

 »Captain!«, rief Tiegs. »Wir empfangen Antworten aus dem Worldnet! Eine ungeheure Menge sogar! Eine ganze Reihe von … wie nannten Sie das doch, Cantha?«

 »Response - Bäumen«, half der Narseil aus. »Die Leute reagieren - überraschend schnell und in ungeheurer Anzahl. Viele wollen wissen, ob wir tatsächlich die sind, die wir vorgeben zu sein.« Er legte einen rasch herunterscrollenden Nachrichten - Strom auf einen der Komm - Schirme. »Und die Nachrichten - Netze greifen die Geschichte auf. Captain, wir erhalten Neuigkeiten von zahlreichen Orten des Planeten!« Er berührte ein Sensorfeld, und auf einem zweiten Schirm taten sich einige Fenster auf, in denen sprechende Köpfe aufgeregt plapperten. Eins nach dem anderen zeigte von Hochleistungsteleskopen aufgezeichnete Bilder der Raumschiffe.

 »Haben sie schon Kenntnis von die Cyber - Flotte?«, erkundigte sich Friedman.

 »Ja - aber mir scheint, keiner weiß etwas damit anzufangen. Es herrscht eine Menge Verwirrung.«

 »Nun, ich bin gleichfalls verwirrt«, gab Friedman zu. Er wandte sich an Legroeder. »Wie gut weiß man auf Faber Eridani über die Cyber Bescheid?«

 »Tja - die Leute wissen, dass es diese alten Cyber - Welten gibt. Aber die Free Cyber Republic ist bloß ein euphemistischer Name für die Gruppen, die man früher als Golen Space Piraten bezeichnete.«

 Friedman runzelte die Stirn. Vielleicht dachte er über ihren kürzlichen Zwischenstopp in Ivan nach. »Dann sind diese Leute … nein …« Er schüttelte den Kopf und lauschte eine Weile den eingehenden Botschaften.

 Legroeder, der Tiegs über die Schulter kiebitzte, bemühte sich, das Worldnet - Display zu verstehen, das vor spontanen Nachrichten zu brodeln schien. Gab es hier keine Filterprogramme, welche die Eingänge sortierten?

 Ehe er fragen konnte, übertönte die Stimme des Cyber - Captains das Tohuwabohu. »Es gibt noch einen Grund, weshalb wir Faber Eridani anfliegen wollen. Kommissar North von der Raumfahrtbehörde - hören Sie uns gerade zu? Wir haben eine Mitteilung für Sie.«

 Hochkommissar North! Legroeder erinnerte sich an YZ/Is Bemerkungen, Carlotta hätte ihre Tentakel tief in den Angelegenheiten dieses Planeten. Reichte der Einfluss der Cyber bis hinauf in das höchste Amt der Raumfahrtbehörde?

 Offenbar hörte North tatsächlich mit. Nach kurzer Verzögerung antwortete eine Stimme auf einem anderen Thread: »Hier spricht Hochkommissar North. Ich kenne Sie nicht, aber sollten Sie in der Tat den so genannten Free Cyber angehören, habe ich Ihnen nur eines zu sagen: Wenden Sie Ihre Flotte und verlassen Sie auf der Stelle unser Sonnensystem.« Auf einem der Monitore tauchte North auf, wie er in eine Kamera blinzelte, im Hintergrund eine Art Kontrollzentrum. »Wir dulden keine wie auch immer geartete Einmischung seitens der Piraten vorn Golen Space.«

 Der Kanal schaltete wieder auf die Sendung der Cyber, und man hörte jemanden lachen. Es erschien das Bild eines vierschrötigen Mannes, der über und über mit Optimierern verkrustet war und dessen Schädel ein Metallring zierte. »Hier spricht Captain Arden von der KM/C Farhawk. Unsere Flotte bleibt noch ein bisschen länger. Hallo, Ottoson - schön, Sie wiederzusehen. Es ist schon ein Weilchen her, seit wir das letzte Mal miteinander sprachen, nicht wahr?«

 North zwinkerte nervös. Vor Ärger, oder weil er den Cyber - Captain erkannte? Was auch immer er empfinden mochte, er kaschierte seine wahren Gefühle mit einem Wutausbruch. »Ich verbitte mir Ihre Vertraulichkeiten, Cyber …«

 Seine Transmission wurde von der des Cybers überlagert. »Kommissar North - Sie sollten uns lieber nicht verleugnen. Bei dieser Gelegenheit möchten wir Ihnen danken, weil Sie Kilo - Mike/Carlotta und die Free Cyber Republic mit Ihrer Arbeit immer so treu unterstützt haben.«

 Legroeder tauschte Blicke mit seinen Schiffskameraden, derweil North sich vergeblich bemühte, das durch die Übertragung der Cyber - Sendung verursachte statische Rauschen zu durchdringen.

 Der Cyber hob die Stimme. »Bürger von Eridani, Captain Arden von der Cyber - Flotte spricht zu Ihnen. Wir sind hier, um das Sternenschiff Impris zu schützen. Wir stellen keine Bedrohung für Ihre Welt dar. Aber Sie sollten etwas erfahren: Kommissar North hat uns seit Jahren nach Kräften und voller Hingabe geholfen. Bitte verurteilen Sie ihn nicht dafür. Indem er unsere Flotte mit Ressourcen versorgte, diente er einem höheren Zweck - dem Ziel, nach den Sternen zu greifen, ein Projekt zum Wohle der gesamten Menschheit. Wir versichern Ihnen, der Preis, den Sie unwissentlich an uns gezahlt haben, ist gering, verglichen mit dem Gewinn, der in Zukunft Ihrer harrt.«

 Norths Stimme war kaum noch zu hören, seine Transmission ging im Zischen des Störsenders unter. »… genug Lügen verbreitet. Sie sind in unser Hoheitsgebiet eingedrungen. Wir bewerten dieses Vorgehen als einen kriegerischen Akt.«

 »Ich bitte Sie, Kommissar …«

 Durch das Stimmengewirr murmelte Cantha: »Wir fangen noch weitere offizielle Meldungen auf. Ihr Generalsekretär Albright bittet um Ruhe …« Cantha berührte einen Schalter, und in einer Ecke des Bildschirms sprach ein stämmiger, bärtiger Mann vor dem Emblem der Weltregierung von Faber Eridani. Cantha wollte den Ton lauter stellen, aber Captain Friedman winkte ab. Der Cyber - Captain meldete sich zurück.

 »Kommissar, Sie und Ihre Genossen von der Rigger - Gilde taten uns einen großen Gefallen, indem Sie dafür sorgten, dass uns die Impris als Köder erhalten blieb. Sie fälschten die Geschichtsschreibung, solange dies notwendig war. Wir bedauern indes, dass vielleicht Sie oder ein paar Ihrer Leute aus Übereifer Rigger Legroeder nach dem Leben trachteten. Ihn zu töten war nie unsere Absicht …«

 Legroeder furchte die Stirn. Es fiel ihm immer schwerer, Lügen von Wahrheiten zu unterscheiden.

 »Zum Glück konnte sich Rigger Legroeder vor Ihren Handlangern in Sicherheit bringen, und seitdem hat er mit großem Mut dazu beigetragen, dass die Impris gerettet wurde. Kommissar North, es besteht für Sie kein Grund, die Impris zu zerstören. An Bord befinden sich Helden, die nach Hause zurückkehren - Ihre Helden, Bürger Ihrer Welt. Wir alle haben ein Interesse daran zu erfahren, warum dieses Schiff von einem so entsetzlichen Schicksal heimgesucht wurde.«

 Das Gesicht des Cyber - Captains tauchte nun auf vielen der Nachrichtenkanäle auf, da die direkte Transmission in das planetenweite Worldnet gelangte. »Brave Bürger von Faber Eridani - die glückliche Heimkehr der Impris liegt uns sehr am Herzen. Ihre Rigger - Wissenschaftler werden das Schiff untersuchen wollen. Aber wir bitten darum, dass es auch dem …« - bildete Legroeder es sich ein, oder verschluckte sich der Cyber, als er das nächste Wort aussprechen musste - »Narseiller Rigging - Institut zur Verfügung gestellt wird. Die Narseil spielten bei der Bergung der Impris eine große Rolle, und sie werden einen noch größeren Beitrag leisten, wenn es darum geht, ihre Geheimnisse zu entschlüsseln.«

 Das ist es, sagte sich Legroeder. KM/C weiß, was auf dem Spiel steht, und deshalb schreiben sie ihre Verluste ab. Wenn sie sich wie Feinde aufführen, wird man ihnen die Resultate dieser Mission vorenthalten. Wie lange werden sie noch die Unschuldslämmer mimen?

 »Außerdem ersuchen wir - fordern wir! –, dass man Rigger Legroeder sicheres Geleit gewährt, denn auch auf seine Mithilfe wird man nicht verzichten können.«

 Legroeder spürte, dass sich auf der Brücke aller Augen auf ihn richteten. Ergrimmt presste er die Lippen zusammen.

 Auf der Komm - Konsole strömten Nachrichten aus dem Worldnet ein, in einer solchen Fülle, dass man Details nicht mehr zu erkennen vermochte. Tiegs vergrößerte die Anzahl der Fenster auf dem Schirm, bis er angefüllt war mit unzähligen winzigen Gesichtern von erregt schnatternden Reportern, die alle von dem Showdown im Weltall berichteten. Cantha, der sich bemühte, den Datenstrom zu filtern, blickte hoch und kommentierte mit trockenem Narseiller Humor: »Ich glaube, jetzt sind Sie auf diesem Planeten hinreichend bekannt, mein Freund. Sind Sie bereit, Ihre Aufgabe zu erfüllen?«

 Legroeder schnitt eine Grimasse.

 Cantha gluckste und zischelte. »Ich erziele einen gewissen Fortschritt. Seinerzeit war dieser Computer hochmodern, Captain. Aber die Nachrichtennetze haben sich weiterentwickelt. Hier ist eine Analyse der im Worldnet verbreiteten Meinungen …« Auf dem Hauptschirm zeigte ein großer Rahmen eine grafische Darstellung der Nachrichtenströme, die sich im Einklang mit der laufenden öffentlichen Debatte vergrößerten und verzweigten. »Der massivste Strom dort repräsentiert Leute, die wollen, dass die Impris sicher den Planeten erreicht. Er überlappt sich mit der Ansicht der Diskussionsteilnehmer, welche Hochkommissar North für einen Cyber - Kollaborateur halten. Aber nicht wenige glauben, er sei unschuldig …«

 Captain Friedman betrachtete das Display. »Was bedeutet das breite Band, das sich durch den gesamten Rahmen zieht?«

 Cantha summte vor sich hin. »Es gibt die Anzahl der Leute wieder, die - wie würden Sie sagen? - außer sich sind vor Angst, weil sie eine Invasion durch die Flotte befürchten.«

 »Eine Antwort von North«, unterbrach Tiegs.

 »… lächerlichen Behauptungen! Wenn Sie auf eine Konfrontation aus sind, so sollen Sie sie bekommen. Wir ziehen Sie zur Rechenschaft, falls der Impris oder einem anderen unserer Schiffe etwas zustößt …«

 Wieder verschwand sein Signal im Zischen der stärkeren Impulse der Cyber - Transmission.

 »Kommissar North - wir sind nicht in feindlicher Absicht hier. Im Gegenteil, wir unterbreiten Ihnen ein Angebot. Wir laden Sie ein, sich zu einer Konferenz auf unser Flaggschiff zu begeben. Vergessen Sie nicht, dass wir schon früher zusammengearbeitet haben. Es gibt keinen Grund, Drohungen auszustoßen oder mit dem Säbel zu rasseln. Wir sollten die alten Fehler nicht wiederholen.«

 Das statische Rauschen hörte vorübergehend auf. »Sie sind es, die einen Fehler begehen, Cyber …«

 »Kommissar North, da Sie seit jeher unseren Kurs unterstützt haben, schulden wir Ihnen ein Mitspracherecht und bieten Ihnen noch einmal an, sich mit uns zu einer Beratung zu treffen.«

 Auf Norths Kanal wurde geschwiegen.

 Freem'n Deutsch schwebte dicht an Legroeder heran. »Ob North tatsächlich mit KM/C zusammengearbeitet hat?«

 Legroeder dachte an die Verschwörung, die man gegen ihn angezettelt hatte. War dies auf Anweisung von ganz oben geschehen, steckte North dahinter - weil KM/C es ihm befahl? Wie viele andere waren noch involviert, und wie lange würde es dauern, dieses Nest auszuräuchern?

 Der Cyber - Captain schloss: »… wenn Sie unser Angebot annehmen, geben Sie uns Bescheid, sowie Ihr Schiff den Orbit erreicht hat. Wir eskortieren die Impris zur Planetenoberfläche und treffen uns mit Ihnen aus Sicherheitsgründen in einem niedrigen Orbit. Um den Frieden zu wahren, ersuchen wir Sie, auf unseren Vorschlag einzugehen. Farhawk Ende.«

 Captain Friedman sah Tiegs an. »Gibt es schon Reaktionen von offizieller Seite?«

 Tiegs schüttelte den Kopf. »Die Weltregierung hat sich noch nicht geäußert. Aber hören Sie sich diese Nachrichten - Kommentare an!«

 Er vergrößerte eines der Fenster mit einem sprechenden Kopf, und ein Reporter sagte: »Analytiker haben die Angaben der Cyber mit den Aussagen verglichen, die die Anwältin Harriet Mahoney letzte Woche veröffentlicht hat. Und sie entdecken verblüffend viele Übereinstimmungen.«

 Legroeder klappte die Kinnlade herunter. Harriet Mahoney?

 Auf dem Haupt - Display rückten die Zerstörer der Raumfahrtbehörde langsam von der Impris ab, derweil ein paar Cyber - Schiffe den Schutzring um den Sternenkreuzer komplettierten.

 »Impris, hier spricht KM/C Cyber Farhawk. Können Sie mit Normalgeschwindigkeit weiterfliegen?«

 Friedman antwortete: »Farhawk, hier Impris. Positiv - aber für den Endanflug wollten wir Schlepper anfordern.«

 »Folgen Sie uns einfach. Wir wollen doch sehen, ob sich uns jemand in den Weg stellt. In Ordnung?«

 Friedman kniff die Augen zusammen, während er darüber nachdachte, welche Wende die Ereignisse genommen hatten. Er fragte sich ganz offensichtlich, ob er sich in die KM/C - Flotte einreihen sollte. Aber hatte er eine andere Wahl? Er sagte zu Tiegs: »Öffnen Sie einen Kanal zu den Schiffen der Raumfahrtbehörde.« Als Tiegs nickte, hob er an: »Vigilant, hier spricht die Impris. Haben Sie vor, unsere Flugbewegungen zu behindern?«

 Eine lange Pause trat ein, ehe der Zerstörer antwortete: »Impris, Sie erhalten die Erlaubnis, in einen Orbit von eintausend Kilometern einzuschwenken.«

 Captain Friedman hob die Augenbrauen, als die beiden Kriegsschiffe der Raumfahrtbehörde sich von seinem Schiff entfernten und auf die große, blau - weiße Kugel Faber Eridani zubrausten.

 *

 Während sie begleitet von den Cyber - Schiffen dem Planeten zustrebten, beschlich Legroeder das surreale Gefühl, als seien sämtliche Raumfahrtaktivitäten um Faber Eridani in einem Zustand der Panik eingefroren. Die Verteidigungskräfte waren in höchsten Alarmzustand versetzt und beobachteten die heranrückende Flotte. Natürlich kreisten Schiffe auf ihren Umlaufbahnen, doch der größte Teil des Flugverkehrs war in eine Wartestellung beordert worden, derweil die Raumfahrt - Kontrolle abwartete, ob Feindseligkeiten ausbrechen würden. Hochkommissar North hatte sich nicht mehr gemeldet.

 Cantha verfolgte weiter die Worldnet - Transmissionen. Die Nachrichtenkanäle verlautbarten, über das öffentliche Netz gingen eine halbe Million Botschaften pro Minute ein; hauptsächlich ging es darum, dass die Menschen eine Invasion durch die Cyber befürchteten und sich Gedanken über North machten. Hier waren die Meinungen geteilt, es gab positive und negative Stimmen. »Alle fragen sich, was das Welt - Protektorat und der Generalsekretär dazu sagen werden«, bemerkte Cantha. Bis jetzt hatte es kein weiteres offizielles Statement gegeben.

 Captain Friedman, der nervös zwischen der Komm - Station, der Navigation und dem Steuermann hin und her wanderte, der das Schiff in eine Formation mit der Cyber - Flotte gebracht hatte, steigerte sich in eine gefährliche Anspannung hinein. Plötzlich hielt er inne und brüllte: »Herrgott noch mal, könnte vielleicht jemand …« Er brach ab, als alle ihn erschrocken anstarrten.

 »Sir?«, hakte Crewman Fenzy nach.

 »Vielleicht wäre jemand so freundlich und könnte uns allen Kaffee bringen?«

 »Sofort, Sir.«

 »Und Sandwiches. Geben Sie in der Kombüse Bescheid, man soll Sandwiches machen.«

 Das Tablett mit Verpflegung wurde gerade gebracht, als Cantha rief: »Legroeder! Wir haben Ihre Freundin Harriet erreicht - in der Narseiller Botschaft!«

 »Harriet!«, jubelte Legroeder und stürzte an die Konsole. »Hören Sie mich?«

 »Legroeder - sind Sie das? Sind Sie wirklich mit der Impris hier? Mein Gott, ich kann es nicht fassen!«

 »Ich bin es wirklich. Haben Sie mitbekommen, was passiert ist?«

 »Ja, sicher. Du lieber Himmel, Legroeder, was führen diese Cyber im Schilde?«

 »Wenn ich das nur wüsste. Was hat es damit auf sich, wenn es heißt, Sie hätten Beweismaterial gegen North veröffentlicht? Stimmt es, was der Cyber - Captain über ihn behauptet?«

 »Und ob. In letzer Zeit haben wir uns bei Mr. North ziemlich unbeliebt gemacht. Robert McGinnis hinterließ einen Atem beraubenden Bericht über die Machenschaften der Cyber, und wen sie alles beeinflussen. North ist eindeutig ihr Komplize. Aber ich verstehe nicht ganz, warum dieser Cyber - Captain es so darstellt, als habe North letzten Endes einer guten Sache gedient.«

 »Das kann ich wahrscheinlich erklären, aber …«

 »Warten Sie einen Moment, über das Netz kommt gerade eine Nachricht herein. Vom Generalsekretär …«

 »Das ist die Meldung«, fiel Tiegs ein und legte sie auf den Haupt - Schirm.

 Ein Moderator sagte: »Statement des Generalsekretärs William Albright.«

 Der bärtige Anführer dieser Welt stand auf einem Podium und verkündete mit angespannter Miene: »… zu meinem Bedauern musste ich Hochkommissar North von seinen Ämtern entbinden, bis die gegen ihn erhobenen Vorwürfe gründlich untersucht worden sind. Der stellvertretende Kommissar Ahmed wird seine Position einnehmen, und ich habe ihn angewiesen, bezüglich der sich nähernden Flotte alle erdenklichen Vorsichtsmaßnahmen zu ergreifen.«

 »Na so was«, staunte Tiegs und drehte die Lautstärke ein wenig herunter. »Diese Nachricht wird zur selben Zeit gesendet.« Auf dem Schirm erschienen zwei große Fenster, in einem sprach der Generalsekretär, in dem anderen North. Letzterer schien sich im Freien aufzuhalten, er stand mit einem Adjutanten neben einem Luftschlitten. Dahinter sah man das Hauptquartier der Raumfahrtbehörde.

 North wurde von einer aufdringlichen Reportermeute umringt. »… zur Erklärung des Generalsekretärs gebe ich keinen Kommentar ab …«

 »Kommissar North …«

 »Kein Kommentar.«

 »Aber …«

 »Was immer ich Mr. Albright mitzuteilen habe, sage ich ihm ins Gesicht.«

 »Kommissar North!«, schrie ein Reporter. »Was ist mit den Behauptungen des Cyber - Captains?«

 »Dummes Zeug!«, schnauzte North. »Ich habe unsere Streitkräfte in volle Alarmbereitschaft versetzt.« North strebte auf einen Flieger zu, derweil sein Adjutant versuchte, ihm den Weg freizumachen.

 Nur widerwillig rückten die Reporter zur Seite. Immerzu hörte man Rufe wie: »Aber der Cyber sagt …« und »Wie beurteilen Sie diese Anschuldigungen …?«

 »Kein Kommentar!«

 Die Kamera wurde hochgerissen und richtete sich nun genau auf Norths Gesicht. Eine Stimme wie ein Schnellfeuergewehr ratterte los: »Kommissar North, die Behauptungen des Cyber - Captains decken sich mit den Vorwürfen, die die Rechtsanwältin Mahoney gegen Sie erhebt …«

 Bei der Erwähnung dieses Namens veränderten sich Norths Züge. Mit dem Finger stach er in das Kameraobjektiv. »Sie meinen wohl die ehemalige Anwältin Mahoney. Wenn Sie Nachforschungen anstellen wollen, dann finden Sie heraus, wie eine von der Polizei gesuchte Frau, die sich in der Botschaft eines fremden Planeten verschanzt, ungestraft Verleumdungen übelster Art verbreiten darf. Sie alle sind so erpicht darauf, die Zentristische Front ans Messer zu liefern, der nur an einer Förderung dieser Welt gelegen ist, dass Sie wirkliche Verbrecher unbehelligt lassen. Wenn es nach mir geht, dann werden wir schon sehr bald an Mrs. Mahoney ein Exempel statuieren.« Er gab seinem Adjutanten einen Wink, der bestrebt war, ihn zum Flugschlitten zu bugsieren. Eingekeilt von Reportern, setzte North rücksichtslos seine Ellbogen ein, um sich Platz zu verschaffen.

 Als die Nachrichtenleute zurückwichen, brüllte jemand: »Aber Mrs. Mahoney genießt als Anwältin doch einen ausgezeichneten Ruf …«

 »Kommissar North!«, gellte eine andere Stimme. »Mit wem werden Sie sich beraten? Sind Sie unterwegs zum Generalsekretär?«

 Die Tür des Luftschlittens wurde zugeknallt, und die Schubdüsen erwachten mit ohrenbetäubendem Jaulen zum Leben.

 Während Journalisten erschrocken zurückwichen, kehrte ein Reporter sein Gesicht der Kamera zu und sagte: »Soeben hörten Sie Hochkommissar Norths Statement.«

 Im anderen Rahmen verließ Generalsekretär Albright das Podium, ohne auf die wild durcheinander gebrüllten Fragen einzugehen.

 Legroeder beugte sich über die Komm - Konsole. »Haben Sie das gehört, Harriet?«

 »Ja - bleiben Sie dran, Legroeder! Gleich bin ich wieder bei Ihnen. Ich habe so viele Fragen.«

 Legroeder nickte und starrte mit geballten Fäusten auf die immer noch aufgeregt schnatternden Journalisten.

 *

 Harriet wandte sich an Peter, der sich in den Netz - Monitor eingeklinkt hatte. Sein topplastiger Kopf war nachdenklich geneigt, ein Lächeln legte sein Gesicht in Falten. »Was halten Sie davon, Peter? Ist es an der Zeit, unseren Freund, den Generalstaatsanwalt, einzuschalten?« Nun verfügten sie über McGinnis' Bericht, die Vorwürfe des Cyber - Captains und neues belastendes Material, das von bewaffneten Schiffen der Zentristischen Front stammte; Schiffe, die augenblicklich im Hafen von Elmira ankerten. Die Veröffentlichung im Worldnet und die Recherchen der Journalisten hatten jede Menge neuer Indizien geliefert.

 »Es ist sogar höchste Zeit«, meinte Peter.

 Harriet ging an ihre Konsole zurück. »Okay, wir können senden.« Der Generalstaatsanwalt war bereits im Besitz der Informationen - sie hatten sie ihm längst zur Verfügung gestellt –, aber bis jetzt hatte er noch keine Maßnahmen ergriffen. Er fand, die Beweise reichten nicht aus. Er kannte Harriet seit Jahren und zollte ihr größten Respekt - aber Anschuldigungen seitens einer Person, die sich vor der Polizei versteckte, mussten hieb - und stichfest sein. Nun ja, damit konnte sie mittlerweile dienen.

 Sie drückte auf die Sende - Taste.

 Nachdem sie bis fünf gezählt hatte, sagte sie: »Sie können jetzt die Presse benachrichtigen, Peter.« Dann schaltete sie das Mikrofon ein. »Generalstaatsanwalt Dulley, bitte. Hier spricht Harriet Mahoney. Ich warte … ja … danke. Frank? Harriet Mahoney. Ja, das ist richtig. Herr Generalstaatsanwalt, in Ihrer Post - Eingangs - Box wartet ein dickes Paket auf Sie, und ich lege Ihnen ans Herz, sich dem Inhalt unverzüglich zu widmen. Die Bürger von Faber Eridani verlassen sich auf Sie, Frank.«

 KAPITEL 40 - Machtspiele

 Dringend … begeben Sie sich sofort zum Raumhafen - Hangar … dringend …

 Major Talbott erhielt den Ruf über sein persönliches Komm - Gerät, während er unterwegs war zu einer strategischen Besprechung. Die Leitung war nicht abhörsicher, also musste er warten, bis er sich im Hangar einfand, um den Rest zu erfahren. Sofort änderte er seine Richtung und steuerte schnurstracks zum Abflug - Kontroll - Zentrum, das sich im Untergeschoss des östlichen Rampenhangars befand und zur Zentristischen Front gehörte. Auf dem Weg zum Raumhafen hatte er gesehen, wie ein Patrouillenschiff der Raumfahrtbehörde unter hoher Beschleunigung von der Piste abhob. Was, zum Teufel, hatte das zu bedeuten? Und im Hangar der Zentristischen Front fanden an einem der Abfangjäger hektische Aktivitäten statt. Es wurden Waffen eingeladen. »Was ist hier los?«, donnerte er, in das Kontroll - Zentrum hineinplatzend. Sein Kopf schmerzte vom Klang der eigenen Stimme; zu viel Bourbon vergangene Nacht.

 Jerry, der Techniker, blickte hoch. »Haben Sie die Nachrichten nicht verfolgt?«

 Natürlich hatte er die Nachrichten gehört. Eine Katastrophe nach der anderen. Was, zum Teufel, spielte sich da draußen im Orbit ab? Carlottas Leute zerrten alles ans Tageslicht! Waren sie zu dem Entschluss gelangt, dass North ihnen nichts mehr nützte und nur noch Probleme bereitete? Würden sie demnächst auch die Zentristische Front verraten?

 »Ich hinke ein paar Minuten hinterher. Gibt's was Neues über North?«

 Der Techniker lachte. »Das kann man wohl sagen. Er brach auf zu einer ›Konferenz‹ - aber anstatt sich mit dem Generalsekretär zu treffen, schüttelte er die Presse ab und ließ sich zum Raumhafen bringen.«

 »Und was weiter?«, hakte Talbott ungeduldig nach. Er ließ sich auf einen Stuhl fallen und klatschte die Hand auf den DNA - Scanner, um die codierte Nachricht zu erhalten, die auf ihn wartete. »Was tat er dann?«

 »Er flog ab in einem Polizei - Kreuzer. Ohne Flugplan. Mittlerweile sind sie unterwegs in den Orbit, und die Raumfahrtbehörde ist am Durchdrehen.«

 Talbott grunzte und widmete sich dem Bildschirm. Die Nachricht erschien. Sie kam von der Kontaktstelle des Cyber - Kommandos. Das war in der Tat ernst; der Verbindungsoffizier der Cyber würde sich nur an ihn wenden, wenn drastische Maßnahmen erforderlich waren.

 »Talbott!«, schrie jemand auf der anderen Seite des Raums. »Die Red Knight ist abflugbereit. Übernehmen Sie das Kommando?«

 Er überflog die Botschaft und gab keine Antwort.

 »Starten Sie mit dem schnellsten Abfangjäger. Code Blau. Bestätigen Sie umgehend.«

 Talbott holte tief Luft. Code Blau. Darauf hatte er sich vorbereitet. Also ließ das Kommando ihn doch nicht fallen. Er drehte sich um und brüllte: »Die Crew soll an Bord gehen. Wir starten sofort!«

 *

 Legroeder blies den Atem über einem Becher mit heißem Kaffee, als ein Ruf seine Aufmerksamkeit wieder auf den Haupt - Bildschirm lenkte.

 »… relevante Beweise, die Harriet Mahoney dem Generalstaatsanwalt Dulley zukommen ließ, bestätigen, was der Cyber - Captain Hochkommissar North vorwarf. Norths derzeitiger Aufenthaltsort ist unbekannt, da er kurz nach seiner vorläufigen Amtsenthebung durch Generalsekretär Albright mit unbekanntem Ziel verreiste. Es wird allerdings berichtet, auf dem Raumhafen von Elmira sei ein mysteriöser Start erfolgt. Zuletzt sprach North mit Vertretern der Presse, als er die Raumfahrtbehörde verließ, um sich zu einer, wie er sagte, Konferenz auf höchster Ebene zu begeben. Über die Art dieser Gespräche wird noch spekuliert, allgemein herrscht die Auffassung, dass er sich mit dem Generalsekretär treffen wird.«

 Legroeder warf der Konsole einen Handkuss zu. »Ich liebe dich, Harriet!«

 Captain Friedman, der hinter ihm stand, murmelte: »Rigger Legroeder, Sie brachten uns wirklich interessante Zeiten zurück.«

 Legroeder nickte. »Kann man wohl sagen.«

 Kurz darauf meldete Navigations - Offizier Johnson eine Kursänderung bei den Zerstörern der Raumfahrtbehörde.

 »Was haben sie vor?«, fragte Friedman.

 »Ich bin mir nicht sicher.«

 »Captain«, mischte sich Tiegs ein, »es wird berichtet, dass ein Hochgeschwindigkeits - Schiff von Elmira aus in den Orbit fliegt. Ein kleines Fluggerät.«

 »So?«

 »Anscheinend befindet sich Hochkommissar North an Bord. Warten Sie - da ist er.« Eine Nachrichtenschleife zeigte das Bild eines kleinen Schiffs, das über dem Raumhafen in den Himmel schoss. Es flog ohne Schlepper - was bedeutete, dass es höchstwahrscheinlich dem Militär oder der Polizei angehörte. Ein Sprecher identifizierte es mit allem Vorbehalt als Polizeikreuzer der Raumfahrtbehörde, der unter Norths Kommando stand.

 Großer Gott, dachte Legroeder.

 »Können wir dieses Schiff sehen?«, erkundigte sich Friedman, als der Haupt - Schirm wieder eine Außenansicht darstellte. Die Impris war noch zweitausend Kilometer von Faber Eridani entfernt. Der Planet war in der Zwischenzeit stark angeschwollen, und sein Horizont wölbte sich in einer sanften Kurve über den Schirm.

 »Noch nicht, Sir«, erwiderte Johnson. »Aber es müsste bald über dem Horizont auftauchen. Ich glaube, die beiden Zerstörer gehen auf Rendezvous - Kurs. Ob sie das Schiff schützen wollen?«

 »Captain, Cantha hat Funksprüche des Militärs aufgefangen«, rief Tiegs. »Jemand hat die Sicherheits - Frequenzen decodiert und verbreitet sie über das Worldnet!« Tiegs stellte auf Audio.

 Sie hörten Norths Stimme, leicht verzerrt. »Vigilant, ich bin unterwegs zu einem Krisengspräch mit den Eindringlingen. Sichern Sie mir freies Geleit zu. Diese Mission unterliegt der höchsten Geheimhaltungsstufe!«

 Das Signal brach ab; eine andere Stimme antwortete: »Kommissar North, uns liegt keine Autorisation für Ihren Flug vor. Technisch gesehen sind Sie von Ihrem Kommando entbunden. Wenn Sie uns bestätigen können …«

 Es zischte, als sei die Leitung unterbrochen. Dann wieder Norths Stimme: »… keine Zeit. Die Cyber sind Verräter. Wenn Sie der Impris erlauben, anzudocken, kann das schwerwiegende Konsequenzen haben. Wir dürfen keine Zeit verlieren …«

 Freem'n Deutsch segelte an Legroeder heran. »Was faselt er da? Ist das alles frei erfunden? Warum will er nicht, dass wir andocken?«

 Hilflos schüttelte Legroeder den Kopf. Hatte North es mit der Angst bekommen und lief zu Carlotta über, während er ein Ablenkungsmanöver nach dem anderen inszenierte? Legroeder kam die Situation immer unwirklicher vor. Es gab zu viele Aktionen, die er nicht verstand …

 »Captain, das Cyber - Schiff ruft uns«, verkündete Tiegs. Friedman runzelte die Stirn, als das Gesicht des Cyber - Captains in einem kleinen Fenster in der Ecke des Schirms erschien.

 »Impris, hier spricht Arden von der Farhawk. Kommissar North hat uns ein interessantes Angebot unterbreitet. Er sagt, wir dürften neue Arrangements für Ihr Schiff treffen. Wenn wir Sie direkt zum Narseiller Rigging - Institut eskortieren, können wir uns hier eine Menge Scherereien ersparen. Wir nehmen Kontakt mit den Narseil auf, um sie von dieser Möglichkeit in Kenntnis zu setzen. Bitte bereiten Sie sich auf eine Kursänderung vor.«

 Legroeder sog den Atem ein; das Blut erstarrte in seinen Adern. Wenn KM/C die Chance bekam, die Impris zu hijacken, dann würden die Piraten ohne zu Zögern zugreifen. Wer sollte sie aufhalten, wenn sie das Faber Eridani - System verließen? »Captain, nein …«, flüsterte er, »lassen Sie sich nicht darauf ein.«

 Friedman starrte finsteren Blicks auf die Komm - Konsole. »Rufen Sie mir das Narseiller Diplomaten - Schiff«, raunzte er Tiegs an. Cantha schien ein wenig nervös, derweil Fre'geel, der sich im hinteren Bereich der Brücke aufhielt, ungeheuer angespannt wirkte. »Kurier der Narseil!«, bellte Friedman. »Haben Sie eine Nachricht von Kommissar North oder dem Cyber - Schiff erhalten? Bitte antworten Sie.«

 Fre'geel rückte auf Captain Friedman zu.

 Es gab eine lange Verzögerung. Dann meldete sich das Narseiller Schiff: »Hier spricht das Narseiller Diplomaten - Schiff Essling. Beide Parteien haben uns kontaktiert. Obwohl die Narseiller Regierung in keinerlei feindselige Aktionen verwickelt werden möchte, garantieren wir Schutz und Asyl, wenn Sie es vorziehen, Ihr Schiff unserem Rigging - Institut zu überstellen.«

 Captain Friedman räusperte sich. »Soll das heißen, dass Sie beabsichtigen, mit North und dem Cyber - Schiff zu kooperieren?«

 »Wir kooperieren mit jedem, der die Sicherheit Ihres Schiffs gewährleistet.«

 Eine raffinierte Antwort, fand Legroeder. Vor allem, weil die Behörden von Faber Eridani ihnen keinen herzlichen Empfang bereitet hatten. Seine Kehle schnürte sich zusammen. Würden die Narseil wortbrüchig, nur um sich eher der Impris zu bemächtigen? Legroeder blickte zu Fre'geel hin, dessen Nackensegel zitterte. Der Narseiller Commander schien die Möglichkeit beim Schöpfe ergreifen zu wollen; er konnte Legroeder nicht in die Augen sehen. Legroeder zog die Stirn kraus und ging zu Freem'n Deutsch. Der schaute ihn offen und mit flammenden Blicken an.

 »Was ist das?«, fragte Friedman und zeigte mit dem Finger. »Kommt da Norths Schiff über den Horizont?« Auf dem Schirm tauchte soeben ein Lichtfleck über der zarten Grenzlinie zwischen der Atmosphäre des Planeten und der Schwärze des Weltalls auf.

 »Ja, das wird er sein«, vermutete Johnson. »Aber er kommt nicht allein. Ein Schiff folgt ihm. Ich frage mich, wer das ist.«

 Tiegs warf ein: »Kurz nach North startete ein weiteres Schiff von Elmira. Ohne Genehmigung; zugelassen ist es auf eine Organisation mit Namen Zentristische Front. Was, zum Teufel, hat das zu bedeuten? Verfolgen die etwa North?«

 Im linken Rahmen des Schirms erschien eine Vergrößerung der beiden Kriegsschiffe der Raumfahrtbehörde, die zuvor die Impris bedroht hatten. Mit lodernden Triebwerken schlugen sie einen Abfangkurs ein. Wollten sie Norths Schiff helfen, ungehindert weiterzufliegen, oder es stoppen? Legroeder befürchtete, die Situation könnte gänzlich außer Kontrolle geraten.

 Cantha aktivierte einen Audio - Kanal und schnappte Gesprächsfetzen des Militärs auf, die jemand belauscht, entschlüsselt und ins Netz eingegeben hatte.

 »… ist Kommissar North als Einziger an Bord?«

 »… negativ - Pilot und ein Adjutant - Berkhauer.«

 »Haben wir eine Bestätigung vom HQ?«

 »Negativ. Er handelt eigenmächtig.«

 Unverständliches Gemurmel. Dann: »Okay. In diesem Fall gewähren wir ihm Schutz. Aber vielleicht können wir sein Rendezvous ein wenig verzögern, bis wir Nachrichten vom Kommando erhalten.«

 »Aye, aye, Sir.«

 »Hoppla«, rief Johnson. Vier Schiffe der Cyber - Flotte lösten sich jählings aus der Formation und preschten nach vorn, als wollten sie an dem Geplänkel teilnehmen. Versuchte jeder, sich als Erster des Hochkommissars zu bemächtigen? Hoffte die Farhawk tatsächlich, mit North eine Einigung zu erzielen?

 »Noch ein Thread kommt herein«, verkündete Cantha.

 Ein Kratzen und Zischen, dann: »Ich muss allein mit Ihnen reden, Vigilant. Ich wiederhole, die Impris könnte in Gefahr geraten, wenn dieses Gespräch erfolglos verläuft. Bitte halten Sie mit Ihren Schiffen einen gebührenden Abstand ein, um die Lage nicht noch weiter aufzuheizen.«

 Zischen.

 »Kommissar North - hier spricht Captain Sanspach von der Vigilant. Wir haben keine Bestätigung dafür, dass Sie sich auf einer autorisierten Mission befinden. Bitte bleiben Sie in einem stabilen Orbit, bis wir Ihre Angaben verifizieren.«

 In Norths Stimme schwang Verzweiflung mit. »Sie verstehen nicht. Wenn ich mich nicht mit einem Repräsentanten der Cyber - Flotte treffe, könnte unsere Welt angegriffen werden. Lassen Sie mich ungehindert weiterfliegen.«

 Sanspach klang skeptisch. »Kommissar, können Sie das Schiff identifizieren, das Ihnen folgt? Uns liegen Informationen vor, dass es auf die Zentristische Front zugelassen ist.«

 »Verhindern Sie auf alle Fälle, dass dieses Schiff näher kommt. Unternehmen Sie alles, um es zu stoppen. Ich bin mir nicht sicher, welche Ziele es verfolgt.«

 »Aber Kommissar North …« Sanspach brach ab, dann knurrte er: »Verdammt!« ehe er die Übertragung beendete.

 Zwei volle Minuten lang herrschte Schweigen auf der Brücke der Impris, während jeder die Bewegungen der Schiffe mit verfolgte. Die Cyber - Schiffe rasten einem potenziellen Rendezvous - Punkt zu, aber die beiden Zerstörer der Raumfahrtbehörde waren näher. Noch näher daran war das Schiff der Zentristischen Front, und es holte rasch auf …

 Vom Cyber - Commander kam eine neue Sendung. »Hier spricht Cyber Farhawk. Impris, setzen Sie den folgenden Kurs und bereiten sie sich darauf vor, den Orbit zu verlassen, sowie die Verhandlungen beendet sind.« Es folgte eine Reihe von Instruktionen.

 »Nein!«, brüllte Legroeder.

 Friedman sah aus, als gäbe er sich geschlagen. »Sie haben Waffen, Rigger. Wenn sie uns den Befehl geben, kann ich mich nicht widersetzen.«

 »Nein, das können Sie nicht«, zischelte Commander Fre'geel leise.

 Legroeder zögerte. Die Narseil brannten darauf, die Impris - und ihn - in ihr Institut zu bringen. Ob sie bereit wären, ihn, die Passagiere und die Crew der Impris zu entführen, um an ihr Ziel zu gelangen? Sie schuldeten Faber Eridani keine Loyalität. Doch was war mit ihm? Schuldeten sie ihm etwas? Er sah Cantha an und merkte, dass der Narseil innerlich zerrissen wirkte. Mist! Wenn er doch nur eine Waffe hätte.

 Um was zu tun?

 Deutsch glitt zu ihm hin, beinahe, als wolle er ihn beschützen. Legroeder blinzelte. Er beugte sich zu Deutsch hinüber und flüsterte dem Freund etwas ins Ohr. Im nächsten Moment schoss Deutschs Teleskop - Arm blitzartig vor und drückte Legroeder etwas in die Hand. Der schloss die Finger um den Gegenstand, ohne einen Blick darauf zu werfen.

 Es war eine winzige, ein schussige Neutraser - Pistole. Legroeder hielt sie hoch, damit alle sie sehen konnten. »Hören Sie mir bitte gut zu!«

 Fre'geel kniff die Augen zusammen.

 »Rigger Legroeder, was haben Sie vor?«, protestierte Friedman. »Wollen Sie eine Waffe auf ihre Freunde richten?«

 »Nein«, erwiderte Legroeder und atmete tief durch. Dann setzte er die Mündung der Pistole an seinen Kopf, genau an die Stelle, wo sich das Schläfenimplantat befand. »Nicht auf meine Freunde.«

 Fre'geel entfuhr ein ärgerliches Fauchen.

 »Okay? Geben Sie mir Rückendeckung, Freem'n.« Mit der Pistole an der Schläfe trat Legroeder vor, sodass jeder auf der Brücke ihn sehen konnte und der Captain des Cyber - Schiffs ihn auf seinem Monitor sah. »Lassen Sie mich eines klarstellen. Dieses Schiff wird den Orbit um Faber Eridani nicht verlassen. Falls doch, fliegt es ohne die Informationen weiter, die Sie sich alle so brennend wünschen. Captain Arden, ich schlage vor, dass Sie sich zurückziehen und Ihre kleine Änderung der Pläne vergessen. Was ist, Fre'geel?« Er wandte sich an den Narseiller Commander. »Möchten Sie dem wackeren Captain Arden noch etwas sagen?«

 So schmale Augen hatte er noch bei keinem Narseil gesehen.

 *

 Talbotts Gesicht trug einen grimmigen Ausdruck, als die Red Knight in den Weltraum flitzte, aber sein Herz hämmerte. Irgendwie hatte er es immer gewusst, dass es letzten Endes ihm zufallen würde, den ehemaligen Hochkommissar der Raumfahrtbehörde zu stoppen. Jedenfalls unternahm er etwas, anstatt abzuwarten - deshalb hatte er sich ja der Zentristischen Front angeschlossen - um zu handeln und etwas zu bewirken. Sie würden etwas bezwecken, so viel stand fest. Sie drei - Talbott, sein Pilot Hanson und sein Waffen - Offizier Manny. Sie würden verdeutlichen, dass man den Leuten von der Zentristischen Front keinen Sand in die Augen streuen konnte. Und sie schritten nicht nur zur Tat, um der Front zu dienen, sondern allen Bürgern dieser Welt, die daran glaubten, dass ihr Schicksal in einer glorreichen Zukunft lag.

 Einer ihrer eigenen Anführer war abtrünnig geworden, und es war die Aufgabe der Red Knight, ihn zur Räson zu bringen. Um eine Katastrophe zu verhindern. Ottoson North machte sich aus dem Staub, wenn alles nicht nach Plan verlief, und dadurch gefährdete er alles, wofür sie so viele Jahre gearbeitet hatten.

 Unter ihnen spannte sich der sichelförmige Horizont des Planeten und schimmerte in blassem Licht vor der ewigen Finsternis des Weltraums. »Wie lange dauert es, bis wir in Waffenreichweite sind?«

 Manny antwortete: »Ein Schuss aufs Geratewohl könnte in vier Minuten abgegeben werden. Ein gezielter Schuss mit mehr Optionen in sieben. Major, ich sehe, dass zwei Zerstörer auf Abfangkurs gehen. Das müssen die Vigilant und die Forte sein.«

 »Wir erhalten eine Nachricht von ihnen«, murmelte Talbott und justierte das Komm - Gerät.

 »Vigilant an das unidentifizierte Schiff der Zentristischen Front. Brechen Sie sofort die Verfolgung ab! Wiederhole - brechen Sie die Verfolgung ab! Mischen Sie sich nicht in Angelegenheiten der Raumfahrtbehörde ein!«

 Talbott antwortete nicht. Er schnaubte verächtlich durch die Nase und öffnete einen Kanal zum Kommando. Nur Text - das war am sichersten. Er meldete: Schussreichweite in vier bis sieben Minuten. Erhielten Warnung seitens der Zerstörer der Raumfahrtbehörde. Werden voraussichtlich in sechs Minuten in Aktion treten. Erwarten letzte Instruktionen.

 Während er auf eine Antwort wartete, beobachtete er den Planeten, der sich in voller Pracht und Schönheit unter ihnen drehte. Das Schiff beschleunigte immer noch; mit doppelter Standard - Orbital - Geschwindigkeit rasten sie auf einer gelenkten Kreisbahn um Faber Eridani. Sowie sie die Energie abschalteten, würden sie in den Weltraum hinauskatapultiert werden wie ein Stein von einer Schleuder.

 »Wie lauten die Befehle, Major?«, erkundigte sich Hanson, der aufmerksam die Kontrollen fixierte.

 »Gerade kommt eine Nachricht herein.« Mit angehaltenem Atem las Talbott die Botschaft.

 Code Blau bestätigt. Stellen Sie Ihre Beute und viel Erfolg bei der Jagd!

 Talbott verschlug es momentan die Sprache. Seit Jahren hatte er für diesen Fall trainiert, war aber noch nie in ein Gefecht von Schiff zu Schiff verwickelt gewesen. Jetzt musste er zeigen, dass er Mut besaß. Die beiden Zerstörer würden aufs Ganze gehen. Ob er ein paar Worte an seine Crew richten sollte?

 Er schöpfte Atem. Man muss Opfer bringen, flüsterte er unhörbar. Viel Feind, viel Ehr. Er blickte nach rechts und nach links. Seine Stimme klang rau. »Sie wissen, weshalb wir hier sind. Man wird versuchen, uns auszuschalten. Lassen Sie uns unsere Pflicht erfüllen.«

 *

 Geraume Zeit lang sprach keiner auf der Impris ein Wort. Die Leute schienen den Atem anzuhalten. Dann stakste Fre'geel steifbeinig vor den Bildschirm. »Captain der Cyber. Ich muss Sie davon in Kenntnis setzen, dass die Narseiller Marine …« - sein Zögern dauerte nur einen Wimpernschlag lang - »voll hinter unserem Kameraden Rigger Legroeder steht. Wir sind nicht damit einverstanden, dass die lmpris zwangsweise aus ihrem Heimatsystem entfernt wird.« Mit schmalen Augenschlitzen schielte er zu Legroeder hin.

 Der Cyber - Captain sprach mit Nachdruck. »Sie müssen mit uns kooperieren - und Sie werden …«

 »Und was dann?«, fiel Fre'geel ihm ins Wort. »Sollen wir einen Toten mit kaputten Implantaten zurückbringen? Wird das unseren Plänen förderlich sein?«

 In der Stimme des Cyber - Captains schwang zum ersten Mal eine Spur Unsicherheit mit. »Sie werden es bereuen, dass Sie die Gelegenheit nicht ergriffen haben.«

 »Ich würde es noch mehr bereuen«, konterte Fre'geel, »wenn Rigger Legroeder den Abzug drückt.«

 Legroeder musste sich beherrschen, damit seine Hand nicht zitterte. »Captain Friedman«, wandte er sich an den entsetzten Skipper der lmpris. »Es tut mir Leid, dass ich zu so drastischen Mitteln greifen musste. Aber wenn Sie sich der KM/C - Flotte anschlossen, würden Sie vermutlich das Narseiller Institut nicht erreichen. Diese Leute sind Piraten, dieselben, die uns alle schon einmal vernichten wollten.«

 »Skipper«, rief Tiegs aufgeregt, »unter den Cyber - Schiffen werden eine Menge codierter Botschaften ausgetauscht. Ich kann sie nicht entziffern, aber es scheint eine ernsthafte Diskussion im Gange zu sein.«

 Friedman kniff die Augen zusammen und deutete auf die Mitte des Schirms. »Was ist das denn?« Sieben Schiffe steuerten aus allen Richtungen auf Norths Fluggerät zu. Das Schiff, das ihn vom Planeten aus hinterher gesetzt hatte, war am nächsten und holte rasch auf.

 »Norths Schiff legt Tempo zu«, erklärte Johnson. »Er versucht, vor dem Schiff der Zentristischen Front zu flüchten und zu den Cyber - Schiffen zu gelangen - o mein Gott, was hat das zu bedeuten?«

 Mehrere Lichtblitze zuckten über den Schirm.

 »Was passiert da draußen?«, donnerte Friedman.

 Johnson hantierte wie rasend an den Kontrollen herum. Das Bild auf dem Schirm verschob sich nach rechts und links, dann wurde es stark vergrößert. »Das ist Waffenfeuer. Die Zentristische Front hat auf North geschossen. Und jetzt nimmt einer der Zerstörer die Zentristen unter Beschuss.«

 Statisches Rauschen ertönte, dazwischen Norths Stimme: »Stopp! Was tun Sie?«

 Die Worte brachen ab, als eine Garbe aus weißem Licht sich wie eine kleine Sonne am planetaren Horizont aufblähte. Es folgte eine zweite, entferntere Sonnenexplosion.

 Legroeder war so verblüfft, dass es ihn Mühe kostete, die Waffe weiterhin an seine Schläfe zu halten - hartes, kaltes Metall, das er gegen seine Implantate drückte.

 »Heilige Mutter Gottes!«

 »Johnson, kann es das gewesen sein, was ich denke?«

 »Jawohl, Captain. Sie haben Norths Schiff beschossen. Die Zentristische Front hat ihn erledigt.« Wie benommen blickte der Navigations - Offizier hoch. »Er hat sich in Rauch aufgelöst, Captain. Und das Schiff der Zentristen wurde ebenfalls vernichtet.«

 Friedman flüsterte: »Die Zentristische Front hat North ermordet, damit er sich nicht zu den Cybern absetzte?«

 Aus der Komm - Konsole kam ein Knattern. »Schrecklich, schrecklich«, sagte der Cyber - Captain über einem öffentlichen Kanal. »Dieser Gewaltakt war völlig unnötig. Wir kamen hierher, um solche Tragödien zu vermeiden.«

 »Das ist gelogen«, widersprach Legroeder, der plötzlich die Zusammenhänge begriff. »Das Schiff der Zentristischen Front gehörte zu den Cybern - sie alle waren KM/C - Agenten.«

 »KM/C wollte North töten, damit er nicht mehr reden kann«, erklärte Deutsch. »Sie haben North hierher gelockt, damit er eine Zielscheibe abgab. Stimmt's, Legroeder? Und danach ließen sie Norths Killer von der Raumfahrtbehörde erledigen, damit diese nichts ausplauderten. Sie opferten ihre eigenen Agenten, um das Ausmaß der Komplizenschaft zu verschleiern. Sie wollen möglichst sauber aussehen.« Deutsch wandte sich an Legroeder. »Mein Freund, ich denke, Sie können die Waffe wieder senken. Ich glaube nicht, dass die Cyber jetzt noch versuchen werden, Sie gewaltsam zu entführen.«

 Alle auf der Brücke schwiegen, als Legroeder sich langsam zu Fre'geel umwandte. »Commander«, begann er leise. »Geben Sie mir Ihr Wort, dass Sie das, was Sie dem Cyber - Captain sagten, ernst meinen?«

 Fre'geel atmete hastig; doch die Andeutung eines beinahe menschlich anmutenden Lächelns huschte um seinen Mund. »Ja, Sie haben mein Wort«, erwiderte er heiser. »Und ich bitte Sie um Vergebung.« Er neigte den Kopf.

 Legroeder seufzte und nahm die Hand mit der Waffe herunter.

 »Danke«, sagte der Captain.

 Legroeder nickte und drehte die Waffe in den Händen. Lebloses Metall. Doch ein Druck auf den Abzug … Er gab sie Deutsch zurück, der sie in seiner metallischen Hüfte verschwinden ließ.

 »Ich nehme an, dass Sie diese Waffe später bei mir abgeben werden«, sagte Captain Friedman und starrte auf den Bildschirm, der das sich auflösende Trümmerfeld der beiden in Stücke geschossenen Schiffe zeigte. Die Cyber - Schiffe, die die Jagd aufgenommen und sich aus der Formation gelöst hatten, kehrten nun zu ihrem Verbund zurück. Plötzlich fühlte sich Legroeder zu Tode erschöpft. Er fragte sich, wer in diesem Spiel jetzt am Zuge sein mochte.

 Tiegs meldete: »Die Vigilant warnt die Farhawk, sich nicht in orbitale Operationen einzumischen; und die Farhawk befiehlt allen, die Impris unbehelligt zu lassen.«

 Captain Friedman schürzte die Lippen. »Tod und Teufel - solche Schurken wollen uns beschützen. Aber besser solch ein Schutz als gar keiner.«

 Darauf flüsterte Legroeder in Gedanken: Amen.

 *

 Sie näherten sich ihrem Park - Orbit, als eine Botschaft von El'ken hereinkam. Sie traf über einen öffentlichen Kanal im Netz ein und war an Generalsekretär Albright gerichtet. In dem Statement stand nicht, dass die Cyber - Flotte beinahe die Impris entführt hätte. Aber die Rückkehr der Impris wurde als Bestätigung der jahrhundertealten Behauptung der Narseil interpretiert, die zurückreichte bis zur Zeit des Krieges der Tausend Sonnen. El'ken forderte sicheres Geleit für das Schiff und eine uneingeschränkte Beteiligung des Narseiller Rigging - Instituts bei der Erforschung der Ursachen für sein Verschwinden. »An dieser Stelle möchten wir Rigger Legroeder lobend erwähnen, der maßgeblich an der Bergung der Impris beteiligt war - und verlangen von den zuständigen Behörden, dass man seine sichere Heimkehr und Freiheit garantiert.«

 Während El'ken sprach, musterte Fre'geel Legroeder mit glänzenden Augen. Geben Sie sich damit zufrieden?, schien er zu fragen. Legroeder nickte andeutungsweise.

 Wenige Minuten später traf die Antwort des Generalsekretärs ein: »Wir respektieren und würdigen die Interessen der Narseil in dieser Angelegenheit. Seien Sie versichert, dass Ihre Empfehlungen mit großer Aufmerksamkeit behandelt werden. Vorerst garantieren wir der Impris freies Geleit und heißen sie nach langer Abwesenheit willkommen. Wir stellen einen Schlepper nebst Eskorte zur Verfügung und erteilen der Impris die Genehmigung zum sofortigen Andocken im Außen - Terminal drei. Was die Cyber - Flotte in unserem Orbit betrifft, so danken wir für die Unterstützung und Hilfe, die bei der Bergung und sicheren Heimkehr der Impris gewährt wurden. Doch nun ist es Zeit, dass Sie unser Hoheitsgebiet verlassen.«

 Ein paar Minuten lang arbeitete Tiegs hektisch an der Komm - Konsole. »Schon wieder massenhaft verschlüsselte Nachrichten. Die Cyber senden wie verrückt. Es scheint, als sprächen sie mit jemandem außerhalb des Faber Eridani - Systems.«

 Es kam ihnen wie eine Ewigkeit vor, doch es vergingen nur wenige Minuten, bis das Cyber - Schiff antwortete. »Unsere Bedingungen wurden erfüllt. Da es für uns hier nichts mehr zu tun gibt, kehren wir um. Verlassen Sie sich darauf, dass wir mit Ihnen in Verbindung bleiben, um die Resultate der Untersuchung der Impris zu erfahren.«

 »Sie ziehen sich zurück«, gab Johnson bekannt.

 Alle starrten auf den Haupt - Schirm. Die Düsen und Ausleger an den KM/C - Schiffen begannen zu glühen, als sie Energie auf ihre Triebwerke legten. Mit klopfendem Herzen sah Legroeder zu, wie die Cyber - Schiffe aus ihrer Formation um die Impris ausscherten. Sie beschleunigten, bis die Triebwerke saphier blaue Flammen spien. Er ahnte es, bevor es passierte: Wieder tauchten die Schiffe gefährlich nahe am Planeten in den Flux ein, und die dadurch entstehenden Gravitations - Turbulenzen erschütterten die Impris. Die KM/C - Rigger verstanden ihr Handwerk, das musste er ihnen zugestehen, aber er wünschte sich, sie würden mehr Rücksicht nehmen.

 Dann waren alle Cyber - Schiffe verschwunden.

 Er blinzelte verdutzt und sah noch einmal auf den Schirm.

 Alle - bis auf eines.

 KAPITEL 41 - Wieder vereint

 Das verbliebene Kriegsschiff der Cyber schob sich längsseits an die Impris heran. »Was bedeutet das, Teufel noch mal«, knurrte Captain Friedman. »Ist das die Phoenix?.«

 Legroeders Herz schlug Purzelbäume. Die Phoenix hatte nicht zu ihrer ursprünglichen Eskorte gehört. Aber kurz darauf kam die Bestätigung. »Impris, hier spricht das Schiff Ivan Phoenix. Bitte warten Sie, derweil wir die örtlichen Behörden kontakten.«

 Legroeder jubelte innerlich, als er die Stimme hörte.

 »Faber Eridani Abwehr - Kommando, hier meldet sich das Schiff Phoenix von Yankee - Zulu/Ivan. Sie sprechen mit Tracy - Ace/Alfa vom Cyber - Außenposten Ivan. Wir sind hier, um die Impris nach Hause zu begleiten und im Auftrag von Yankee - Zulu/Ivan diplomatische Kontakte zu knüpfen. Wir stehen nicht in Verbindung mit der Kilo - Mike/Carlotta - Flotte, die sich soeben entfernt hat. Wir kommen in friedlicher Absicht und …«

 Statisches Knistern unterbrach die Transmission.

 »Piratenschiff Phoenix, hier spricht Captain Sanspach von der Vigilant.« Der Captain klang empört. »Wir fordern Sie auf, unverzüglich umzukehren und dieses System zu verlassen. Wir wünschen keine weitere Einmischung seitens der Cyber.«

 Legroeder eilte zu Cantha. »Können Sie eine Leitung zu Harriet öffnen?«

 Während Cantha arbeitete, gab Friedman Tiegs ein Zeichen. »Senden Sie auf dieser Frequenz.« Als Tiegs nickte, hob der Captain seine Stimme. »Vigilant, hier spricht Captain Friedman von der Impris. Diesem Schiff vom Außenposten Ivan verdanken wir unser Leben. Die Crew der Phoenix holte uns aus der Zeitfalle im Flux, in der wir lebendig begraben waren, in die Gegenwart zurück. Außerdem bewahrte sie uns davor, durch eine feindliche Flotte vernichtet zu werden.«

 »Impris, Vigilant. Soll das heißen, dass dieses Schiff Sie eskortieren soll?«

 »Positiv.«

 Pause. »Impris, bitte warten Sie …«

 Während sie warteten, erhielt Legroeder einen Wink von Cantha. Er trat an die Komm - Konsole. »Harriet? Sind Sie das?«

 »Ich bin's, Legroeder. Was ist das für ein Schiff?«

 »An Bord befinden sich Freunde, Harriet. Das müssen wir der Raumfahrtbehörde begreiflich machen. Mit diesem Schiff konnten wir die Impris finden und bergen. Da wäre noch etwas, Harriet … Das Schiff stammt von einer Piratenfestung, die Frieden schließen will.«

 »Frieden schließen? Sind Sie sicher?«

 »Absolut, Harriet. Ich weiß, was Sie denken. Aber diese Leute nahmen Bobby nicht gefangen. Bitte vertrauen Sie mir.«

 Eine längere Pause trat ein. »Was sagen Sie da, Legroeder? Haben Sie etwas von Bobby gehört?«

 »Es gibt Spuren, die auf seinen Verbleib hindeuten, ja. Diese Leute vom Außenposten Ivan kümmern sich darum. Ich erkläre es Ihnen später.«

 Harriet schien Mühe zu haben, das zu akzeptieren. »Na schön. Ich werde sehen, was ich tun kann.«

 Legroeder wandte sich an Friedman. »Vielleicht gelingt es ihr, die Behörden zu überzeugen, wenn man Ihnen schon nicht glaubt.«

 Friedman sah aus, als hielte er nichts für unmöglich.

 *

 Offenbar liessen sich die Behörden überzeugen, entweder durch Friedmans Behauptung oder durch Harriets Intervention - oder beides. Der Generalsekretär gab der Raumfahrtbehörde eine Anweisung, und beide Schiffe erhielten die Erlaubnis, in der Nähe des Andock - Terminals in den Orbit einzuschwenken. Unter den wachsamen Augen eines kleinen Geschwaders ging die Phoenix in einen Park - Orbit, derweil die Impris von einem Schlepper in ein Ankunfts - Dock gelotst wurde.

 An Bord der Impris wuchs die Aufregung, während man auf die Genehmigung zum Verlassen des Schiffes wartete. Es hieß, es würden Vorbereitungen getroffen, um die an Bord befindlichen Personen medizinisch zu untersuchen und auf die Planetenoberfläche zu bringen. Nach endlosen Verzögerungen wurde ein Dekontaminierungs - Tunnel eingerichtet. Als die Passagiere und die meisten Crewmitglieder schließlich »an Land« gehen durften, hallten Hochrufe durch die Schiffskorridore. Der Exodus begann - obwohl Fre'geel seiner Narseiller Crew erst erlaubte, von Bord zu gehen, nachdem die Narseiller Diplomaten von der Essling und von der Botschaft auf Faber Eridani eingetroffen waren.

 Legroeder und Deutsch passierten den Kontrollpunkt und standen inmitten einer Gruppe von Offiziellen in der Empfangszone; von dort aus beobachteten sie, wie die Passagiere der Impris das Schiff verließen. Es war ähnlich wie bei ihrer Ankunft im Außenposten Ivan; viele Passagiere machten einen verstörten Eindruck. Dennoch war diese Situation ganz anders: Faber Eridani war ihre Heimat oder zumindest ihr Abflughafen gewesen, als sie vor über einem Jahrhundert zu ihrer Reise aufbrachen. Legroeder vermutete, dass die meisten dieser Menschen den Zwischenstopp auf Ivan eher wie einen Traum empfunden hatten als eine Rückkehr in die Zivilisation, wie sie sie gekannt hatten. Er fragte sich, ob sie die Gesellschaft, auf die sie nun trafen, überhaupt wiedererkennen würden.

 Ihm blieb nicht viel Zeit, um darüber nachzudenken, da ein Sicherheits - Agent der Station zu ihm kam. »Rigger Legroeder, man erwartet Sie im Büro des Stations - Managers. Bitte folgen Sie mir.« Der Agent sah Deutsch an. »Sind Sie hier als offizieller Repräsentant der Cyber?«

 Deutsch summte nachdenklich vor sich hin. »In Abwesenheit von Tracy - Ace/Alfa könnte man mich so bezeichnen.«

 »Er sollte besser mitkommen«, meinte Legroeder.

 Der Agent blickte skeptisch drein, brachte aber beide ins Büro.

 Sie gelangten in einen Raum, in dem es vor Faber Eridani - Vertretern nur so wimmelte. Von diesem Augenblick an verwischten sich für Legroeder die Ereignisse. Die ranghöchsten Regierungsmitglieder waren noch nicht eingetroffen, aber die Offiziellen, die bereits anwesend waren, wollten die ganze Geschichte hören. Legroeder begnügte sich mit einer Kurzfassung, weil er wusste, dass er sie immer und immer wieder würde wiederholen müssen. Offenbar wusste keiner mit Deutsch etwas anzufangen, der die meiste Zeit über schwieg und nur gelegentlich eine direkt an ihn gerichtete Frage beantwortete oder Legroeders Bericht mit Details ausschmückte.

 Es schienen Stunden vergangen zu sein, als jemand Legroeder beiseite zog und ihm sagte, er habe einen Besucher. Einen Moment lang dachte er freudig überrascht, es könne Tracy - Ace sein, doch das war höchst unwahrscheinlich; ihr Schiff lag nicht einmal in einem Dock. Seine Neugier siegte über die Erschöpfung, und er folgte dem Adjutanten hinaus in ein Vorzimmer.

 »Da sind Sie ja!«, rief eine grauhaarige Dame.

 »Harriet!« Legroeder rannte an dem verdatterten Adjutanten vorbei und schloss Harriet in die Arme.

 »Drücken Sie mich nicht so fest, Sie brechen mir ja die Rippen!«, sagte sie lachend.

 Legroeder hielt sie auf Armeslänge von sich ab. »Wie sind Sie so schnell hierher gekommen?«

 Harriets Augen funkelten, als sie sich ihre Brille zurechtrückte. »Ich schnappte mir das erste Narseiller Shuttle. Technisch gesehen genieße ich immer noch Botschafts - Asyl. Dachten Sie, ich würde Sie im Stich lassen? Glauben Sie, Sie brauchten keinen Rechtsbeistand mehr?«

 Legroeder fasste sie um die Taille und tanzte mit ihr durch das Zimmer. »An Ihrer Treue hätte ich nie gezweifelt. Harriet, was ist passiert? Erzählen Sie mir alles. Wie geht es Ihnen - und Morgan? Haben Sie Maris gefunden?«

 »Stopp. Stopp, mir wird schwindelig. Maris ist bei uns. Sie und Morgan werden sich sehr freuen, Sie wiederzusehen.«

 »Sie haben sie also tatsächlich gefunden!«

 »Vor ungefähr einer Woche. Es geht ihr gut.«

 Legroeder schloss die Augen und sprach ein stilles Dankgebet.

 »Ich wusste, dass diese Nachricht Sie glücklich machen würde. Und jetzt, Legroeder« - Harriet legte eine Hand auf seinen Arm –, »berichten Sie mir als Erstes, was Sie über Bobby in Erfahrung gebracht haben.«

 Legroeder wurde es schwer ums Herz. Harriet sah sein Zögern, und sie wurde sehr ernst. Er nahm ihre Hand in die seine. »Wir haben ihn noch nicht gefunden, aber es gibt eine Spur. Er überlebte den Angriff auf die L.A. und wurde später von DeNoble zu einem anderen Außenposten gebracht. Als ich von Ivan abflog, war man dabei, ihn aufzuspüren.« Er drückte ihre Hand. »Es gibt Hoffnung, Harriet. Verlieren Sie nicht den Mut.«

 Harriet atmete tief durch. »Wenn Sie meinen. Ich kann die Ungewissheit wohl noch ein Weilchen länger aushalten.« Sie rang sich ein Lächeln ab. »Meine Güte, es tut gut, Sie gesund und munter wiederzusehen.« Sie blickte zur Tür, wo der Adjutant darauf wartete, Legroeder zum Debriefing zurückzubringen. »Wie behandelt man Sie hier?«

 Legroeder zuckte die Achseln. »Noch haben sie mich nicht zum Trocknen an die Leine gehängt.«

 »Sie sollen sich hüten, Legroeder. Ihnen steht jetzt eine Anwältin zur Seite.«

 *

 Egal, ob es jemanden interessierte, dass seine Anwältin bei ihm war, Legroeder fühlte sich jedenfalls besser. Als sie zum Dinner gingen, war bereits offensichtlich, dass ihm noch mehr Tage wie dieser bevorstanden. Morgen begänne alles von neuem, sowie die wirklichen Machtinhaber eingetroffen waren. Dann kämen auch Captain Friedman und die Narseil hinzu. Legroeder war dankbar, dass er das Dinner allein mit Harriet im Speisezimmer des Stations - Managers einnehmen durfte. »Ich komme mir so entfernt vor von allem, was in der Zwischenzeit hier passiert ist«, meinte er und hob einen Bierkrug an die Lippen.

 Harriet lachte. »Das sagen ausgerechnet Sie? Wer von uns brach in den fernen Weltraum auf, wurde von Piraten gefangen genommen, ließ zehn Wochen lang nichts von sich hören und kam dann im legendären Fliegenden Holländer des Universums zurück?« Sie blickte ihn über den Rand ihrer Brille hinweg an.

 »Ich hatte schon Angst, ich würde Sie nie wiedersehen. Und im Traum hätte ich nicht damit gerechnet, dass Sie dieses verfluchte Schiff zu uns zurückbringen würden.«

 »Ich gebe zu, die Entwicklung der Dinge hat mich selbst ein bisschen überrascht«, räumte Legroeder ein. Er blickte zur Tür des Speisezimmers. »Freem'n! Kommen Sie zu uns! Harriet, ich möchte Ihnen meinen Freund vorstellen.« Der Cyborg kam herbeigeschwebt und begrüßte Harriet mit einer mechanisch verstärkten Stimme und einer ausgestreckten Metallhand. »Ich glaube, da drinnen hat man Sie beide gar nicht miteinander bekannt gemacht.«

 »Nein«, bestätigte Harriet und erhob sich. »Ich weiß nur, dass Sie zusammen auf dieser Rettungsmission waren.«

 »Das ist eine krasse Untertreibung. Freem'n …« Legroeder zögerte. »Nun ja, er ist nicht nur mein Freund, sondern auch ein exzellenter Rigger. Und ein Botschafter des guten Willens …« Die restlichen Worte blieben ihm im Hals stecken. Vom Außenposten Ivan. Einer Festung der Cyber - Piraten.

 Harriet stutzte, als sie Deutschs Hand schüttelte. Man brauchte nicht Gedanken lesen zu können, um zu wissen, was in ihr vorging.

 Hastig fügte Legroeder hinzu: »Er war ein Gefangener und wurde in den Dienst gepresst wie ich, Harriet. Und ohne ihn hätte ich nichts von alledem erreichen können.«

 Harriet entspannte sich ein wenig. »So ist das also«, murmelte sie zu Deutsch gewandt. »Und welche Rolle spielen Sie auf Faber Eridani?«

 Zweifelsohne vermochte Harriet in Deutschs Augen nichts zu erkennen, doch Legroeder hätte schwören mögen, dass er verschmitzt zwinkerte, als er antwortete: »Ich bin hier, um zu sehen, ob ich ein paar Dinge wieder gutmachen kann. Und …« - er lachte leise - »um darauf zu achten, dass Legroeder und den vielen Informationen, die er in seinem Kopf trägt, nichts zustößt.«

 Verwirrt legte Harriet den Kopf schräg.

 »Das werde ich Ihnen später erklären«, versprach Legroeder. »Es ist ziemlich kompliziert.«

 Harriet nickte. »Dann sage ich einfach, jeder Freund von Legroeder ist auch mein Freund.«

 »Das denke ich auch«, erwiderte Deutsch. »Auf jeden Fall kann ich Sie mit Informationen über die Cyber - Welten versorgen, so lange ich hier bin.«

 »Ich bin gespannt.«

 »Und ich könnte einen guten Anwalt brauchen, falls Sie zufällig jemand kennen.«

 »Genau genommen«, sagte Legroeder nachdenklich, »werden viele der Leute, die hier eintreffen, Hilfe brauchen. Unterstützung jeder Art. Da sie über hundert Jahre lang in einer Zeitfalle gefangen waren, fühlen sie sich vom normalen Alltag entfremdet. Könnten Sie noch mehr Mandanten übernehmen, Harriet? Pro bono?«

 Seine Anwältin hob die Augenbrauen. »Vielleicht ist es an der Zeit, dass ich an den guten Willen meiner Standeskollegen appelliere …«

 *

 Nach dem Dinner entschuldigte sich Harriet, um ein paar Anrufe zu tätigen. Als sie zurückkam, sagte sie: »Die Presse steht kurz davor, die Türen einzubrechen, um Sie zu sehen. Falls unsere Gastgeber hier es erlauben, sollten Sie ein Interview geben, Legroeder. Doch ich möchte, dass Sie zuvor ein paar andere Leute treffen. Einverstanden?«

 Legroeder zuckte die Achseln. »Von mir aus.«

 »Kommen Sie mit.« Harriet führte ihn aus dem Speisezimmer, einen kurzen Gang entlang, der von Sicherheits - Agenten bewacht wurde, und dann in ein kleines Nebenzimmer. Als sie eintraten, wirbelte Morgan Mahoney herum, stieß einen Freudenschrei aus und rannte mit ausgebreiteten Armen auf Legroeder zu. Während sie sich umarmten, erspähte Legroeder die andere Frau in dem Raum.

 »Maris?«, keuchte er, ließ Morgan los und griff nach Maris' Hand. Er hielt sie ein Stück von sich ab und musterte sie von Kopf bis Fuß. »Ich war mir nicht sicher, ob ich dich noch einmal lebend wiedersehen würde. Ich hielt dich schon für tot. Wirklich.« Sie lächelte, und endlich zog er sie in seine Arme.

 So gesund hatte Maris während ihrer Zeit als Gefangene nie ausgesehen. Ihre Wangen waren gerötet, und ihre Augen glänzten so strahlend, dass man die Narbe an ihrem Hals beinahe übersah. Sie hatte eine bemerkenswerte Veränderung durchgemacht. Das kastanienrote Haar trug sie zu einer flotten Frisur gestylt, vermutlich zum ersten Mal wieder seit vielen Jahren. Wie er sie so anschaute, kam es ihm vor, als sei seit ihrer Flucht von DeNoble eine Ewigkeit vergangen; und doch schien alles erst gestern passiert zu sein.

 Maris' Lächeln wich einem Ausdruck nüchternen Staunens. »Und ich wusste nicht, ob du noch lebst, Legroeder. Als deine Freunde mich retteten, konnte ich nicht glauben, was die Rigger - Gilde dir angetan hat. Und dann zu hören, du seist in ein Piraten - Camp zurückgegangen. Mein Gott, Legroeder!« Sie schüttelte den Kopf und drückte seine Hände.

 »Ich wusste, dass er wiederkommen würde«, mischte sich Morgan ein. »Ob er nun bei den Piraten weilte oder nicht. Jeden Mann zieht es immer wieder zu mir zurück.«

 Legroeder lachte. »Danke, Morgan. Aber wo habt ihr Maris gefunden. Maris, wo hast du gesteckt?«

 »Sie wurde von Piraten festgehalten«, verkündete Morgan mit grimmiger Miene.

 »KM/C - Agenten? Kilo - Mike/Carlotta?«

 Maris sah Morgan an und zuckte die Achseln. »Diesen Namen habe ich nie gehört. Sie sprachen dauernd von Ivan - Yankee oder so ähnlich.«

 »Yankee Zulu Ivan - hattest du uns erzählt«, half Morgan aus. »Sagt Ihnen dieser Name etwas, Legroeder?«

 Plötzlich rauschte das Blut in seinen Schläfen. Er schloss die Augen. Yankee - Zulu/Ivan? Einen Moment lang stand er nur da und versuchte, diesen Gedanken zu verdrängen. Mehr Ivan. Bitte. Er wollte antworten, doch er konnte nicht.

 Schließlich durchdrang Morgans Stimme den Nebel in seinem Kopf. »Heißt das Ja oder Nein? He, ist das einer Ihrer neuen Freunde?«

 Legroeder öffnete die Augen und blinzelte. Deutsch schwebte neben ihm, mit wild flimmernden Optimierern. Ehe Legroeder antworten konnte, meinte Deutsch: »Legroeder, überall, wo Sie sind, scheinen sich die Frauen um Sie zu scharen.«

 Legroeder zuckte zusammen. »Maris und Morgan, mein Freund Freem'n Deutsch.« Man muss es ihnen schonend beibringen … »Ich glaube, ich erzähle euch jetzt, was passierte, seit ich El'kens Asteroiden verließ …«

 *

 »Warten Sie, warten Sie!« Morgan wedelte mit der Hand. Er war gerade an dem Teil angelangt, als YZ/I ihn auf die Suche nach der Impris schickte - wobei er ein paar Details ausließ, wie zum Beispiel seine Beziehung zu Tracy - Ace/Alfa. »Diese Leute, die Ihnen bei der Rettung der Impris halfen - sagten Sie eben, sie nannten sich - YZ/I? Das heißt doch wohl nicht …« - sie wurde blass - »das heißt doch wohl nicht Yankee - Zulu …«

 Legroeder nickte und spürte, wie ihm das Blut in die Wangen stieg.

 »Was?«, flüsterte Maris.

 »Lassen Sie mich erklären …«

 »Was wollen Sie erklären?«, schnauzte Morgan. »Warum sie Maris kidnappten? Habe ich das richtig verstanden? Yankee Zulu Ivan sind die Ganoven, die Sie entführten, richtig, Maris?«

 Vor Bestürzung stand Maris der Mund offen. »Ja«, bestätigte sie, ohne Morgan anzusehen. »So nannten sie sich. Was hat das zu bedeuten, Legroeder? Sind das die Leute, mit denen du dich angefreundet hast?« Sie drehte sich um und musterte Deutsch mit durchdringenden Blicken.

 Legroeders Gesicht brannte vor Verlegenheit. »YZ/I ist eine Abkürzung für Yankee - Zulu/Ivan, das stimmt. Und ich habe keine Ahnung, was sie mit dir vorhatten, Maris. Aber ich werde es herausfinden, und zwar sehr bald.«

 »Legroeder«, hakte Morgan nach. »Wir sprechen hier über Kidnapper. Über Piraten.«

 Er schluckte. Sein Blut verwandelte sich in Eis. In Feuer und Eis. »Ja. So ist es.« Er räusperte sich. »Und sie sind diejenigen, die mit Ihnen - und Faber Eridani - einen Dialog anstreben.« Tracy - Ace, was haben deine Leute angerichtet? Warum taten sie das? Hinter seiner Stirn schien eine Trommel zu dröhnen.

 »Mörderisches Gesindel!«, fauchte Morgan.

 Legroeder zuckte die Achseln. »Einige von ihnen sind in der Tat Verbrecher. Aber man kann nicht alle über einen Kamm scheren. Da draußen gibt es eine Föderation von Cyber - Außenposten … und …« Er brach ab. Großer Gott, ich sollte jetzt besser nicht erwähnen, dass sie sich darauf vorbereiten, in die Galaxis auszuschwärmen …

 »Und was?«

 »Und …« Er bekam mit, wie verblüfft Harriet dreinschaute, und das machte seine Situation nicht leichter. »Und dort gibt es einen Boss, einen Anführer, der mit uns verhandeln möchte. Er will, dass die Feindseligkeiten aufhören.«

 »Und das sollen wir Ihnen glauben?«, fragte Morgan verächtlich.

 Legroeder atmete tief durch. »Ich finde, wir sollten zumindest zuhören, was er anzubieten hat. Für die Aufrichtigkeit der anderen Außenposten kann ich mich nicht verbürgen. Aber die Leute von Ivan … sie haben uns geholfen, die Impris zu bergen und uns sicher nach Faber Eridani geleitet. Sie stellten uns eine Eskorte. Als Zeichen guten Willens.«

 Deutsch neben ihm murmelte mit seiner metallischen Stimme eine Bestätigung.

 »Sie schickten Freem'n hierher als Gesandten, der bevollmächtigt ist, die Informationen bezüglich der Impris entgegenzunehmen. Außerdem …« - Legroeder schwindelte, und er schnappte nach Luft, während er hoffte, dass all diese Versprechen auch eingehalten würden - »ist bereits ein Schiff mit Gefangenen auf dem Weg hierher, um diesen Leuten die Freiheit wiederzugeben. Das Schiff wird demnächst hier eintreffen …«

 »Was redest du da, Legroeder?«, fiel Maris ihm ins Wort. Sie hielt sich den Kopf, als bereite ihr allein das Zuhören Schmerzen. »Die Piraten wollen Gefangene freilassen? Ist das dein Ernst?«

 »Allerdings. Ich weiß, das klingt alles sehr verwirrend. Maris, ich habe keine Ahnung, warum man dich entführt hat. Aber ich kenne jemanden, der Bescheid weiß oder es in Erfahrung bringen kann. Ich bitte dich nur, objektiv zu sein. Wenn du den Rest der Geschichte hörst … Haben wir genug Zeit, Harriet?«

 »So viel wir wollen. Ich lasse gleich Kaffee kommen.«

 »Gut. Dann lassen Sie mich zu Ende erzählen …«

 *

 Selbst eine stark verkürzte Wiedergabe der Geschichte, wie sie die Impris geborgen hatten, wühlte seine Emotionen auf. »Unsere Passage durch den Quantenriss war das Erstaunlichste, was ich je erlebt habe.« In Gegenwart seiner Freunde gestattete er sich, seinen Gefühlen freien Lauf zu lassen. Zumindest während er dieses Abenteuer schilderte, vergaß er seine anderen Probleme.

 Morgan und Maris waren wie vom Donner gerührt. Harriet, die das Wesentliche bereits gehört hatte, fasste sich als Erste. »Es ist in der Tat unglaublich. Und ich finde, Sie sollten Ihre Erlebnisse noch einmal vortragen - den Damen und Herren von der Presse.«

 Legroeder stöhnte.

 Aber Harriet ließ nicht locker. Sie nahm ihn beim Arm und bugsierte ihn zu einem Konferenz - Zimmer, aus dem hektisches Stimmengewirr tönte. »Ich weiß, dass Sie keine Lust haben, an die Öffentlichkeit zu gehen, aber wenn Sie alles aufklären und sich die Raumfahrtbehörde sowie die Rigger - Gilde vom Hals schaffen wollen, müssen Sie in den sauren Apfel beißen.«

 »Was soll ich Ihrer Ansicht nach tun?«, fragte er.

 Sie legte ihm die Hand auf die Schulter. »Erzählen Sie die Geschichte genauso, wie Sie sie uns erzählt haben. Das haut die Typen da drin glatt um.«

 *

 Die Pressekonferenz verlief genau so chaotisch wie erwartet; doch irgendwie gelang es ihm, eine verständliche Zusammenfassung seiner Abenteuer zu geben. Er stellte die gelungene Rettungsmission nicht nur als seinen persönlichen Erfolg dar, sondern auch als Triumph für die Impris und Faber Eridani. Seine Anwältin wich den meisten Fragen geschickt aus und lotste ihn schnellstmöglich aus dem Zimmer. Zurück blieben die Reporter mit massenhaft Stoff für Sensationsgeschichten und der Aussicht, noch mehr faszinierendes Material geliefert zu bekommen.

 »Das haben Sie sehr gut gemacht«, lobte Harriet als sie sich wieder zu ihren Freunden in der Gästesuite gesellten, die man Legroeder auf der Station zugewiesen hatte. »Morgen wird noch einmal ein anstrengender Tag für Sie. Ich finde, wir sollten Sie jetzt allein lassen, damit Sie sich ausruhen können.«

 Legroeder widersprach nicht. Nachdem alle gegangen waren, warf er sich aufs Bett. Anfangs glaubte er, er würde kein Auge zukriegen, sondern die ganze Nacht lang wach liegen und grübeln. Immer wieder sah er die schockierten Gesichter seiner Freunde vor sich, als er ihnen von YZ/I erzählte.

 Doch als er am nächsten Morgen aufstand, vergegenwärtigte er sich, dass er wie ein Toter geschlafen hatte. Selbst nach dem Frühstück, das er gemeinsam mit seinen Freunden einnahm, fühlte er sich noch groggy. Schweigsam trank er seinen Kaffee und versuchte, sich für die formellen Anhörungen zu wappnen.

 Die Sondergesandte des Generalsekretärs, Martha Clark, war zusammen mit einer Anzahl Narseiller Diplomaten während der letzten Nacht eingetroffen. Alle brannten nicht nur darauf, die Einzelheiten der Mission zu hören, sondern auch die ersten Schlussfolgerungen zu ziehen. Die Rückkehr der Impris stellte für sie kein Problem dar; die Ankunft der Cyber war ein anderes Kapitel. Legroeder erhielt Besuch von Captain Friedman und seinen Narseiller Schiffskameraden, und für deren Gesellschaft und Unterstützung war er dankbar.

 Es war erstaunlich, wie lange es dauern konnte, selbst die einfachsten Aspekte einer Geschichte darzustellen, wenn man ständig durch Fragen unterbrochen wurde, und wenn man nicht weniger als drei menschliche und vier Narseiller Gesichtspunkte berücksichtigen musste.

 Die Anhörungen zogen sich über drei Tage hin - und danach wollte Legroeder keine einzige Frage mehr hören. Jedes Mal, wenn er mit Harriet, Morgan oder Maris sprach, erinnerte er sich an ihre argwöhnischen Blicke, mit denen sie ihn bei ihrem ersten Wiedersehen gemustert hatten.

 Doch sie schienen bestrebt, ihm keine bösen Absichten zu unterstellen. Morgan regte sich am meisten auf und hielt ihn für naiv, weil er glaubte, was die Cyber ihm sagten. Harriet, die sich manchmal hinter ihrer professionellen Fassade verschanzte, bemühte sich sichtlich, ihm gegenüber nicht voreingenommen zu sein. Maris versuchte ganz einfach, den Sinn des Ganzen zu verstehen.

 Legroeder fragte sich, ob er jemals wieder etwas von Tracy - Ace/Alfa hören würde, die seines Wissens nach immer noch mit ihrem Schiff in einem Park - Orbit kreiste, außer Sichtweite der Station. Als sich die Anhörung am vierten Tag dem Ende näherte, hörte er zu seiner maßlosen Verblüffung durch die Tür des Konferenzzimmers ihre Stimme. Kurz darauf erschien Tracy - Ace, begleitet von Captain Glenswarg. Ihnen folgten auf dem Fuße bewaffnete Sicherheitskräfte der Raumfahrtbehörde.

 »Aha«, rief die Sondergesandte Clark. »Unsere Gäste von dem Cyber - Schiff sind eingetroffen.«

 »Ich danke Ihnen, dass Sie mir ein Rederecht einräumen«, begann Tracy - Ace mit einer kleinen Verbeugung. »Es ist mir ein Vergnügen, vor Ihnen den Cyber - Außenposten Yankee - Zulu/ Ivan zu repräsentieren.« Sie trug eine ähnliche Kleidung wie bei ihrem ersten Zusammentreffen mit Legroeder - ein spektakuläres Outfit in Schwarz und Gold. Sie kam ihm noch größer vor als sonst, als sei sie in der Zwischenzeit gewachsen; doch vermutlich bildete er sich das nur ein. Ihre Blicke wanderten forschend durch den Raum, bis sie Legroeder entdeckte. Dann lächelte sie.

 Legroeder wollte von seinem Platz aufstehen, doch dann blieb er sitzen und begnügte sich damit, rot anzulaufen und ihr Lächeln zu erwidern. Er vergegenwärtigte sich, dass Harriet neben ihm saß, und hüstelte kurz.

 »Eine Freundin von Ihnen?«, murmelte Harriet. »Sehr hübsch …«

 Legroeder nickte, da er seiner Stimme nicht traute.

 »Ich verstehe …«

 Genau das hatte er befürchtet. Immerhin war er losgezogen, um Beweismaterial gegen die Piraten zu sammeln, und nicht, um mit einer Piratin zu schlafen. Aber falls Harriet sein Unbehagen richtig interpretierte, so enthielt sie sich jeden Kommentars.

 Tracy - Ace richtete das Wort an die versammelten Funktionäre. »Ein Schiff mit ehemaligen Gefangenen ist unterwegs und wird in wenigen Tagen hier eintreffen.« Die Ankündigung sorgte für einigen Trubel. »Von uns erhalten Sie eine Namensliste sowie weitere Informationen.«

 »Miss Alfa«, warf die Sondergesandte Clark verdutzt ein, »soll das heißen …?«

 »Ob wir ernsthaft an einem konstruktiven Dialog mit Ihren Welten interessiert sind? Diese Frage kann ich mit Ja beantworten.«

 Die Sitzung dauerte noch eine Stunde, und dann erhielt Legroeder die Gelegenheit, mit Tracy - Ace zu sprechen. Während sich der Raum leerte, eilte er zu ihr hin. Insgeheim befürchtete er, dieses Wiedersehen könnte genauso verlaufen wie damals bei seiner Ankunft in Ivan - rein professionell. Was vielleicht das Beste für sie beide wäre - trotzdem …

 Tracy - Ace umarmte ihn stürmisch. »Bin ich froh, dich wiederzusehen, Liebling«, flüsterte sie ihm ins Ohr und küsste ihn auf die Wange. Dann rückte sie wieder von ihm ab. »Als die Situation bei eurem Eintreffen hier eskalierte, hatten wir große Angst, es könnte ein böses Ende nehmen.«

 Verdattert sah Legroeder sie an. »Wart ihr etwa die ganze Zeit lang in der Nähe?«

 Einer ihrer Mundwinkel hob sich zu einem schelmischen Grinsen. »Was dachtest du denn? Und jetzt möchte ich gern deine Freunde kennen lernen, falls niemand etwas dagegen hat.«

 *

 Harriet musste sich mächtig ins Zeug legen, um für Tracy - Ace eine gewisse Freizügigkeit auf der Station zu bewirken, und selbst dann wurde sie ständig von Wachen beschattet. Die Offiziere der Phoenix und der Impris trafen sich mit Legroeder, Harriet und Deutsch im Speisesaal, und dort konnten Harriet und Tracy - Ace zum ersten Mal miteinander reden. Tracy - Ace zog die Stirn kraus, und die Optimierer in ihren Augenwinkeln flimmerten. Schließlich stach sie mit dem Zeigefinger in die Luft. »Harriet Mahoney - Bobby Mahoney! Fast hätte ich es vergessen, Legroeder - auf unserem Flug hierher erhielt ich eine Nachricht von YZ/I. Man hat ihn gefunden! Sie haben Bobby gefunden. Er lebt in einem von Carlottas Außenposten, und YZ/I verhandelt über seine Freilassung.« Sie wandte sich an Harriet. »Bobby ist Ihr Enkelsohn, nicht wahr?«

 Harriet sah aus, als fiele sie gleich in Ohnmacht. Vor Schreck und Freude waren ihre Augen weit aufgerissen. »Ja«, hauchte sie. »Ist es wirklich wahr? Bobby lebt?«

 »Ja. Ihr Enkel ist wohlauf.«

 Harriet beugte sich über dem Tisch. »Wird man ihn freilassen?«

 Tracy - Ace blies langsam den Atem aus. »Er befindet sich noch nicht bei uns, also kann ich nichts versprechen. Aber ich schätze die Chance ziemlich hoch ein. YZ/I ist ein zäher Verhandlungspartner.« Schmunzelnd blickte sie die anderen am Tisch Sitzenden an. »Und was YZ/I nicht gelingt, schaffen vielleicht die Narseil.«

 Bei dem Scherz zuckte Legroeder zusammen, doch er freute sich für Harriet. Harriet ließ ungeniert ihren Tränen freien Lauf und betupfte ihre Augen mit einem Taschentuch. Legroeder griff nach ihrer Hand, die sie kräftig drückte. Zu Legroeders Überraschung fasste Harriet danach über den Tisch und reichte auch Tracy - Ace die Hand. »Ich danke Ihnen«, flüsterte sie. »Ich kann Ihnen gar nicht sagen, wie sehr …«

 *

 Tracy - Ace mit Morgan und Maris bekannt zu machen, war schon schwieriger. Nach dem Dinner durfte Tracy - Ace zusammen mit anderen Gästen Legroeders Suite aufsuchen. Später kamen Maris und Morgan hinzu. Als die beiden Frauen eintraten, stand Tracy - Ace neben Legroeder und hatte einen Arm um seine Schultern gelegt.

 Bei dem Anblick schien Morgan zu erstarren. »Hallo«, grüßte Legroeder und musste aufpassen, dass er nicht ins Stottern geriet. »Meine Damen, das ist meine Freundin, Tracy - Ace/Alfa.«

 Tracy - Ace ließ seine Schultern los, und verlegen beendete Legroeder die Vorstellung. Er warf Harriet einen Blick zu, doch die antwortete lediglich mit einem Heben der Augenbrauen.

 Tracy - Ace ging den beiden Frauen ein paar Schritte entgegen. »Ich freue mich, Sie beide endlich zu treffen. Legroeder konnte es gar nicht abwarten, wieder zu Ihnen zurückzukommen. Er hat mir viel von Ihnen erzählt.« Legroeder kniff die Lippen zusammen und schwieg.

 »Das kann ich mir vorstellen«, erwiderte Morgan brüsk. »Es ist mir ein Vergnügen, Sie kennen zu lernen. Hallo, Mom.«

 »Hallo, mein Kind«, grüßte Harriet zurück und entschloss sich, Legroeder doch ein wenig Hilfestellung zu geben. »Legroeders Freundin, Miss Alfa …«

 »Tracy - Ace, bitte.«

 »Tracy - Ace, Entschuldigung. Tracy - Ace ist die Überbringerin einer sehr guten Nachricht. Sie haben Bobby gefunden, und es besteht die Chance, dass er freigelassen wird.« Harriet deutete auf ein kleines Sofa und einen niedrigen Tisch. »Nehmen Sie bitte Platz. Trinken Sie doch ein Glas Wein.«

 Morgan blinzelte und brauchte ein Weilchen, um die Neuigkeit zu verarbeiten.

 »Das ist richtig«, bestätigte Tracy - Ace. Sie setze sich in einen Sessel, während Legroeder es sich neben Harriet auf dem Sofa bequem machte. »Bobby befindet sich nicht in unserem Außenposten, aber wir sind zuversichtlich, dass er freikommt.« Sie wiederholte, was sie Harriet bereits erzählt hatte.

 »Das ist ja wunderbar«, rief Morgan, doch ihre Blicke gaben zu verstehen, dass es noch schöner gewesen wäre, wenn man Bobby gar nicht erst gefangen genommen hätte.

 »Bobby ist Ihr Neffe?«, vergewisserte sich Tracy - Ace.

 Morgan nickte. »Und ich bin Ihnen sehr dankbar, dass Sie sich so für ihn einsetzen.«

 Tracy - Ace nippte an ihrem Wein. »Aber mir persönlich begegnen Sie mit Skepsis, wie mir scheint.«

 »Nun ja …«

 »Ich glaube, Morgan und ich fragen uns«, ergriff Maris zum ersten Mal das Wort, »ob Sie mit Legroeder in einer rein offiziellen Verbindung stehen, oder …?«

 »Wir sind Freunde«, warf Tracy - Ace rasch ein.

 »Gute Freunde«, fügte Legroeder hinzu, doch seine Stimme klang hohl.

 »Ah - ha«, entgegnete Maris und nickte.

 Morgan nickte gleichfalls, nur ein wenig bedächtiger. »Dann sollten wir Sie wohl …« Wie eine Freundin behandeln? Ihnen die Augen auskratzen? Ihnen sonst was antun?, schienen ihre Blicke zu sagen.

 Legroeder räusperte sich. »Betrachtet sie als meine Freundin«, bat er leise. »Als einen Menschen, dem ich vertraue, und der mir sehr geholfen hat. Ohne ihre Unterstützung wäre ich jetzt nicht hier.« Er spürte, wie er errötete - aus den verschiedensten Gründen. In ihm regten sich ein gewisser Groll und das Gefühl, sich rechtfertigen zu müssen; hinzu kamen Gewissensbisse, seine Liebe zu Tracy - Ace und Verlegenheit.

 »Vielleicht sollten wir Tracy - Ace sprechen lassen«, meinte Harriet versöhnlich. »Ihr ist sicherlich daran gelegen, eure Fragen zu beantworten.«

 »Ich stelle mich gern Ihren Fragen«, erwiderte Tracy - Ace freundlich.

 *

 Das folgende Gespräch wurde nicht einfach; als Tracy - Ace kundtat, dass Ivan zuerst die Narseil und Legroeder - und später die Zentristen - Welten - zu einer Kooperation bewegen wollte, reagierte Morgan unwirsch. »Schön und gut«, entgegnete sie, »aber warum ließen Sie Maris entführen? Und meine Mutter und Legroeder attackieren? Um ein Haar wären die beiden zu Tode gekommen, als sie zu McGinnis flogen. Wie erklären Sie diese Art von Einmischung?«

 Tracy - Ace blickte ein wenig erschrocken drein, weil die Fragen mit großer Vehemenz gestellt wurden. Einen Moment lang schloss sie die Augen, und ihre Wangenimplantate flackerten frenetisch. Ehe sie die Augen wieder öffnete, murmelte sie stimmlos etwas vor sich hin. »Mit diesen Angriffen hatten wir nichts zu tun, das versichere ich Ihnen. Ich glaube, die hiesige Gruppe der Zentristischen Front ist dafür verantwortlich, und angeordnet wurden sie von Kilo - Mike/Carlotta.«

 »Und warum haben Sie nicht versucht, das zu verhindern?«, wollte Morgan wissen.

 Tracy - Ace drehte die Handflächen nach oben. »Als es passierte, waren wir völlig ahnungslos. Ivan hat auch ein paar Agenten auf Faber Eridani, aber bei weitem nicht so viele wie Carlotta. Ihre Spitzel sitzen überall, einschließlich … na ja, Sie sind ja im Bilde. Ihre Leute kontrollieren sogar die höchsten Ämter der Raumfahrtbehörde.« Sie wandte sich an Maris. »Bis vorhin wusste ich nicht, dass man Sie - in Schutzhaft genommen hatte. Aber ich gebe zu, dass unsere Leute Sie festhielten.«

 Maris' Züge verspannten sich.

 »Unser Field - Commander hatte von dem Angriff auf Legroeder und Harriet erfahren«, fuhr Tracy - Ace fort. »Er glaubte, dass Sie in größter Gefahr schwebten, Maris, und das Krankenhaus nicht lebend - oder in Freiheit - verlassen würden, wenn wir nicht unverzüglich eingriffen.« Tracy - Ace vollführte mit den Händen eine abbittende Geste. »Es tut mir Leid, dass man Sie wie eine Gefangene behandelte. Unsere Agenten waren angewiesen, Sie zu beschützen. Aber wie es sich herausstellte, wurden sie ihrer Aufgabe nicht gerecht. Beide haben für ihre Ineffizienz mit dem Leben bezahlt. Ich bin wirklich froh, dass Ihre Freunde kamen, um Sie zu befreien.« Mit einem Kopfnicken deutete sie auf Morgan.

 Einen Moment lang schien keiner zu wissen, was er sagen sollte, am wenigsten Legroeder. Maris schaute Tracy - Ace unsicher an. Die jüngsten Enthüllungen musste sie erst noch verdauen. Schließlich meinte Legroeder. »Maris, Tracy - Ace und ihre Leute haben mir mehr als einmal das Leben gerettet. Du darfst ihr ruhig glauben.«

 Maris starrte Tracy - Ace unverwandt an. Doch nach einer Weile nickte sie resolut. »Na schön. Da Sie eine Freundin von Legroeder sind, gehe ich davon aus, dass Sie mir die Wahrheit sagen.« Mit einem matten Grinsen wandte sie sich an Legroeder. »Du hast mir ja auch das Leben gerettet, oder?«

 Legroeder gestattete sich die Andeutung eines Lächelns.

 Tracy - Ace sog tief die Luft ein. »Dieses eine Mal waren wir Carlotta voraus. Aber missverstehen Sie mich bitte nicht - auch wenn North tot ist, so wimmelt es hier noch von Carlottas Agenten, und durch die Zerstörung von Norths Schiff haben sie es geschafft, sich von der Zentristischen Front zu distanzieren. Trotzdem bilden sie eine nicht zu unterschätzende Gruppe, die immer noch die Fäden zieht. Sie können eine Menge Ärger bereiten.«

 »Und wie sehen Ihre Pläne aus?«, fragte Harriet.

 Tracy - Ace spreizte die Hände. »Es stellt sich die Frage, was ich überhaupt unternehmen kann. Dies ist Ihre Welt, nicht die meine. Ich möchte gern helfen - aber das geht nur, wenn wir die Impris und Legroeder mitsamt seinen Implantaten in das Narseiller Rigging - Institut überführen.«

 »Würden Sie das den anderen in dieser Runde bitte erklären?«, forderte Harriet sie auf.

 Tracy - Ace sah Legroeder an, der einen Seufzer ausstieß. »Als die Narseil mich mit diesen Implantaten ausstatteten …« - er rieb sich die Schläfen –, »wusste ich nicht, dass diese Dinger die wichtigsten Daten in der Geschichte des Riggens aufzeichnen würden - um sie danach als Narseiller Staatsgeheimnis zu hüten.« (Ihr Halunken. Seid ihr immer noch da? Meldet euch, verflucht.)

 ◊ Wir warten auf die Freigabe - Codes. ◊

 Verblüfft schnappte Legroeder nach Luft. (Ihr hört also mit?)

 Keine Antwort.

 »Ist alles in Ordnung mit dir?«, fragte Tracy - Ace und legte den Kopf schräg, als hätte sie ein Echo aufgeschnappt.

 Legroeder nickte bedächtig. »Und diese Informationen befinden sich hier drin«, fuhr er fort, gegen die Implantate klopfend.

 Morgan und Maris starrten ihn an. »Welche Informationen?«, hakte Morgan nach.

 Legroeder schloss die Augen und erschauerte. »Als wir mit der Impris aus dem Underflux herausflogen, kartografierten meine Implantate die gesamte Umgebung. Dieses Netz aus Quantenrissen, das die ganze Galaxis, sogar die Raumzeit, durchzieht, ist das erstaunlichste, schönste aber auch gefährlichste Phänomen, das ich je erlebt habe.« Er öffnete die Augen. »Jede Welt, die die Technik des Riggens benutzt, jeder Rigger, muss davon erfahren.« Er atmete tief durch. »Und nur das Narseiller Rigging - Institut ist in der Lage, an die Daten zu gelangen.«

 Entgeistert sahen Morgan und Maris ihn an.

 »Also kommt es jetzt darauf an«, schlussfolgerte Harriet, die die politischen Implikationen bereits begriffen hatte, »Sie wohlbehalten ins Narseiller Rigging - Institut zu bringen - zusammen mit der Impris.«

 »Sehr richtig.«

 »Und hängt von einem Erfolg dieses Unterfangens der zukünftige Friede ab?«

 »Mit Sicherheit«, bestätigte Tracy - Ace leise. »Unser gemeinsamer Freund …« - sie bedachte Legroeder mit einem bedeutungsschweren Blick - »hat noch einen weiten Weg vor sich.« Sie zwinkerte ihm schalkhaft zu. »Nicht wahr, Liebling?«

 Legroeder brummelte etwas in seinen Bart und bemühte sich, die fragend hochgezogenen Augenbrauen der anderen zu ignorieren.

 KAPITEL 42 - Ein neuer Anfang

 Es dauerte noch zwei Tage, bis man Tracy - Ace erlaubte, als Vertreterin des Außenpostens Ivan aufzutreten. Zwar warnte die Sondergesandte Clark, dass man so schnell nicht mit einer förmlichen Antwort der Regierung rechnen dürfe, doch sie ließ durchblicken, dass der Generalsekretär einer Verbesserung der Beziehungen mit den Cyber wohlwollend gegenüberstand. »Das heißt keineswegs, dass wir Piratentum stillschweigend dulden«, betonte sie. »Doch wir ziehen eine Annäherung der beiden Welten durchaus in Betracht. Wenn es Ihnen tatsächlich ernst damit ist, Gefangene zurückzuführen …«

 Tracy - Ace hob die Hand. »Soeben erhielten wir die Nachricht, dass unser erster Gefangenen - Transporter in das Faber Eridani - System eingeflogen ist.«

 Bei den Funktionären im Raum machte sich kaum verhohlene Erregung breit, als Clark erwiderte: »Dann können unsere Gespräche beginnen.«

 Der Narseiller Botschafter beugte sich vor. »Das sind in der Tat gute Neuigkeiten.« Er wandte sich an die Gesandte. »Vielleicht könnten wir auch darüber sprechen, wann wir mit der Untersuchung der Impris fortfahren und das Schiff sowie Rigger Legroeder in unser Institut verbringen dürfen? Ich finde, mein Volk, das sich viele Jahre lang Unterstellungen gefallen lassen musste und dennoch auf freundschaftliche Kontakte mit Ihren Welten Wert legte, hat dieses Privileg verdient.«

 Die Sondergesandte Clark deutete ein Lächeln an und neigte den Kopf. »Herr Botschafter, mein Freund, die Zeit dürfte reif sein, um auch über dieses Thema zu sprechen.«

 *

 In der Station herrschte tiefste Nacht, als Legroeder endlich mit Tracy - Ace allein war; die Wachleute wahrten diskreten Abstand. Tracy - Ace empfand das Zusammensein mit seinen Freunden als anstrengend, doch er hoffte, nach einer Weile würde sie sich daran gewöhnen. Hand in Hand spazierten sie über das Aussichtsdeck der Station und beobachteten, wie der größte der Monde von Faber Eridani hinter dem Horizont des Planeten verschwand.

 »Du gibst mir sofort Bescheid, wenn YZ/I dich wegen …«

 »Wenn er mich wegen Harriets Enkel benachrichtigt? - Selbstverständlich. Aber du solltest etwas wissen, Legroeder …« Sie brach ab, und es überlief ihn eiskalt.

 Er neigte den Kopf und wartete gespannt darauf, dass sie weitersprach.

 Tracy - Ace zögerte und kniff die Lippen zusammen. »Nun ja - nicht jeder, der bei uns gelebt hat, verspürt den Wunsch, nach Hause zurückzukehren.«

 Er drehte sie zu sich herum, damit er sie ansehen konnte.

 »Was sagst du da?«

 Sie blickte ihm fest in die Augen. »Ein paar Leute, denen wir die Freiheit geben wollten, lehnten zum Beispiel ab. Ich weiß, ich weiß … aber, Legroeder, manche gewöhnen sich an unseren Lebensstil. Damit will ich nicht andeuten, dass es richtig ist, oder dass Bobby so denkt. Aber es wäre möglich.« Sie zuckte die Achseln und schmunzelte plötzlich. »Obwohl man sich nur schwer vorstellen kann, warum jemand freiwillig bei KM/C bleiben würde.« Sie drückte seine Hand. »Es tut mir Leid - damit hätte ich dich nicht belasten dürfen. Vermutlich wird sich alles zum Guten wenden.«

 Legroeder nickte und versuchte, seine Sorgen zu unterdrücken. Er wälzte bereits genug Probleme. Zum einen bemühte er sich, nicht ständig über die Daten bezüglich des Quantenrisses nachzugrübeln. Er musste einfach davon ausgehen, dass die in seinen Implantaten gespeicherten Karten Antworten auf die Gefahren des Riggens in dieser Zone parat hielten. Doch für seinen Geschmack hing einfach zu viel davon ab, dass er blind vertraute.

 Er atmete tief ein und genoss es eine Zeit lang, einfach nur auf dem Deck einer Raumstation zu stehen - im Normalraum - mit Tracy - Ace an seiner Seite.

 »Wann wirst du ihnen von den Kolonisierungsplänen der Cyber erzählen?«, fragte er sie nach einer Weile. »Die Nachricht wird einschlagen wie eine Bombe.«

 Tracy - Ace lachte. »Deshalb wollte ich mir Zeit damit lassen. Ich denke, ich bringe das Thema aufs Tapet, wenn wir wegen der Untersuchung der Impris verhandeln.« Sie drückte seine Hand. »Ich meine natürlich, der Untersuchung der Legroeder - Implantate.«

 Wie beruhigend. »Man kann nicht vorhersehen, wie sie reagieren werden«, warnte er.

 Tracy - Ace zuckte die Achseln. »Vielleicht müssen sie aus ihrer Selbstgefälligkeit und Furchtsamkeit gerissen werden. Aber eines steht fest - nämlich dass wir - und Carlotta - nicht eher Ruhe geben, bis wir den kompletten Bericht über diese Quantenrisse erhalten. Wenn man ihn uns vorenthält, platzen die Verhandlungen.«

 »Carlotta. Ach so. Ich frage mich, warum ihre Schiffe tatsächlich umkehrten, anstatt hier herumzulungern und dafür zu sorgen, dass die Dinge zu ihrer Zufriedenheit verliefen.«

 »Nun, das gehörte zu ihrem Deal mit YZ/I. Sie erhielten die Chance, ein bisschen ihre Macht zu demonstrieren und trotzdem so zu tun, als könnten sie kein Wässerchen trüben.« Tracy - Ace rümpfte die Nase. »Natürlich wussten sie, dass unser Schiff in der Nähe war.«

 »Ach so.«

 »Außerdem glaube ich nicht, dass sie den ganzen Weg bis zu ihrer Festung zurückgeflogen sind. Mit absoluter Sicherheit strolchen sie noch irgendwo hier herum.«

 Schweigend dachte Legroeder darüber nach. Über Carlottas zukünftiges Verhalten machte er sich keine Illusionen. Es brauchte keinen besonderen Anlass, und über die aus der Impris - und aus seinen Implantaten - gewonnenen Daten konnte ein Disput entstehen. »Verrate mir etwas, Tracy. Gehört das alles mit zu dieser Wette zwischen YZ/I und KM/C, von der du mir erzählt hast?«

 »Na klar. YZ/I hat die Absicht, Carlotta zum Umdenken zu bewegen. Weil es ihr letzten Endes zum Vorteil gereichen würde. Die Impris hat Carlotta bereits verloren, aber YZ/I hat ihr eingeredet, sie könne dafür etwas viel Besseres bekommen. Deshalb erklärte sie sich bereit, ein paar ihrer Spione auf Faber Eridani zu opfern, falls das helfen würde, ihr Zugang zu dem hier zu verschaffen.« Sachte berührte Tracy - Ace Legroeders Schläfe.

 Ihn schauderte, als er an seine Implantate dachte. »Wird sich Carlotta an den Deal halten? Hört die Piraterie auf? Ist das der Punkt, an dem der Ehrencodex unter Dieben in Kraft tritt?«

 Tracy - Ace hob die Augenbrauen. »Das werden wir ja sehen. Carlotta würde uns mit Sicherheit in den Rücken fallen, wenn sie die Informationen von den Narseil nicht genauso dringend brauchte wie wir. YZ/I erlaubte es ihr, noch einmal ihr Gesicht zu wahren, doch es ist in jedermanns Interesse, Carlotta davon zu überzeugen, dass sie nicht betrogen wird. Immerhin verzichtete sie darauf, die Impris - und dich - zu entführen, während ihr nach Faber Eridani unterwegs wart.«

 Wieder spürte Legroeder, wie sich sein Magen verkrampfte. Er sah Tracy - Ace an, und er gestand sich ein, dass er noch mehr auf dem Herzen hatte. »Und du … kamst du hierher, um aufzupassen, dass Carlottas Leute nichts Gefährliches anstellten?«

 »Ja. Aber ich hatte noch mehr Gründe.« Tracy - Ace blickte hinaus zu den Sternen und lachte. Nervös? Sie wandte ihm wieder ihr Gesicht zu und fasste ihn bei den Händen. »Ich dachte mir - ich könnte ein Weilchen hier bleiben.«

 In Legroeders Ohren rauschte das Blut.

 Tracy - Ace betrachtete ihre ineinander verschränkten Hände. »Zum einen möchte YZ/I, dass ich Präsenz zeige. Um unsere Interessen zu vertreten.«

 »So? Und was noch?«

 Sie atmete langsam aus und schaute ihm tief in die Augen. Ihre Implantate schienen in Flammen zu stehen. »Zum anderen möchte ich gern mit dir zusammen sein. Wenn du mich haben willst.«

 Ihm fiel das Durchatmen schwer.

 »Willst du mich haben?«

 Vor seinen Augen verschwamm alles. »Ist das dein Ernst? Wirklich?«

 »Das habe ich doch gerade gesagt, oder?«

 »Sicher, aber …«

 Sie rückte enger an ihn heran, bis sich ihre Körper leicht berührten. »Aber was?«

 Es kostete ihn Überwindung, ihr in die Augen zu sehen. »Nun ja - du gehörst zu den Cybern, nicht? Und mir haben die Cyber übel mitgespielt. Was ist damit?«

 Tracy - Ace schlang die Arme um ihn und drückte ihn schweigend an sich. Ihr Gesicht presste sie gegen seine Schulter.

 Er wünschte sich so sehr, sich damit zufrieden geben zu können. »Tracy«, murmelte er und zog sie an seine Brust. »Angenommen, YZ/I hält sein Versprechen nicht …«

 »Was für ein Versprechen?«, flüsterte sie.

 »Mit der Piraterie aufzuhören.«

 Sie lachte leise an seiner Schulter. »Ich weiß ziemlich genau, welche Versprechen er halten wird und warum. Ich bin mit YZ/I vernetzt, Legroeder. Ich bin ein Teil von ihm.« Sie wich einen Schritt zurück und blickte ihn an. »Sag mal, hast du das nie geahnt?«

 Legroeder kam sich sehr töricht vor. »Du meinst, dass du - ja, sicher bist du mit ihm vernetzt. Deine Optimierer …« Plötzlich erinnerte er sich an seinen Traum - oder war es gar keiner gewesen? –, in dem seine Implantate mit denen von Tracy - Ace verbunden gewesen waren, während er schlief, und er ihren Streit mit YZ/I miterlebte.

 Tracy - Ace lachte. »Ja, Liebster. Jetzt bin ich aber von ihm getrennt. Doch auf Ivan bin ich über das Intelnet mit ihm verknüpft. Gelegentlich stelle ich eine bedeutende Komponente seines Bewusstseins dar. Hast du dich nie gewundert, warum er deine Sicht der Dinge immer so gut verstand?«

 Legroeder wurde rot. »Soll das heißen …« - hastig spähte er in die Runde und senkte die Stimme –, »auch als wir uns liebten …«

 »Nein, mein Schatz, da nicht. Es hätte ihn vielleicht interessiert, zuzuschauen - aber nein. Ich bin eine selbstständige Person, Legroeder, nicht irgendein Hybrid. Und was YZ/I angeht - das ist eine andere Geschichte.«

 Er starrte sie an. »Ich will nicht mit dir streiten. Welche Tricks hat er noch für mich auf Lager? Oder sollte ich besser fragen, hältst du für mich parat?«

 Tracy - Ace lächelte. »Touche.«

 Er hob die Augenbrauen.

 »Keine Tricks«, sicherte sie ihm zu. »Aber für mich gibt es hier viel zu tun. Wenn die ehemaligen Gefangenen auf Faber Eridani eintrudeln, wird auf Carlotta gewaltig Druck ausgeübt, um unserem Beispiel zu folgen - besonders wenn sie vermutet, dass wir von unseren guten Beziehungen mit den Zentristen - Welten profitieren. Sollte sie aber argwöhnen, dass wir sie hintergehen, und sie schafft es, den Rest der Republik von ihrer Meinung zu überzeugen, kann alles Mögliche passieren.« Sie drehte sich um und betrachtete den gewölbten Horizont des Planeten. »Bei Gott, Legroeder, ich versuche dafür zu sorgen, dass alles gut geht. Verdammt will ich sein, wenn ich versage.«

 In ihrer Stimme schwang eine Kraft mit, die er bewunderte und liebte.

 Arm in Arm schlenderten sie zum anderen Ende des Aussichtsdecks, wo der Blick in die dunklen Tiefen des Weltraums schweifte. Eine Weile standen sie dort und blickten in das unendliche Meer aus glitzernden Sternen. »Im Außenposten Ivan gibt es noch jede Menge Arbeit, ehe die erste Flotte zur Wiege der Sterne aufbrechen kann«, murmelte Tracy - Ace. »Irgendwann werde ich dorthin zurückkehren müssen, um mich ihnen anzuschließen. Aber vorerst ist mein Platz hier, denke ich.« Ein paar Herztakte lang schaute sie Legroeder in die Augen. »Du hast meine Frage noch nicht beantwortet. Willst du mich haben? Möchtest du, dass ich bei dir bleibe?«

 Er lächelte und betrachtete die Sterne.

 »Legroeder?«

 Er drehte sich zu ihr um. »Was genau willst du von mir, Tracy - außer mich wohlbehalten bei den Narseil abzuliefern?«

 »Ich bin mir nicht sicher. Ich weiß nur, dass ich gern bei dir bin. Hast du immer noch Probleme mit der Polizei?«

 »Keine Ahnung. Harriet kümmert sich darum. Ich glaube, ich bin aus dem Schneider.«

 »Kann ich dir irgendwie helfen?«

 Legroeder zog sie an sich. »Du hast mir geholfen, die Impris zurückzubringen. Mehr kann ich nicht verlangen.«

 Tracy - Aces Optimierer blitzten wie Juwelen. Sie schlang die Arme um seinen Hals. »Und was ist damit?«, flüsterte sie und küsste ihn. Es war ein langer, sehnsüchtiger Kuss, der seine Lippen kitzelte und sich bis in alle Ewigkeit auszudehnen schien. Er bildete sich ein, dass seine Implantate sich plötzlich regten und sich mit ihren vereinten; es kam ihm vor, als würden sie miteinander in einen Dialog treten, Stimmen hallten hin und her wie ein Echo in einem Canyon.

 ◊ … liebe dich … liebe dich … liebe dich … ◊

 Er hielt sie fest und dachte: Vielleicht kannst du doch etwas für mich tun …

 »Möchtest du mir nicht antworten?«

 Ein breites Grinsen überzog sein Gesicht, ehe er die Worte aussprach: »Entschuldige - ich dachte, ich hätte das bereits getan …« Und er küsste sie noch einmal, während draußen vor dem Aussichtsdeck die Sterne funkelten und lockten.

OEBPS/Images/cover.jpeg
HEYNE
JEFFREY A.

CARVER

Am Ende
der
Ewigkeit

e /S

/ ROMAN

